

Mreže računala

Vježbe 06

Zvonimir Bujanović
Luka Grubišić
Vinko Petričević

Server za više klijenata

- prisjetimo se načina rada servera:

02.11.2015.

Mreže računala - Vježbe 06

Više klijenata istovremeno?

- Tipičan server treba biti u stanju odjednom komunicirati s više klijenata. Razlozi:
 - Komunikacija s jednim klijentom može biti dugotrajna (npr. kao kod ftp ili telnet usluge). Ako server odjednom može komunicirati samo s jednim klijentom, svi ostali moraju dugo čekati na uslugu.
 - Server možda služi kao posrednik za interakciju između klijenata (primjer: chat-server ili server za *multiplayer* mrežne igre).

02.11.2015.

Mreže računala - Vježbe 06

Više klijenata istovremeno?

- Načini za ostvarivanje istodobne komunikacije s više klijenata:
 - Naredba **select** – osluškuje više utičnica odjednom, blokira daljnje izvršavanje programa sve dok se na bilo kojoj od njih nešto ne dogodi (bilo pokušaj uspostave komunikacije bilo dolazak podataka od strane nekog klijenta).
 - Dizajn servera kao programa koji koristi više *procesa* ili više *dretvi*.
- Mi ćemo koristiti najfleksibilniji pristup – server će biti *višedretveni (multithreaded)* program. Ovaj pristup možemo primijeniti na bilo koji program (ne nužno mrežni).

02.11.2015.

Mreže računala - Vježbe 06

Višedretveni programi

- Moderni operacijski sustavi ostavljaju dojam da odjednom mogu izvršavati više programa:
 - Dok pišemo tekst u editoru, možemo istovremeno slušati glazbu, imati pokrenut program koji radi složene matematičke proračune, "skidati" datoteke sa interneta...
 - Čak i jedna aplikacija može istovremeno raditi više zadataka, npr. glazbeni *player* istovremeno dekodira glazbu iz mp3 datoteke, pomici naslov pjesme lijevo-desno po ekranu i iscrtava složenu vizualizaciju u ritmu glazbe.

02.11.2015.

Mreže računala - Vježbe 06

brojanje.c – Što je ispis donjeg programa?

```
int j = 0;
void *ispisuj( void *parametar )
{
 int index = *((int *) parametar);
 int i;

 for( i = 1; i <= 20; ++i )
 {
 ++j;
 printf("Funkcija sa parametrom: ");
 printf("%d ispisuje ", index);
 printf("%d; j = %d.\n", i, j);
 }

 return NULL;
}

int main( void )
{
 int index1, index2;
 index1 = 1;
 ispisuj( &index1 );

 index2 = 2;
 ispisuj( &index2 );

 return 0;
}
```

02.11.2015.

Mreže računala - Vježbe 06

brojanje.c

- Dretva (*thread*) – linija izvršavanja
- Program (kao i svi koje smo dosada pisali) koristi jednu dretvu.
- Naredbe se izvršavaju sekvensijalno jedna za drugom:
 - prvo se pozove funkcija `ispisi` sa parametrom `index1`
 - tada se izvršavaju naredbe unutar tijela funkcije; `main` "čeka" sve dok `ispisi` ne dođe do `return`
 - tada se kontrola ponovno vraća na `main`; on poziva funkciju `ispisi` sa parametrom `index2`
 - `main` ponovno "čeka" sve dok `ispisi` ne dođe do `return` i ne vrati mu kontrolu

02.11.2015.

Mreže računala - Vježbe 06

pthread

- Na UNIX operativnim sustavima za postizanje višenitnosti aplikacija koristi se biblioteka pthread.

```
#include <pthread.h>
```

- Prilikom kompajliranja programa treba napisati:

```
gcc prog.c -lpthread -o prog
```

Želimo postići da se istovremeno izvršavaju oba poziva funkcije `ispisi`, tj. da istovremeno i jedna i druga funkcija "vrte" for-petlju, mijenjaju globalnu varijablu, te ispisuju na ekran.

02.11.2015.

Mreže računala - Vježbe 06

pthread_create

- Slično kao utičnice kod SocketAPI, biblioteka pthread koristi varijable tipa `pthread_t` za identificiranje dretve (linje izvršavanja).
- Stvaranje nove, *parallelnе* dretve:

```
int pthread_create(
 pthread_t *thread, const pthread_attr_t *attr,
 void *(*start_routine)(void *), void *arg );
```
- `thread` – identifikator nove dretve (vrijednost će napuniti funkcija)
- `attr` – svojstva dretve koju stvaramo, `NULL` za naše potrebe
- `start_routine` – pointer na funkciju koja će biti paralelno pokrenuta
- `arg` – pointer na adresu gdje se čuvaju parametri za `start_routine`
- Vraća 0 ako je uspješno stvorila novu dretvu, inače kodni broj pogreške.

02.11.2015.

Mreže računala - Vježbe 06

brojanje_pthreads.c [main]

```
pthread_t dretva[2];
int isError;

index1 = 1;
isError = pthread_create(
 &dretva[0], NULL,
 ispisuj, (void *)&index1 );
if( isError )
 error( "Greska prilikom kreiranja dretve 1!\n" );

index2 = 2;
isError = pthread_create(
 &dretva[1], NULL,
 ispisuj, (void *)&index2 );
if( isError )
 error( "Greska prilikom kreiranja dretve 2!\n" );
```

02.11.2015.

Mreže računala - Vježbe 06

brojanje_pthreads.c [main]

- Sada naš program ima 3 dretve koje se sve odvijaju paralelno:
 - Prilikom pokretanja programa postoji samo 1 dretva (`main`)
 - Prva `pthread_create` naredba stvara još jednu dretvu. U toj paralelnoj liniji izvršavanja, izvršavaju se naredbe iz funkcije `ispisi`. *Istovremeno* sa njima, nastavlja se izvršavanje funkcije `main`.
 - Dolaskom na drugu `pthread_create` naredbu, stvara se još jedna dretva, sada ih ima ukupno 3: od tog trenutka nadalje, istovremeno se izvršavaju naredbe iz `main-a`, naredbe iz funkcije `ispisi` sa parametrom `index1 = 1` i naredbe iz funkcije `ispisi` sa parametrom `index2 = 2`.

02.11.2015.

Mreže računala - Vježbe 06

pthread_join

- Kada main dođe do `return` (što se dogodi prije nego što do `return` dođu funkcije `ispisi`), automatski se prekida i izvođenje svih dretvi koje su bile pokrenute iz main.
- Potrebno je u main-u "pričekati" da ostale dretve završe svoj posao i tek tada izaći. To radi funkcija

```
int pthread_join( pthread_t thread, void **value_ptr );
```

- `thread` – dretva koju želimo pričekati da završi
- `value_ptr` – u tu varijablu će biti spremljena povratna vrijednost dretve koju čekamo (ako nas povratna vrijednost ne zanima, pošaljemo NULL)
- Povratna vrijednost: 0 za uspjeh, inače kodni broj greške.

02.11.2015.

Mreže računala - Vježbe 06

brojanje_pthreads.c [main]

```

 ...
 index2 = 2;
 isError = pthread_create(
 &dretva[1], NULL,
 ispisuj, (void *)&index2 );
 if( isError )
 error( "Greska prilikom kreiranja dretve 2!\n" );
 pthread_join( dretva[0], NULL );
 pthread_join( dretva[1], NULL );
}

return 0;
}

```

02.11.2015

Mreže računala - Vježbe 06

Zadatak 1

- Prepišite programe brojanje.c i brojanje_pthreads.c i usporedite njihove ispise.
 - Zbog čega program brojanje_pthreads.c ispisuje "neuredno"?
 - Zbog čega se ne javljaju sve vrijednosti između 1 i 40 prilikom ispisa varijable j kod programa brojanje_pthreads.c?

Napomena: ako nema razlike između ispisa programa, iz svake printf naredbe unutar ispisi dodajte npr. (umjesto 1000 možda će trebati i veći broj):

```
while( rand() % 1000 != 0 );
```

02.11.2015

Mreža računala - Vježbe 06

Dijeljeni resursi

- Dretve programa brojanje_pthreads.c žele istovremeno pristupiti dijeljenim resursima programa:
 - Dretve žele istovremeno ispisivati nešto na ekran.
 - Dretve žele istovremeno koristiti (mijenjati, ispisivati) varijablu j.
 - Da bismo izbjegli konflikte koji zbog toga nastaju, kada neka dretva želi pristup dijeljenom resursu, onda mora osigurati da je ona jedina dretva koja to u tom trenutku radi.
 - Slikovito: na svaki dijeljeni resurs možemo postaviti "lokot".
 - Kada neka dretva želi koristiti taj resurs, uzet će "ključ" i "zaključati" pripadni "lokot" tako da ga niti jedna druga dretva ne može koristiti. Kada završi sa korištenjem, dretva će "otključati" "lokot" i tako dozvoliti i drugim dretvama da koriste resurs.

02.11.2015

Mecanizações - Vitrine 06

Mutex-i

- mehanizam lokota ostvaruje se pomoću mutex-a (*MUTual EXclusion*)

- deklaracija (tipično globalna varijabla):

```
pthread_mutex_t lokot_ekran = PTHREAD_MUTEX_INITIALIZER;  
  
• zaključavanje: prije korištenja resursa koristimo funkciju  
int pthread_mutex_lock( pthread_mutex_t *mutex );  
  
• otključavanje: po završetku korištenja resursa koristimo:  
int pthread_mutex_unlock( pthread_mutex_t *mutex );  
  
• u oba slučaja mutex je lokot na resurs kojeg od- ili za- ključavamo.  
Funkcije vraćaju 0 u slučaju uspjeha, inače kod greške.
```

02.11.2015.

Mreže računala - Vježbe 06

brojanje_pthreads_mutex.c [ispisuj]

```
pthread_mutex_t lokot_ekran = PTHREAD_MUTEX_INITIALIZER;  
  
void *ispisuj( void *parametar )  
{  
 int index = *((int *) parametar);  
  
 int i;  
 for( i = 1; i <= 20; ++i )  
 {  
 ++j;  
 pthread_mutex_lock( &lokot_ekran );  
 printf( "Funkcija sa parametrom: " );  
 printf( "%d ispisuje ", index );  
 printf( "%d; j = %d.\n", i, j );  
 pthread_mutex_unlock( &lokot_ekran );  
 }  
  
 return NULL;  
}
```

02.11.2015.

Mreže računala - Vježbe 06

Zadatak 2

- Program brojanje_pthreads_mutex.c i dalje pogrešno radi sa globalnom varijablom j.
- Popravite program tako da funkcija ispisi na ispravan način koristi i taj dijeljeni resurs.
- Objasnite razliku koja nastaje kada koristite dva mutex-a i kada koristite samo jedan.

02.11.2015.

Mreže računala - Vježbe 06

Primjena na serversku aplikaciju

- Sada jednostavno možemo napraviti server koji će raditi istovremeno s više klijenata:
 - main će biti zadužen isključivo za osluškivanje nadolazećih konekcija, tj. novih klijenata.
 - Kada dođe novi klijent, sva komunikacija s njime će se odvijati u zasebnoj funkciji koju ćemo pokrenuti u odvojenoj dretvi.
 - Na taj način se istovremeno i osluškuje dolazak novih klijenata i odvija komunikacija s po volji velikim brojem postojećih.

02.11.2015.

Mreže računala - Vježbe 06

Zadatak 3

- Funkcija `void sleep(int n)` "spava", tj. ne radi ništa n sekundi.
- Promijenite daytime_server tako da prije no što pošalje točno vrijeme klijentu "odspava" 20 sekundi.
- Pokušajte se s 5 klijenata istovremeno (otvorite više terminala) spojiti na modificirani server. Koliko dugo mora zadnji klijent čekati na uslugu?

02.11.2015.

Mreže računala - Vježbe 06

Zadatak 4

- Promijenite server iz prethodnog zadatka tako da za komunikaciju sa svakim od klijenata koristi zasebnu dretvu.
- Pokušajte se s 5 klijenata istovremeno (otvorite više terminala) spojiti na modificirani server. Koliko dugo mora zadnji klijent čekati na uslugu?

02.11.2015.

Mreže računala - Vježbe 06
