

Multi-Thread Programming RCL.ParallelExtensions (in RCL.Core)

2011.03

목차

1. 멀티스레드 프그래밍

- 1. 개요
- 2. 프로세스와 스레드
- 3. Thread Scheduling
- 4. Thread Kernel Objects
- 5. ThreadPool 과 Thread Context Switching

2. 비동기 프로그래밍

- 1. 비동기 프로그래밍 개요
- 2. 비동기 프로그래밍 패턴 (APM, EAM)
- 3. Unifying Asynchrony

3. 병렬 프로그래밍

- 1. 필요성
- 2. TPL (Task Parallel Library)

>>> Multi-Thread Overview

- Multi-Tasking vs. Multi-Threading
 - Multi-Tasking: 하나의 CPU가 여러 개의 프로세스를 교대로 수행
 - Multi-Threading: 하나의 CPU가 여러 개의 Thread를 교대로 수행
- ◆ Multi-Threading 의 중요성
 - 프로세스 간의 통신은 속도 문제가 심함.→Thread 간의 통신은 빠름
 - 한 프로세스로 작업하는 것은 사용자 응답성에 문제가 많음.
 - 프로세스보다 Thread 가 비용이 적게 듦
 - 프로세스 내에 Multi-Thread를 사용하므로서 성능을 향상 시킬 수 있지만,
 일반적인 안정성은 떯어짐.

>>> Process 와 Thread

■ Process 와 Thread 의 구성요소

>>> CPU Scheduling

- ◆ CPU Scheduling 이란
 - 한정된 CPU의 작업 처리 시간을 여러 프로세스 혹은 스레드가 공동으로 이용할수 있도록 분배하는 정책
- ◆ Microsoft Windows의 CPU Scheduling
 - 선점형 스케쥴링
 - 우선순위 (Priority)에 기반한 CPU 스케쥴링 기법을 사용
 - OS에서 Priority를 기반으로 Thread Context Switching 수행
- ♦ Windows 에서 우선순위란
 - Process 우선 순위
 - Thread 우선 순위

>>> Thread Synchronization

◆ 스레드 동기화란?

복수개의 스레드가 같은 리소스를 사용하고자 할 때, 순서대로 사용할 수 있도록 하여 리소스에 대한 처리가 제대로 될 수 있도록 함.

Critical Section

- 가장 가벼운 Thread Kernel object, 작은 범위, 적은 비용으로 내에서 동기화 수행
- 같은 프로세스 내에서만 사용

Mutex

- 프로세스 간의 동기화도 수행 가능
- 비용 증가, 처리 속도 느림

Semaphore

■ 스레드를 제한된 개수만큼만 리소스를 사용할 수 있도록 동기화에 허용하는 객체

Event

- Signal을 이용하여 동기화를 수행하는 객체
- Multi-Thread 에서 가장 유용하게 사용됨.

>>> ThreadPool 비교

CLR 2 ThreadPool

Thread Pool Work Request Notification Workitem Workltem Module1 Worker Agent WorkItem Thread 1 PUSH PULL WorkItem Module2 Agent Worker WorkItem Thread 2 TCP WorkItem N Channel Worker WorkItem Thread 3 TCP WorkItem **Norker** Channel Thread WorkItem 32 TCP Channel Workltem Worker Thread Worklitem WorkItem N

CLR 4 ThreadPool

참고: http://aviadezra.blogspot.com/2009/04/task-parallel-library-parallel.html

참고: http://debop.egloos.com/3795151

>>> ThreadPool 비교

CLR 2 ThreadPool

CLR 4 ThreadPool

Machine	.NET 3.5	.NET 4	Improvement
A dual-core box	5.03 seconds	2.45 seconds	2.05x

10

A quad-core box 19.39 seconds 3.42 seconds

5.67x

>>> 2. 비동기 프로그래밍

Asynchrony in a Nutshell

- Synchronous → Wait for result before returning
 - string DownloadString(...);
- Asynchronous → Return now, call back with result
 - void DownloadStringAsync(..., Action\(\s\)string\(\) callback);
- Asynchrony benefits
 - UI responsiveness: Frees UI thread for interaction
 - Server scalability: Thread can be reused for other requests

2.2 Synchronous vs. Asynchronous

```
var data = DownloadData(...);
 ProcessData(data);
Thread
 STOP
 DownloadData
 ProcessData
 DownloadDataAsync(..., data => {
 ProcessData(data);
 });
Thread
 DownloadDataAsync
 ProcessData
```

Realweb

2.2 Synchronous vs. Asynchronous

--- 2.2 비동기 프로그래밍 디자인 패턴

- Asynchronous Programming Method (APM)
 - BeginXXXX, EndXXXX 메소드를 제공 (SqlCommand)
 - AsyncWaitHandle을 사용하여 실행 블로킹
 - AsyncCallback 대리자를 사용하여, 비동기 작업 종료
- Event-based Asynchronous Method (EAM)
 - XXXXAsync() 메소드 호출로 비동기 작업 시작
 - 비동기 작업 완료 시에 XXXXCompleted 이벤트 호출됨
 - 작업 취소 시에는 CancelAsync() 또는 MethodNameAsyncCancel() 호출
 - BackgroundWorker, WebClient 등이 이에 해당됨
- ◆ Delegate를 이용한 비동기 작업
 - BeginInvoke(), EndInvoke() 사용
 - Task.Factory.FromAsync(), RCL.ParallelExtensions.DelegateAsync 클래스 참고

>>> 2.3 Unifying Asynchrony

- An asynchronous scenario
 - Scrape YouTube for video links
 - Download two or more videos concurrently
 - Create a mashup from downloaded videos
 - Save the resulting video

2.3 Unifying Asynchrony

>>> 3.1 병렬 프로그래밍 필요성

CPU 개발 Trend - Clock 속도에서 Core 수 증가로!!! → Multi-Core CPU 가 대세

http://msdn.microsoft.com/en-us/library/ff963553.aspx

32 4.2 TPL (Task Parallel Library)

- Task
 - TaskFactory
 - Task
- Parallel.For, Parallel.ForEach, Parallel.Invoke
- PLINQ (.AsParallel())

>>> 4.2 TPL (Task Parallel Library)

Data Patitioning & Aggregate (PLINQ, Parallel.For())

Pipeline algorithm (Task.ContinueWith 등)

>>> 4.2 TPL Samples - ShopFloor Manager v2.0 구조

참고: https://svn.realweb21.com/svn/project/2009/KIMM-MES/trunk **Master Data** MES DB Connection SynchronizationContext Data **UI** Update Uploader Asnynchronous IO MainUI ShopFloor Gauges/Charts Manager **Acquisition Data** Collection Event-Driven 방식 RFID Reader **Barcord Reader IO** Board 1. Asnynchronous IO 2. Board 별 모든 센서 Scanning 통신 3. Producer-Consumer 기법

>>> 2. ICON SET

Task

Groups

감사합니다

