

Wielowątkowy serwer TCP

Wątek

- współbieżne działanie
- współdzielenie danych
- wykonywanie tego samego programu
- tańsze tworzenie w porównaniu do `fork()`
- `join()`, a `detach()`

pthread - interesujące fragmenty

- pthread_create(), pthread_detach(), pthread_exit(), pthread_join()
- pthread_mutex_t
 - PTHREAD_MUTEX_INITIALIZER
 - pthread_mutex_init() / pthread_mutex_destroy()
 - pthread_mutex_lock() / pthread_mutex_unlock()
- pthread_cond_t
 - PTHREAD_COND_INITIALIZER
 - pthread_cond_init() / pthread_cond_destroy()
 - pthread_cond_wait() / pthread_cond_signal() / pthread_cond_broadcast()

Współbieżny serwer TCP - schemat

```
socket()
```

```
setsockopt()
```

```
bind()
```

```
listen()
```

```
while() {
```

```
 accept()
```

```
 args = ...
```

```
 pthread_create(f_watku, args)
```

```
}
```

```
f_watku(args) {  
 pthread_detach()  
}
```

Problemy

Poprawne wykonanie programu \neq poprawny program
(brak objawów \neq brak choroby)

Problemy - zarządzanie pamięcią

```
funkcja() {  
 int *licznik = malloc(...);  
 pthread_create(..., f_watku, licznik)  
}
```

```
f_watku(int *licznik) {  
 printf("%d", *licznik)  
 ...  
 pthread_exit(...)  
}
```

Problemy - zarządzanie pamięcią

```
funkcja() {  
 int *licznik = malloc(...);  
 pthread_create(..., f_watku, licznik)  
}
```

```
f_watku(int *licznik) {  
 printf("%d", *licznik)  
 ...  
 free(licznik);  
 pthread_exit(...)  
}
```

Problemy - warunek wyścigu

```
funkcja() {  
 int *liczba = malloc(...)  
  
 *liczba = 0  
 pthread_create(..., f_watku, liczba)  
  
 *liczba = 1  
 pthread_create(..., f_watku2, liczba)  
}
```

```
f_watku(int *liczba) {  
 printf("f: %d", *liczba)  
}
```

```
f_watku2(int *liczba) {  
 printf("f2: %d", *liczba)  
}
```


Problemy - warunek wyścigu

```
funkcja() {  
 int *liczba = malloc(...)  
  
 *liczba = 0  
 pthread_create(..., f_watku, liczba)  
  
 int *liczba2 = malloc(...)  
 *liczba2 = 1  
 pthread_create(..., f_watku2, liczba2)  
}
```

```
f_watku(int *liczba) {  
 printf("f: %d", *liczba)  
}
```

```
f_watku2(int *liczba) {  
 printf("f2: %d", *liczba)  
}
```

Problemy - współbieżna modyfikacja

```
funkcja() {  
 int *liczba = malloc(...)  
 *liczba = 0  
 pthread_create(..., f_watku, liczba)  
 pthread_create(..., f_watku2, liczba)  
}
```

```
zwieksz(int *liczba, int wartosc) {  
 *liczba = *liczba + wartosc  
}
```

```
f_watku(int *liczba) {  
 zwieksz(liczba, 10)  
}
```

```
f_watku2(int *liczba) {  
 zwieksz(liczba, 20)  
}
```

Problemy - współbieżna modyfikacja (zamek)

```
funkcja() {  
 int *liczba = malloc(...)  
 *liczba = 0  
 pthread_create(..., f_watku, liczba)  
 pthread_create(..., f_watku2, liczba)  
}
```

```
zwieksz(int *liczba, int wartosc) {  
 mutex_lock  
 *liczba = *liczba + wartosc  
 mutex_unlock  
}
```

```
f_watku(int *liczba) {  
 zwieksz(liczba, 10)  
}  
  
f_watku2(int *liczba) {  
 zwieksz(liczba, 20)  
}
```

Problemy - współbieżna modyfikacja (v. TCP)

```
funkcja() {  
 int *desc = malloc(...)  
 *desc = socket()  
 pthread_create(..., f_watku, desc)  
 pthread_create(..., f_watku2, desc)  
}
```

```
wyslij(int *desc, ...) {  
 write(desc, ...)  
}
```

```
f_watku(int *desc) {  
 wyslij(desc, "msg1;")  
}
```

```
f_watku2(int *desc) {  
 wyslij(desc, "msg2;")  
}
```

Problemy - współbieżna modyfikacja (v. TCP)

```
funkcja() {  
 int *desc = malloc(...)  
 *desc = socket()  
 pthread_create(..., f_watku, desc)  
 pthread_create(..., f_watku2, desc)  
}
```

```
wyslij(int *desc, ...) {  
 mutex_lock  
 write(desc, ...)  
 mutex_unlock  
}
```

```
f_watku(int *desc) {  
 wyslij(desc, "msg1;")  
}  
  
f_watku2(int *desc) {  
 wyslij(desc, "msg2;")  
}
```

Problemy - granularność zamków

```
pthread_mutex_t m = PTHREAD...
```

```
funkcja() {  
 int *liczba1 = malloc(...)  
 *liczba1 = 10  
 int *liczba2 = malloc(...)  
 *liczba2 = 20  
 pthread_create(..., f_watku, liczba1)  
 pthread_create(..., f_watku, liczba1)  
 pthread_create(..., f_watku2, liczba2)  
 pthread_create(..., f_watku2, liczba2)  
}
```

```
f_watku(int *liczba1) {  
 mutex_lock(&m)  
 *liczba1 = *liczba1 - 12  
 mutex_unlock(&m)  
}
```

```
f_watku2(int *liczba2) {  
 mutex_lock(&m)  
 *liczba2 = *liczba2 - 7  
 mutex_unlock(&m)  
}
```

Problemy - granularność zamków

```
pthread_mutex_t m1 = PTHREAD...
```

```
pthread_mutex_t m2 = PTHREAD...
```

```
funkcja() {  
 int *liczba1 = malloc(...)  
 *liczba1 = 10  
 int *liczba2 = malloc(...)  
 *liczba2 = 20  
 pthread_create(..., f_watku, liczba1)  
 pthread_create(..., f_watku, liczba1)  
 pthread_create(..., f_watku2, liczba2)  
 pthread_create(..., f_watku2, liczba2)  
}
```

```
f_watku(int *liczba1) {  
 mutex_lock(&m1)  
 *liczba1 = *liczba1 - 12  
 mutex_unlock(&m1)  
}
```

```
f_watku2(int *liczba2) {  
 mutex_lock(&m2)  
 *liczba2 = *liczba2 - 7  
 mutex_unlock(&m2)  
}
```

Problemy - aktywne czekanie

```
pthread_mutex_t m = PTHREAD...
```

```
funkcja() {  
 int *produkty = malloc(...)  
 *produkty = 0  
 pthread_create(..., f_watku, produkty)  
 pthread_create(..., f_watku2, produkty)  
}  
f_watku(int *produkty) {  
 while(1 == 1) {  
 mutex_lock(&m)  
 *produkty = *produkty + 1  
 mutex_unlock(&m)  
 }  
}
```

```
f_watku2(int *produkty) {  
 while(1 == 1) {  
 mutex_lock(&m)  
 if (*produkty > 0) {  
 *produkty = *produkty - 1  
 }  
 mutex_unlock(&m)  
 }  
}
```


Problemy - aktywne czekanie (zmienna warunkowa)

```
pthread_mutex_t m = PTHREAD...
```

```
pthread_cond_t c = PTHREAD...
```

```
funkcja() {  
 int *produkty = malloc(...)  
 *produkty = 0  
 pthread_create(..., f_watku, produkty)  
 pthread_create(..., f_watku2, produkty)
```

```
}
```

```
f_watku(int *produkty) {  
 while(1 == 1) {  
 mutex_lock(&m)  
 *produkty = *produkty + 1  
 mutex_unlock(&m)  
 pthread_cond_signal(&c)
```

```
}}
```

```
f_watku2(int *produkty) {  
 while(1 == 1) {  
 mutex_lock(&m)  
 while (*produkty <= 0) {  
 pthread_cond_wait(&c, &m)  
 }  
 *produkty = *produkty - 1  
 mutex_unlock(&m)  
 }  
}
```