

Instrukcja laboratoryjna nr 4 Synchronizacja zdarzeniami i semaforami

oprac. Robert Tomaszewski

Ogólna zasada pracy ze zdarzeniami przypomina nieco sekcje krytyczne (obiekt może być w jednym z dwóch stanów: zasygnalizowanym ("zielone światło") i niezasygnalizowanym ("czerwone światło")):

1. Deklaracja obiektu zdarzenia (typ HANDLE)
2. Utworzenie obiektu zdarzenia - CreateEvent (obiekt można utworzyć jako wstępnie zasygnalizowany lub niezasygnalizowany)
3. Zasygnalizowanie obiektu - SetEvent ("zapalenie zielonego światła")
4. Odsygnalizowanie obiektu - ResetEvent ("zapalenie czerwonego światła")
5. Czekanie na zasygnalizowanie obiektu zdarzenia - WaitForSingleObject (podobne do wejścia do sekcji krytycznej)
6. Czekanie na zasygnalizowanie jednego lub całej grupy obiektów zdarzeń - WaitForMultipleObjects (funkcja bardziej zaawansowana od poprzedniczki) - poniżej przykład użycia zaczerpnięty z dokumentacji WinAPI Microsoftu:

```
HANDLE hEvents[2];
DWORD i, dwEvent;

/* Tworzymy dwa obiekty zdarzeń */
for (i = 0; i < 2; i++)
{
 hEvents[i] = CreateEvent(
 NULL, /* bez atrybutów bezpieczeństwa */
 FALSE, /* obiekt sam się zresetuje po udanym wykonaniu funkcji
 WaitForSingleObject/WaitForMultipleObjects co czyni funkcję ResetEvent
 zbędną w tym programie */
 FALSE, /* stan początkowy - niezasygnalizowany */
 NULL); /* nie będziemy nazywać obiektu */
 if (hEvents[i] == NULL) {
 printf("CreateEvent error: %d\n", GetLastError() );
 ExitProcess(0);
 }
}

/* Wątek główny ("stwórcza") czeka, aż pozostałe wątki zasygnalizują obiekty */
dwEvent = WaitForMultipleObjects(
 2, /* liczba obiektów zdarzeń w tablicy */
 hEvents, /* tablica owych obiektów */
 FALSE, /* czekaj, aż przynajmniej jeden obiekt będzie zasygnalizowany */
 INFINITE); /* czekaj nieskończenie długo */

/* A teraz sprawdzimy który obiekt zdarzenia został zasygnalizowany */
switch (dwEvent) {
 /* hEvent[0] został zasygnalizowany */
 case WAIT_OBJECT_0 + 0:
 /* Wykonaj instrukcje synchronizowane tym zdarzeniem */
 break;
 /* hEvent[1] został zasygnalizowany */
 case WAIT_OBJECT_0 + 1:
 /* Wykonaj instrukcje synchronizowane tym zdarzeniem */
 break;
 /* Zwrócona wartość (dwEvent) jest błędna */
 default:
 printf("Wait error: %d\n", GetLastError());
 ExitProcess(0);
}
```

Semafor

Obiekty służące do synchronizacji operacji w programach wielowątkowych przypominające obiekty zdarzeń (events). Podobnie jak zdarzenia semafor może być w jednym z dwóch stanów: **zasygnalizowanym** ("zielone" światło) i **niezasygnalizowanym** ("czerwone" światło), ale w przeciwieństwie do obiektów zdarzeń **semafor posiada licznik** przechowujący wartość od zera do pewnej wartości maksymalnej (liczba

całkowita dodatnia). Semafor jest w stanie zasygnalizowanym dopóty, dopóki licznik jego licznik jest większy od zera. Każdorazowe udane wywołanie w programie/wątku funkcji oczekiwania na obiekt (np. WaitForSingleObject) powoduje dekrementację licznika semafora. Wywołanie w programie/wątku funkcji oczekiwania w momencie, kiedy licznik osiągnie zero spowoduje zatrzymanie programu/wątku na takim wywołaniu. Zwiększenie licznika semaforu (czyli wznowienie zawieszonych wątków) odbywa się poprzez wywołanie odpowiedniej funkcji w programie/wątku, który nie został zawieszony (tzn. działa w momencie zawieszenia innego wątku/wątków). Semafor działa jak zawór limitujący jednoczesny dostęp do pewnego zasobu dla podzbioru wątków z większego ich zbioru (np. ze zbioru 10 wątków tylko 5 ma prawo działać współbieżnie, reszta musi czekać). Zdarzenia (events) są formą semafora binarnego (wartość 0 lub 1).

Operacje na semaforach:

1. Deklaracja obiektu semafora (typ HANDLE)
2. Utworzenie obiektu semafora - CreateSemaphore (należy określić wstępną i maksymalną wartość licznika, żadna z nich nie może być mniejsza od zera a dodatkowo wartość wstępna nie może przekroczyć maksymalnej)
3. Czekanie na zasygnalizowanie obiektu zdarzenia - WaitForSingleObject (jeżeli licznik semaforu jest większy od zera to nastąpi przepuszczenie przez tą funkcję oraz dekrementacja licznika, w przeciwnym wypadku funkcja zawiesi wątek)
4. Zwolnienie semafora (inkrementacja licznika) - ReleaseSemaphore
5. Usunięcie zasobów związanych z semaforem – CloseHandle

Program przykładowy ex4.c (przerobione ex1.c i ex2.c)

```
/* Program demonstrujący użycie obiektu semafora do synchronizacji wątków */

#include <windows.h>
#include <stdio.h>

/* Definicja typu strukturalnego i typu wskaźnikowego na strukturę */
typedef struct
{
 char napis[10];
 int liczba;
} TPARAM, *PTPARAM;

/* Deklaracja obiektu semafora - można stworzyć kilka obiektów:
 sem1 - do synchronizacji wątków roboczych z wątkiem głównym
 sem2 - do synchronizacji wątków roboczych pomiędzy sobą
*/
HANDLE sem1 = NULL, sem2 = NULL;

/* Funkcja wątku - kilka wątków może wykonywać tą samą lub różne funkcje */
DWORD WINAPI proc(LPVOID arg)
{
 int i,licznik1=0; /* prywatne dane wątku */
 PTPARAM parametr; /* zmienna na parametr przekazany do wątku - u nas struktura */

 /* Wejście do sekcji "zasemaforowanej" */
 WaitForSingleObject(sem1, INFINITE);
 for (i=0;i<10;i++)
 {
 ++licznik1;
 printf("WATEK-licznik watku: %d\n",licznik1);
 }
 parametr = (PTPARAM) arg; /* przypisanie argumentu do zmiennej prywatnej */
 /* zabezpieczenie semaforem niepodzielności operacji na polach struktury */
 WaitForSingleObject(sem2, INFINITE);
 printf("Parametr watku:%s, %u\n",parametr->napis,parametr->liczba++);
 /* Opuszczenie obiektów semaforów - zwiększenie ich liczników o 1 */
 ReleaseSemaphore(sem2, 1, NULL);
 ReleaseSemaphore(sem1, 1, NULL);
}

int main(void)
{
 TPARAM zm; /* tą zmienną prześlemy do funkcji wątków */
```

```

DWORD id1, id2;
int licznik=0;

/* Wypełnienie pól struktury */
printf("Wpisz jakis tekst (do 10 znakow):");
scanf("%s",zm.napis);
printf("A teraz liczbe calkowita dodatnia:");
scanf("%u",&zm.liczba);
/* Utworzenie obiektu semafora do synchronizacji 2ch watków z watkiem głównym z
 licznikiem maks. i początkowym równym 2 */
sem1 = CreateSemaphore(NULL,2,2,NULL);
/* Utworzenie obiektu semafora do synchronizacji 2ch watków między sobą z licznikiem
 maks. i początkowym równym 1 */
sem2 = CreateSemaphore(NULL,1,1,NULL);
/* Utworzenie watków - bez zapamiętania uchwytów */
if (CreateThread(NULL,0,proc,&zm,0,&id1) != NULL)
 printf("Watek utworzony!\n");
if (CreateThread(NULL,0,proc,&zm,0,&id2) != NULL)
 printf("Watek utworzony!\n");
/* Program/watek główny też coś robi */
for (licznik=0;licznik<=5;licznik++)
 printf("PROGRAM: Licznik globalny programu: %d\n",licznik);
printf("Program czeka na wejscie do sekcji semafora...\n");
WaitForSingleObject(sem1,INFINITE);
printf("Parametr watku (zmieniony przez watek):%s, %u\n",zm.napis,zm.liczba);
CloseHandle(sem1);
CloseHandle(sem2);
system("PAUSE");
return 0;
}

```

ZADANIE: Zapoznaj się z przykładami w tej instrukcji demonstrującym sposób przekazywania parametrów do funkcji wątków oraz zasady użycia zdarzeń i semaforów do synchronizacji. Napisz program, który pobiera od użytkownika 20 liczb (zapisując je w zmiennej tablicowej), tworzy dwa wątki i przesyła do nich (jako parametry ich funkcji) po połowie tablicy. Wątki sortują otrzymane połówki tablicy, informują program/wątek główny o zakończeniu swojej pracy, zaś ten wyświetla posortowane połówki, następnie scala je w jedną posortowaną całość i ją wyświetla.

Napisz dwie wersje programu: w pierwszej do synchronizacji wątków roboczych z wątkiem głównym użyj obiektów zdarzeń, w drugiej - semaforów.

PRZYDATNE ŹRÓDŁA:

Opis wątków i procesów w Windows (interesują nas tylko wątki - threads):

<http://msdn2.microsoft.com/en-us/library/ms684841.aspx>

Pisanie programów wielowątkowych w Windows:

[http://msdn2.microsoft.com/en-us/library/y6h8h8\(VS.71\).aspx](http://msdn2.microsoft.com/en-us/library/y6h8h8(VS.71).aspx)

Synchronizacja wielobieżności w programach Windows (interesują nas sekcje krytyczne, semafony i zdarzenia – critical section, semaphores, events)

<http://msdn2.microsoft.com/en-us/library/ms686353.aspx>

Opisy biblioteczne funkcji i struktur używanych w programowaniu wielowątkowym:

<http://msdn2.microsoft.com/en-us/library/aa908719.aspx>