

Laboratorio Software 2008-2009 M. Grotto R. Farina

Sommario

1.	I Thread	5.	Cancellazione
	Introduzione		Descrizione
2.	Creazione e terminazione		Stati di cancellazione
	■ Utilizzo		Sync vs Async
	Scheduling dei processi		Uncancelable
3.	Comunicazione	6.	Thread-specific data
	Passaggio di parametri		Descrizione
	☐ Funzioni utili		Creazione ed uso della chiave
4.	Attributi	7.	Cleanup handlers
	Descrizione		Descrizione
	Joinable vs detach		☐ Registrazione e cancellazione
	Modifica degli attributi	8.	Native POSIX Thread Library
			☐ Linux e lo standard POSIX
			■ I Nuovi Thread per GNU/Linux
			□ Thread manager

I Thread

Introduzione

- ☐ Unità di esecuzione a grana più fine rispetto ai processi
 - I thread esistono all'interno di un processo
 - Tutti eseguono lo STESSO programma (una differente sezione) nello STESSO processo
- □ Ogni thread condivide le stesse risorse
 - File descriptors, zona di memoria, ...
 - Un'azione in un thread ha ripercussioni anche sugli altri
- □ Se un thread invoca una funzione della famiglia exec tutti i thread terminano ed inizia l'esecuzione del nuovo programma

I Thread

Introduzione

- □ GNU/Linux implementa la API standard di POSIX (Portable Operating System Interfaces) per i thread (pthread)
 - Dalla versione 2.4.20 implementa la NPTL (Native POSIX Thread Library)
 - Tutti i tipi di dato e le funzioni per i thread sono definite in <pthread.h>
 - Non sono incluse nella libreria standard, ma nella libreria libpthread.so
 - Necessario specificare la libreria 1pthread in fase di linking
- □ Ogni thread è identificato da un thread ID
 - Usare SEMPRE pthread_t

Creazione e terminazione

Utilizzo

- □ A valle della creazione, ogni thread esegue una funzione specifica (thread function)
 - Una thread function accetta un parametro di tipo void* e restituisce un valore di tipo void*
- pthread_create(...);
 - Crea un nuovo thread. Gli argomenti necessari sono:
 - Un puntatore ad una variabile pthread_t
 - Un puntatore ad un oggetto thread attribute
 - Un puntatore alla thread function
 - Un thread argument
- □ Un thread termina se:
 - termina la thread function
 - il thread invoca pthread_exit (...);

Esempio

thread-create.c

Creazione e terminazione

Scheduling dei processi

- □ La chiamata a pthread_create (...); termina immediatamente e l'esecuzione riprende dall'istruzione successiva
- □ Lo scheduling è asincrono
 - Non fare MAI affidamento sull'ordine di esecuzione
- □ Problema: il thread principale termina prima degli altri
 - Le strutture dati a cui fanno riferimento gli altri thread potrebbero essere eliminate dalla memoria
- □ Soluzione: pthread_join(...);
 - Analoga alla wait per i processi

Esempio

thread-create2.c

Comunicazione

Passaggio di parametri

- È possibile passare dei parametri al thread tramite l'argomento di tipo
 void*
 - Possibilità di riusare la stessa funzione in più thread
 - Solitamente si passa un puntatore ad una struttura o array di dati
 - Necessario un casting all'interno del thread
- □ È possibile raccogliere il valore di ritorno di un thread passando un argomento non nullo come secondo parametro di pthread_join (...);
 - Necessario un cast esplicito da void*

Esempio

primes.c

Comunicazione

Funzioni utili

- pthread_equal(pthread_t t_id_1, pthread_t t_id_2);
 - per confrontare due thread id
- pthread_self();
 - restituisce il thread id del thread nella quale è invocata
 - Utile per evitare che un thread invochi una join su se stesso
 - EDEADLK

```
if (!pthread_equal(pthread_self(), other_thread))
{
 pthread_join(other_thread, NULL);
 ...
};
```

Attributi

Descrizione

- Meccanismo per specializzare il comportamento di un thread
- □ Se il secondo parametro di pthread_create (...); è NULL si adotta il meccanismo di default
- □ Nella maggior parte dei casi un solo attributo è di interesse: il detach state
- □ Gli altri attributi sono tipicamente usati in sistemi real-time

Attributi

Joinable vs detach

- □ Joinable thread
 - quando la funzione termina non viene pulito automaticamente (simile ai processi zombie)
- Detach thread
 - pulito alla terminazione della funzione
 - Impossibile la sincronizzazione e la lettura del valore di ritorno
 - pthread_attr_setdetach_state(...);
 - PTHREAD_CREATE_DETACHED come secondo parametro
- □ È possibile trasformare un joinable thread in detached invocando pthread_detach (...);
 - Impossibile il contrario

Attributi

Modifica degli attributi

- ☐ Si crea un oggetto del tipo pthread_attr_t
- ☐ Si invoca pthread_attr_init (...); passandogli un puntatore all'oggetto
- ☐ Si modifica l'oggetto creato
- ☐ Si passa l'oggetto a pthread_create (...);
- ☐ Si invoca pthread_attr_destroy (...); per distruggere l'oggetto

11

La variabile non è deallocata, può essere reinizializzata

Esempio

detached.c

Descrizione

- □ Definizione: richiesta di terminazione di un altro thread
- □ Si invoca pthread_cancel (...); passando l'id del thread di cui si richiede la terminazione
- □ È possibile invocare pthread_join (...); su un thread cancellato
 - Liberare le risorse
- ☐ Il valore di ritorno di un thread cancellato è PTHREAD_CANCELED

Stati di cancellazione

- □ Un thread può contenere codice che va eseguito in maniera "all-ornothing"
 - Allocazione delle risorse: una cancellazione non consentirebbe di liberare le risorse allocate
- □ Possibilità di "controllare" la cancellazione

Asynchronously cancelable: può essere cancellato in qualsiasi

momento

Synchronously cancelable: le richieste di cancellazione sono

accodate e processate al

raggiungimento di specifici punti nel

codice (cancellation points)

Uncancelable: le richieste sono ignorate

Sync vs Async

- pthread_setcanceltype(...);
 - Opera sul thread che la invoca
 - PTHREAD CANCEL ASYNCHRONOUS
 - PTHREAD_CANCEL_DEFERRED

per impostare la modalità asincrona per impostare la modalità sincrona

(ripristina la modalità di default)

- □ Punti di cancellazione:
 - pthread_testcancel();
 - Per processare una richiesta di cancellazione pendente
 - Da invocare periodicamente per computazioni lunghe
 - man pthread_cancel
 - per gli altri punti di cancellazione

Uncancelable

- pthread_setcancelstate(...);
 - PTHREAD_CANCEL_DISABLE
 - PTHREAD_CANCEL_ENABLE
- □ Possibilità di implementare delle sezioni critiche tramite la disabilitazione della cancellazione
 - Sezioni di codice da eseguire interamente o da non eseguire
- ☐ Importante alla fine ripristinare lo stato originale e NON impostare PTHREAD_CANCEL_ENABLE in maniera incondizionata
 - L'invocazione potrebbe essere annidata

Esempio

critical-section.c

Thread-specific data

Descrizione

- □ Possibilità di definire uno spazio di memoria "indipendente"
 - Creare copie di variabili per poterle modificare senza influire sul comportamento degli altri thread
- □ È possibile creare un numero arbitrario di data item
 - Tutti di tipo void*
 - Referenziati per mezzo di una chiave
 - Usata da ogni thread per accedere alla copia specifica

Thread-specific data

Creazione ed uso della chiave

- pthread_key_create (...); per creare la chiave
 - Puntatore ad una variabile pthread_key_t da usare successivamente per accedere alla propria copia
 - Puntatore ad una funzione di pulitura (cleanup)
 - Automaticamente invocata quando il thread termina
 - Invocata anche a fronte di richieste di cancellazione
 - Non invocata se il thread-specific data è NULL
 - Viene passata la copia locale della variabile
- pthread_setspecific(...);
 - per impostare il proprio valore nella variabile locale
- pthread_getspecific(...);
 - per leggere il valore

Cleanup handlers

Descrizione

- ☐ Funzione invocata quando un thread termina
 - Non specifica per ogni singolo thread data item
- □ Accetta un unico parametro di tipo void*
 - Specificato all'atto della registrazione dell'handler
 - Utile per deallocare istanze multiple di una risorsa
- Misura temporanea per deallocare risorse quando un thread termina o è cancellato invece di terminare l'esecuzione di una regione particolare di codice
 - In circostanze normali la risorsa va deallocata esplicitamente e l'handler va rimosso

Cleanup handlers

Registrazione e cancellazione

```
pthread_cleanup_push();
```

- registra un cleanup handler
 - Puntatore alla funzione di cleanup
 - Argomento di tipo void* per la funzione

```
pthread_cleanup_pop();
```

- cancella la registrazione di un cleanup handler
 - Bilancia la chiamata a pthread_cleanup_push
 - Flag intero: se diverso da zero la funzione è eseguita e solo successivamente
 la registrazione è cancellata

Esempio

cleanup.c

Native POSIX Thread Library

Linux e lo standard POSIX

- □ I thread di GNU/Linux sono processi che condividono lo spazio degli indirizzi
- □ Raccomandazioni POSIX aiutano a garantire un certo grado di uniformità nella gestione dei thread di vari SO
- □ Linux non è completamente POSIX compliant.
 In particolare per quanto riguarda
 - la gestione dei segnali
 - Process Identifier / Thread Identifier
 - ed in generale per tutti gli aspetti in cui la vera natura dei thread di LinuxThreads non può essere nascosta

Native POSIX Thread Library

I Nuovi Thread per GNU/Linux

- □ Dal 2003, grazie all'interesse di IBM e Red Hat, si è sviluppato il supporto nativo ai thread per GNU/Linux
- □ NPTL: Native POSIX Thread Linux
- □ E' distribuita con tutte le versioni più recenti del kernel, ma non tutte le distribuzioni attivano NPTL automaticamente
- ☐ Si tratta di un lavoro ormai completo che da vantaggi
 - in termini di prestazioni
 - maggiore aderenza allo standard POSIX

Esempio

thread-pid.c

Native POSIX Thread Library

Thread manager

- ☐ Creato alla prima chiamata di pthread_create (...);
- □ Se un processo riceve un segnale in quale thread va gestito?
 - In Linux i thread sono realizzati tramite processi...
 - Solitamente i segnali sono inviati al processo che realizza il thread principale
- □ Es: un processo esegue una fork(); il figlio tramite una exec(...); esegue un programma multithread
- Il padre mantiene come id del figlio il pid del processo che realizza il thread principale
- pthread_kill(pthread_t t_id, signal int sig);
 - per inviare segnali ad uno specifico thread