

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Proces jako pewna instancja programu, w trakcie wykonania, ze swojej natury w każdym systemie operacyjnym wyróżniają:

- prawa własności zasobu a jednym z fundamentalnych zadań systemu jest ochrona przed jednoczesnym dostępem;
- szeregowanie i wykonanie procesów odbywa się z poziomu systemu operacyjnego .

W odróżnieniu od procesu, wątek stanowi podzbiór przestrzeni adresowej procesu, współdzielący jego stan i zasoby (również deskryptory plików) – aczkolwiek nie dziedziczy stosu procesu (*stack*).

Dzięki temu komunikacja między wątkowa nie wymaga użycia systemowych mechanizmów *inter-process communication* a przełączanie kontekstu (*context switch*) jest niewspółmiernie szybsze niż w przypadku procesu.

Z racji wygody użycia istnieje wiele implementacji bibliotek obsługujących wielowątkowość. Dla systemów *POSIX* standardem jest *POSIX 1003.1c standard (1995)*

pthreads, czyli *POSIX THREADS*

Ponieważ jest uzupełnieniem API systemowego, wymagana jest jawną konsolidacją z *libpthread.so* (albo *libpthread.a*)

```
gcc -Wall <source>.c -o <exec> -lpthread
```

O wątkach *LINUX*owych więcej

<http://sunsite.unc.edu/pub/Linux/docs/faqs/Threads-FAQ/html/>

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Podobnie jak każdemu procesowi w chwili jego tworzenia przypisywane jest unikalne
`pid_t id;`
tak też i wątkowi przypisywane jest
`pthread_t id;`

Wątek może pobrać swój własny identyfikator wywołaniem

```
#include <pthread.h>
pthread_t pthread_self(void);
```

Tworzenie nowego, wątku potomnego odbywa się wywołaniem funkcji `pthread_create()`

SYNOPSIS

```
#include <pthread.h>
int pthread_create( pthread_t *tid,const pthread_attr_t *attr,
 void *(*thread)(void*),void *arg );
pthread_t *tid, identyfikator nowotworzonego wątku (jeżeli sukces)
pthread_attr_t*attr,sposób dołączania, kolejkowania wątku (domyślnie NULL)
thread(), funkcja wątku
void *arg, argument dla funkcji startowej, NULL jeżeli brak
RETURN
0 ,jeżeli sukces
```

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Zakończenie wątku może nastąpić z czterech przyczyn:

- zwrócenie sterowania z wątku (wywołanie `return`, `exit()`, `_exit()`);
- wywołanie z wątku nadziednego (macierzystego);
- z innego wątku wywołaniem
`#include <pthread.h>`
`int pthread_cancel(pthread_t tid);`
- jawne wywołanie funkcji `pthread_exit()` z kodem powrotu `code`.
`#include <pthread.h>`
`void pthread_exit(void *code);`

Wykonajmy najpierw prosty przykład kiedy dwa wątki będą pisać na konsoli.

Kod ciała wątku głównego przedstawił się będzie następująco

```
#include<stdio.h>
#include<pthread.h>
#define ENDLESS 1

int main( void )
{
 pthread_t tid;
 pthread_create( &tid,NULL,&0,NULL );
 while( ENDLESS ){ putchar( 'x' ); }
 return 0;
}
```

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Funkcja wątku będzie miała prostą definicję

```
void* o( void* unused )
{
 (void)unused;
 while( ENDLESS ){ putchar( 'o' ); }
 return 0;
}
```

Jeżeli zapiszemy kod źródłowy pod nazwą **xox.c**, to komplikację i konsolidację wykonujemy komendą

```
$ gcc -Wall xox.c -o xox -lpthread
```

a wykonanie, o ile powyższa akcja zakończyła się sukcesem

```
$ ./xox
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxoooooooooooxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxoooooooooooooooooooooooooooooooo^C
```

Program ten, a ściślej wątki możemy zatrzymać wyłącznie wysyłając odpowiedni sygnał.

Zwróćmy uwagę, że tak jak wspominano to już wcześniej, nie możemy czynić żadnych założeń a priori odnośnie relacji czasowych wykonujących się równolegle zadań.

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Przygotujemy teraz program, którego proces utworzy tyle wątków ile podanych będzie w linii wywołania programu.

Zaczynamy od deklaracji plików nagłówkowych

```
#include <stdlib.h> ... bo exit() i stałe symboliczne  
#include <stdio.h> ... operacje wejścia-wyjścia  
#include <unistd.h> ... pobranie PID procesu, przy pomocy getpid()  
#include <pthread.h> ... wątki, oczywiście niezbędne
```

Deklaracja nagłówkowa funkcji main()

```
int main( int argc,char *argv[] )  
{  
 pthread_t tid; ... tu będzie zwracane TID przez pthread_create()  
 int rc; ... wartość zwracana przez pthread_create()  
 long i,n; ... zmienne sterujące pętli tworzącej wątki
```

Deklaracja funkcji wątku.

```
void* hello( void* );
```

... i możemy przystępować do rzeczy

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Sprawdzamy, czy aby wywołanie programu było poprawne
if(argc>1) ... no można by właściwie arrc==2

{

Najpierw czytamy z linii wywołania ilość wątków, do zmiennej n
sscanf(argv[1], "%ld", &n);

Przystępujemy do tworzenia zadanej ilość wątków
for(i=0;i<n;i++)

{

Informacja diagnostyczna

printf("PID[%ld] tworzy wątek,...#%ld...\n",
(long)getpid(),(i+1));

Tworzymy nowy wątek - (i+1) żeby pierwszy był 1

rc = pthread_create(&tid, NULL, hello, (void *)(i+1));

Drobna diagnostyka błędów

if(rc){perror("!.!.!.!...błąd pthread_create()...");exit(rc);}

}

}

else ... na wypadek błędного wywołania programu

{ printf("!.!.!.!... wywołanie powinno mieć postać: %s %s\n",
argv[0],<ilosc_watkow>); }

Oczywiście proces można zakończyć i tak ...

pthread_exit(NULL); ... wszakże jest wątkiem !

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Pozostało jeszcze przygotować funkcję wątku `hello()`.

```
void* hello( void *n )
{
 Wyświetlamy informację diagnostyczną
 printf("PID[%ld] ... jestem wątkiem #%ld! TID[%d]\n",
 (long)getpid(), (long)n, (int)pthread_self() );
 i wątek kończy działanie
 pthread_exit( NULL ); ... właściwie to wywołanie jest zbędne
}
```

Kompilacja i konsolidacja – jeżeli kod źródłowy zapisano pod nazwą `hello.c` - oczywiście

```
$ gcc -Wall helllo.c -o hello -lpthread
```

Uruchomienie

```
$ ./hello 4
PID[5874] tworzy wątek,... #1...
PID[5874] tworzy wątek,... #2...
PID[5874] tworzy wątek,... #3...
PID[5874] ... jestem wątkiem #1! TID[1082132800]
PID[5874] ... jestem wątkiem #2! TID[1090525504]
PID[5874] ... jestem wątkiem #3! TID[1098918208]
PID[5874] tworzy wątek,... #4...
PID[5874] ... jestem wątkiem #4! TID[1107310912]
```

OBLCZENIA RÓWNOLEGŁE I SYSTEMY ROZPROSZONE
KRYSZPIN MIROTA, K.MIROTA@ATH.BIELSKO.PL

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Specyfikacja parametru formalnego funkcji wątku typu `void*` może wydawać się dziwna i niewygodna, jest jednak jednym jaka może być zastosowana w tym celu w ramach C strukturalnego.

W kolejnym przykładzie prześlemy, z procesu głównego do wątku potomnego, tablicę liczbową a tam zostanie wyznaczona wartość średnia jej elementów.

Funkcja wątku może się przedstawiać w takim razie jak nizej

```
void* thread( void* array )
{
 int i;
 double sum,avg;
 Obliczamy sumę elementów tablicy,
 zwróćmy uwagę na konwersję typu wskazania (void*) na (double*)
 for( i=0,sum=0.0;i<n;i++ ){ sum += *( (double*)array+i ); }
 Wyznaczamy średnią arytmetyczną
 avg = sum/n;
 i wyprowadzamy na konsolę wynik
 printf( "wartość średnia: %16.10f\n",sum/(double)n );

 return ( (void*)0 );
}
```

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Natomiast kod procesu głównego

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <pthread.h>
#define n 10000 ... rozmiar tablicy - coś można by też jak wcześniej
int main( void )
{
 int i;
 pthread_t tid;
 double x[n]; ... można też dynamicznie
 // double *x;
 // x = (double*) calloc( size_t n, sizeof( double ) );
 // free( (void*)x );

 for( i=0;i<n;i++ ){ *(x+i) = ((double)rand())/(RAND_MAX); }
 printf( "wysyłam dane do wątku...[%d]\n", (int)tid );
 pthread_create( &tid, NULL, thread, (void *)x );
 printf( "...czekam na wątek\n" );

 return 0;
}
```

OBLCZENIA RÓWNOLEGŁE I SYSTEMY ROZPROSZONE
KRYSZPIN MIRETA, KMIROTA@ATH.BIELSKO.PL

UŻYCIE I ZARZĄDZANIE WĄTKAMI

No i teraz wykonanie (powiedzmy że skompilowano pod nazwą **table**)

```
$ ./table  
wysyłam dane do wątku...[0]  
...czekam na wątek
```

a wynik niezbyt budujący – proces nadrzędny zakończył zanim wątek wykonał obliczenia.

Można byłoby się ratować – przykładowo - użyciem **sleep()**, czyli zmodyfikujmy kod **main()**, dodając po **printf()**

```
printf( "...czekam na wątek\n" );  
sleep( 1 );
```

co wymusi oczekiwanie przez 1 sekundę. A efekt

```
$ ./table  
wysyłam dane do wątku...[73419]  
...czekam na wątek  
wartość średnia: 0.4971322194
```

poprawny – ponieważ tablicę zainicjalizowaliśmy z generatora zmiennych pseudolosowych **rand()**, normalizując od 0.0 do 1.0, to wartość średnia powinna wynieść dokładnie

$$\bar{x} = \frac{1}{2}$$

Aczkolwiek sposób rozwiązania problemu nieco sztuczny i nienaturalny.

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Jeżeli dzielimy większy problem na zadania i przekazujemy ich wykonanie wątkom, to powinniśmy zagwarantować że proces nadrzędny zaczeka aż wątek zakończy, w przeciwnym przypadku całość nie ma większego sensu. Stosowanie rozwiązań w rodzaju `sleep()` jest bardzo nieefektywne a bywa że i nie skuteczne.

Służy temu m.in. funkcja `pthread_join()`.

SYNOPSIS

```
#include <pthread.h>
int pthread_join( pthread_t tid, void **code );
pthread_t tid identyfikator wątka, na który należy czekać
void **code kod powrotu wątka (wartość z pthread_exit())
```

RETURN

0 , jeżeli sukces (kod błędu w przeciwnym razie)

Funkcja zawiesza, w razie potrzeby, wykonanie procesu (wątku) wywołującego `pthread_join()`, aż do momentu kiedy podany wątek `tid` zakończy działanie.

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Teraz elementarna demonstracja użycia funkcji `pthread_join()`.

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <pthread.h>

int main( void )
{
 pthread_t tid;
 int rc;
 void* thread( void* );
 Tworzymy nowy wątek
 rc = pthread_create( &tid, NULL, thread, NULL );
 if( rc ){ perror( "!.!.!....pthread_create()..." ); exit( 1 ); }
 else
 {
 if( pthread_join ( tid, NULL ) ) ... i próbujemy połączyć
 { perror( "!.!.!....pthread_join()..." ); exit( 2 ); }
 }

 return 0;
}
```

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Funkcja wątku – po prostu – wymusi oczekanie 5 sekund ma procesie nadzędnym.

```
void *thread( void *arg )
{
 int i;
 printf( "...w wątku\n" ); fflush( stdout );
 for ( i=0;i<5;i++ )
 { printf("\t%3d s\n", (i+1) ); fflush( stdout ); sleep(1); }
 printf( "...i już koniec, zwracam sterowanie\n" ); fflush( stdout );

 pthread_exit( NULL );
}
```

Wykonanie

```
$ ./join
...w wątku
 1 s
 2 s
 3 s
 4 s
 5 s
...i już koniec, zwracam sterowanie
```

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Funkcja `pthread_join()`, ze swej natury, służy przyłączeniu jednego wątku co może stanowić pewnie problem jeżeli wątków będzie więcej.

Załóżmy, że funkcja wątku jest następująca

```
void *thread( void *n )
{
 int i;
 double sum;
 printf("...wątek %3ld startuje...\n", (long)n );
 fflush( stdout );
 for( i=0,sum=0.0;i<N;i++ )
 {
 sum += sin((double)i)*sin((double)i) +
 cos((double)i)*cos((double)i) - 1.0;
 }
 printf("...wątek %3ld zakończył...suma = %e\n", (long)n,sum );
 fflush( stdout );
 pthread_exit( NULL );
}
```

Zauważmy że wartością dokładną sumy jest zero, ponieważ zawsze

$$\sin(\alpha)^2 + \cos(\alpha)^2 = 1$$

UŻYCIE I ZARZĄDZANIE WĄTKAMI

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

#define T 10
#define N 100000

int main( void )
{
 pthread_t threads[T];
 int rc;
 long t;

 Uruchamiamy wątki
 for( t=0;t<T;t++)
 {
 rc = pthread_create( &threads[t],NULL,thread,(void * )(t+1) );
 if (rc) { perror( "!.!.!....pthread_create()..." ); exit( 1 ); }
 }

 ... i zbieramy ponownie w całość
 for( t=0;t<T;t++)
 {
 rc = pthread_join( threads[t],NULL );
 if (rc){ perror( "!.!.!....pthread_join()..." ); exit( 2 ); }
 }

 pthread_exit(NULL);
}
```

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Jednym z kluczowych względów zastosowania wątków na gruncie współbieżności, oprócz wymienionych na wstępie, są kwestie efektywności.

Cele oszacowania czasu wykonywania można wykorzystać komendę systemową

time <command>

podaje ona oszacowanie czasu dla procesu, z podziałem na składowe

- real**, w przybliżeniu jest to

$$\text{real} \approx \text{user} + \text{sys}$$

jednak w przypadku systemów multi-tasking, dodatkowo pracujących przy dużym obciążeniu

$$\text{real} \gg \text{user} + \text{sys}$$

- user**, jest to czas kiedy *CPU* pozostawał w trybie user mode, a więc wykonywane były zakodowane instrukcje czy były wywołanie funkcji bibliotecznych typu **printf()**, **malloc()**, **strlen()**, **fopen()**, i podobnych;
- sys**, jest to czas kiedy *CPU* pozostawał w trybie kernel mode, a więc wystąpiły wywołania funkcji systemowych w rodzaju **open()**, **read()**, **write()**, **close()**, **wait()**, **exec()**, **fork()**, **exit()**, i podobnych.

Przykładowo:

```
$ time sleep 5
real 0m5.006s
user 0m0.000s
sys 0m0.004s
```

czyli uśpienie na 5 sekund zajęło de facto 5.006 sekundy, z czego na wywołania funkcji użytkownika wypadło 0 (bo ich nie było) a systemowych 4 milisekundy. Zauważmy, że pojawiły się też 2 milisekundy opóźnienia wynikła z faktu, że nie jest to w końcu jedyny proces obsługiwany przez system

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Założymy że wykonamy określoną ilość razy funkcję. W celach testowania założymy, że będzie to funkcja, która wykonuje dodawanie

$$1 + 1$$

i podstawią pod zmienną rzeczywistą.

Kod tego rodzaju funkcji może mieć postać

```
void* task( void* arg )
{
 double x;
 x = 1.0 + 1.0;
 return NULL;
}
```

Celem porównania efektywności wątków i procesów funkcja **task()** wywołana będzie z dla zadanej ilości:

- procesów, będzie ona wykonywana przez potomka powołanego wywołaniem **fork()**;
- wątków, będzie to po prostu funkcja wątku, zadana w wywołaniu **pthread_create()**;

UŻYCIE I ZARZĄDZANIE WĄTKAMI

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/wait.h>
#include <limits.h>

int main( int argc,char** argv )
{
 unsigned long i,n;
 int status;
 pid_t pid;
 if( argc>1 )
 {
 if( sscanf( argv[1],"%lu",&n )==1 )
 {
 for( i=0;i<n;i++ )
 {
 switch( (int)(pid=fork()) )
 {
 case -1: perror( "!.!.!...fork()..." ); exit( 1 ); break;
 case 0: task( NULL ); exit( 0 ); break;
 default: waitpid( pid,&status,0 );
 }
 }
 }
 else{ printf( "!.!.!...błędny argument [%s] wywołania [%s]\n",argv[1],argv[0] ); }
 }
 else{ printf( "!.!.!... %s [ilość < ULONG_MAX=%lu]\n",argv[0],ULONG_MAX ); }
 return 0;
}
```

W przypadku programu posługującego się procesami, kod przedstawiał się będzie następująco.

UŻYCIE I ZARZĄDZANIE WĄTKAMI

A teraz kod dla wątków

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <limits.h>

int main( int argc,char** argv )
{
 unsigned long i,n;
 pthread_t tid;
 if( argc>1 )
 {
 if( sscanf( argv[1],"%lu",&n )==1 )
 {
 for( i=0;i<n;i++ )
 {
 if( pthread_create( &tid, NULL,task,NULL ) )
 { perror( "!.!.!...fork()..." ); exit( 1 ); }
 else
 { pthread_join ( tid, NULL ); }
 }
 }else{ printf( "!.!.!... błędny argument [%s] wywołania [%s]\n",argv[1],argv[0] ); }
 }else{ printf( "!.!.!... %s [ilość < ULONG_MAX=%lu]\n",argv[0],ULONG_MAX ); }

 return 0;
}
```

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Prezentowane dalej wyniki dotyczą procesora

AMD Turion(tm) 64 Mobile Technology MK-38 (2.2 GHz, BOGOMIPS: 1597.66)
pracującego pod kontrolą

Linux, kernel 2.6.18

Kompilacje wykonano przy użyciu

- GNU C compiler (**gcc**) ver 4.1.2
- Intel C Compiler (**icc**) ver 10.1
- Open64 Compiler Suite (**opencc**) ver 4.1

w każdym przypadku z opcją pełnej optymalizacji, czyli
-O3

...o jednak tutaj wiele nie wniesie.

UŻYCIE I ZARZĄDZANIE WĄTKAMI

UŻYCIE I ZARZĄDZANIE WĄTKAMI

UŻYCIE I ZARZĄDZANIE WĄTKAMI

Interesujące może być na ile efektywnie zarządza procesami i wątkami wynikowy kod trzech testowanych tu kompilatorów.

fork(), dla 1 miliona

pthread_create(), dla 1 miliona

