


Ejercicio

Realizar un programa que cree dos threads.

El thread 1 debe imprimir en pantalla los números impares desde el 1 al 9 con el mensaje th1: número

El thread 2 debe imprimir en pantalla los números pares desde el 2 al 10 con el mensaje th2: número

La ejecución de los threads se debe producir de forma alterna de forma que los mensajes mostrados tengan el formato

```
th1: 1
th2: 2
th1: 3
th2: 4
th1: 5
th2: 6
th1: 7
th2: 8
th1: 9
th2: 10
```

La sincronización se debe realizar utilizando mutex. No se podrá utilizar sleep ni ningún otro mecanismo de sincronización.

Solución

```
/* fichero alterno.c
THREADS
Crea 2 threads que ejecutan de forma alterna.
compilar con gcc -lpthread alterno.c
José Manuel Pérez Lobato
*/

#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

pthread_attr_t attr;
pthread_t idth[10];
pthread_mutex_t mtx;
pthread_cond_t varcond;
int turno=1;

void *hilol(void *num) {
 int cont=1;

 while (cont <=10){
 pthread_mutex_lock (&mtx);
 while (turno!=1) pthread_cond_wait(&varcond, &mtx);
 printf ("th1:%d\n", cont);
 cont=cont+2;
 }
}
```

Tema: 7

Este material se comparte con licencia Creative Commons Reconocimiento no Comercial-Compartida-Igual 3.0. España.


```
 turno = 2;
 pthread_cond_signal(&varcond);
 pthread_mutex_unlock (&mtx);
 }
 pthread_exit(0);
}
void *hilo2(void *num) {
 int cont=2;

 while (cont <=10){
 pthread_mutex_lock (&mtx);
 while (turno!=2) pthread_cond_wait(&varcond, &mtx);
 printf ("th2:%d\n", cont);
 cont=cont+2;
 turno = 1;
 pthread_cond_signal(&varcond);
 pthread_mutex_unlock (&mtx);
 }
 pthread_exit(0);
}

int main(){
 int i;

 pthread_mutex_init (&mtx, NULL);
 pthread_attr_init(&attr);

 pthread_create(&idth[0], &attr, hilo1, &i);
 pthread_create(&idth[1], &attr, hilo2, &i);
 // Espero la finalizaci3n del thread
 for (i=0; i<2; i++)
 pthread_join(idth[i], NULL);
 return(0);
}
```