

Vláknové programování

část I

Lukáš Hejmánek, Petr Holub
{`xhejtman, hopet`}@ics.muni.cz

Laboratoř pokročilých síťových technologií

PV192
2015-04-07

Vláknové programování v C/C++

1. Procesy, vlákna, přepínání kontextu, knihovna pthreads, vznik a ukončení vláken, základy ladění aplikací
2. Základy synchronizace: zámky, semaforey, podmíněné proměnné
3. Pokročilé synchronizace: bariéry, rw zámky, pojmenované semaforey, futexy
4. Afinita, Atributy vláken, režimy startu vlákna, priority, ukončování vláken, thread-specific data
5. OpenMP
6. Práce s pamětí
7. GUI, OpenGL, Futures a TPE v C++

Přehled přednášky

Procesy a vlákna

Procesy

Vlákna

Pthreads

OpenMP

C++11

Procesy

- Proces
 - Instance programu, která je sekvenčně prováděna.
 - Je to entita pro alokace zdrojů (procesor, paměť, atd)
 - Procesy tvoří stromovou hierarchii—vztah rodič potomek

Sex is not really common among processes—each process has just one parent.

Procesy

- Typy procesů
 - Levný proces (Light Weight Process–LWP)
 - Levné procesy mezi sebou sdílí adresní prostor
 - Minimum privátních zdrojů
 - Drahý proces (Heavy Weight Process–HWP)
 - Drahé procesy jsou mezi sebou zcela izolované
 - Prakticky všechny zdroje jsou privátní

Procesy

- Popisovač procesu
 - Obsahuje informace o
 - Signálech
 - Přidělené paměti
 - Otevřených souborech
 - Aktuálním adresáři
 - HW kontext (obsah registrů, zásobník, ...) – TSS
 - Terminálu
 - Prioritě
 - Stav
 - ...

Procesy

- Vytvoření procesu
 - Proces vzniká rozštěpením rodiče
 - Po startu je potomek stejný jako rodič
 - Stejný obsah paměti (Copy on Write)
 - Vykonává stejný kód

Procesy

- Běh procesu
 - Vykonávání kódu programu – charakterizován kontextem
 - Dva režimy běhu
 - User space–kód samotného programu
 - Kernel space–kód jádra
 - Stav procesu
 - Running
 - Interruptible
 - Uninterruptible
(Nezpracovává signály)
 - Stopped
 - Traced
 - Konkurence vs. paralelismus
 - Konkurence–vykonávání stejného nebo různého kódu více procesy, nemusí probíhat ve stejný čas
 - Paralelismus–konkurence probíhající ve stejný čas

Procesy

- Přepínání kontextu
 - Zásadní mechanismus multitaskingu
 - Mechanismus uložení a obnovení stavu CPU
 - Rozlišujeme přepnutí kontextu
 - Registrové (obsluha přerušení)
 - Vlákňové (přepnutí na jiné vlákno téhož procesu)
 - Procesové (přepnutí na jiný proces)

Procesy

- Kroky při přepínání kontextu
 - Uložení stavu CPU, obvykle do TSS
 - Všechny běžné registry, deskriptory segmentu, příznaky
 - Stav a registry FPU
 - Obnova adresního prostoru
 - Načtení nového stavu CPU

Procesy

- Softwarové vs. hardwarové přepínání kontextu
 - Kontext lze uložit a obnovit v softwaru (kopírování stavu)
 - Některé procesory podporují přepnutí kontextu v HW (architektura x86 od Intel 80386 a dál)
 - Linux od verze jádra 2.4 používá softwarové přepnutí kontextu
 - Softwarové i hardwarové přepnutí kontextu je velmi drahá operace!

Procesy

- Komunikace mezi procesy
 - Soubory
 - Signály (`signal(7)`)
 - Sockets (`socket(2)`)
 - Fronty zpráv (`mq_overview(7)`)
 - Trubky (pipes), pojmenované vs. nepojmenované (`pipe(2)`)
 - Semaforey (`sem_overview(7)`)
 - Sdílená paměť, paměťově mapované soubory (`shm_overview(7)`, `mmap(2)`)
 - Message passing (MPI knihovny)

Vlákna

- Proč vlákna?
 - Paralelismus
 - Výkon
 - Odezva
 - Komunikace

Vlákna

- Vlákno
 - Podmnožina procesu
 - Vlákno nemá vlastní adresní prostor
 - Typicky sdílí stav ostatními vlákny daného procesu
 - Shared-memory model:
 - Komunikace mezi vlákny je možná stejně jako u procesů a navíc i přes jejich sdílenou paměť
 - Oproti procesu jsou běžně sdílené globální a statické proměnné

Vlákna

- Vlákna stejného procesu sdílí
 - Kód programu
 - „Většinu“ dat
 - Novější koncepce vláken podporuje nesdílenou paměť–thread local storage (TLS)
 - Otevřené soubory (file descriptors)
 - Signály a obsluhu signálů
 - Současný pracovní adresář
 - Identifikaci uživatele a skupiny
 - Process ID (PID)
 - Pojmenované semaforey, fronty zpráv a další nástroje IPC

Vlákna

- Každé vlákno má unikátní
 - Thread ID (identifikace vlákna)
 - Obsah registrů procesoru, ukazatel vrcholu zásobníku
 - Zásobník pro lokální proměnné a návratové adresy
 - Masku signálů
 - Prioritu
 - Hodnotu proměnné **errno** (dle POSIX.1c)

Vlákna

- Implementace vláken v operačním systému je různá
 - proces a vlákno není rozlišeno
(vlákno je tedy procesem – Linux bez NPTL)
 - proces a vlákno jsou rozlišeny
(vlákno se liší od procesu – Windows, Linux s NPTL)
 - vlákna v uživatelském prostoru
(vlákna si řídí sám proces – Java Green Threads (obsolete), Erlang)

Vlákna

- Mapování vláken na plánovací entity v jádře
 - mapování vláken 1:1
 - současné produkční implementace
 - Linux, Windows, FreeBSD s libthr
 - mapování vláken N:M
 - + teoreticky nejefektivnější
 - příliš složité, problémy s invertováním priorit, atd.
 - FreeBSD s Kernel Scheduler Entities, experimenty i v Linuxu
 - mapování vláken N:1
 - zastaralý přístup, user-space threading
 - FreeBSD s libc_r

Vlákna

- Některé systémy mají „levné“ přepínání vláken a „drahé“ přepínání procesů (Windows NT, OS/2).
- Některé systémy příliš nerozlišují v přepnutí vlákna nebo procesu.
- Proč uvažujeme vlákna místo procesů?
 - Rychlejší přepnutí běžících vláken než běžících procesů.
 - Snadné sdílení paměti a dalších zdrojů mezi běžícími vlákny (někdy ovšem nevýhoda).

Knihovna Pthreads

- POSIX Threads (Pthreads) je POSIX standard pro vlákna
- Vlákna v systémech na bázi jádra Linux
 - Linux threads – neúplná implementace POSIX Threads
 - Vlákno bylo obsluhováno stejně jako proces, mělo i vlastní PID (process ID).
 - Není nutná speciální podpora jádra, problémy s výkonem, pokud se vlákno samo nevzdá procesoru (yield()).
 - Nahrazena NPTL – Native POSIX threads library
 - Výrazně vyšší výkonnost
 - Vlákno je samo o sobě jednotkou plánování, tj. procesový plánovač plánuje i vlákna obvykle úplně stejně.
 - NPTL potřebuje speciální podporu jádra pro synchronizaci.
- Pthreads knihovna má implementaci pro řadu systémů: Linux, *BSD, Windows, MacOS, ...

Kompilace

- Dvě možnosti kompilace:
 - `gcc -o foo foo.c -lpthread -D__REENTRANT`
 - `gcc -o foo foo.c -pthread -D__REENTRANT`
- Nezapomínáme na to, že záleží na pořadí knihoven a objektových souborů na příkazové řádce.

Open MP

- Standard pro programování se sdílenou pamětí
- Podpora v programovacích jazycích Fortran (od r. 1997), C, C++ (od r.1998)
- Současná verze 3.0 je z roku 2008 pro Fortran i C/C++
- Podporováno řadou překladačů vč. gcc a Intel cc
- Podpora paralelního programování pomocí
 - Soustavy direktiv pro překladač
 - Knihovných procedur
 - Proměnných prostředí

Programovací model OpenMP

- Explicitní paralelismus
- Fork/join model

- Vnořený (nested) paralelismus není vždy dostupný funkcí)

Překlad

- `gcc -g -o foo foo.c -fopenmp -D_REENTRANT`
- Aplikace je slinkována s knihovnamí `libgomp` a `libpthread`.

Přehled syntaxe

- Základní formát

#pragma omp jméno-příkazu [klauzule] nový_řádek

- Všechny příkazy končí novým řádkem
- Používá konstrukci pragma (pragma = věc)
- Rozlišuje malá/velká písmena
- Příkazy mají stejná pravidla jako C/C++
- Delší příkazy lze napsat na více řádků pomocí escape znaku \

C++11

- Novější standard C++ publikovaný v září 2011
- Jako první verze obsahuje podporu vláken
- Následníci C++14 a C++17 (C++14 vydán v srpnu 2014)

Překlad C++11

- `g++ -o c11test c11test.C -std=c++11 -pthread`
- Neuvedení `-pthread` způsobí runtime chybu

```
1 terminate called after throwing an instance of 'std::system_error'  
2 what():  Enable multithreading to use std::thread: Operation not  
3 permitted  
4 Aborted (core dumped)
```