

YZM 3102 İşletim Sistemleri

Yrd. Doç. Dr. Deniz KILINÇ

Celal Bayar Üniversitesi Hasan Ferdi Turgutlu Teknoloji Fakültesi Yazılım Mühendisliği

BÖLÜM - 5

Bu bölümde,

- Thread (İş Parçacığı)
- Thread'lerin Faydaları
- Multi-core Programlama
- Amdahl Yasası
- Paralel Çalışma Türleri
- Multi-threading Modelleri
- Thread Kütüphaneleri
- Pthreads
- .NET Threads
- Dolaylı thread

konularına değinilecektir.

Thread (İş Parçacığı)

- Bir thread,
 - Thread Id
 - Program sayacı,
 - Bir grup register ve
 - Bir stack yapısını içerir.
- Thread'ler, program kodunu, data kısmını, dosyalar gibi işletim sistemi kaynaklarını **ortak kullanır**.
- Klasik prosesler tek thread'e sahiptirler.
- Eğer bir proses, birden fazla thread'e sahipse birden fazla görevi eşzamanlı yapabilir.
- Günümüzdeki modern bilgisayarlarda çalışan yazılım uygulamalarının çoğu multithread çalışırlar.

Thread (İş Parçacığı) (devam...)

- Uygulamalar, çok sayıda thread'e sahip tek proses şeklinde geliştirilirler.
- Bir web tarayıcı,
 - bir thread ile **veri aktarımı** yapabilir,
 - başka thread ile verileri ekranda görüntüleyebilir.
- Bir kelime işleme (Microsoft Word) uygulaması,
 - bir thread ile klavyeden giriş alabilir,
 - bir thread ile spell check yapabilir ve
 - başka bir thread ile **ekran görüntüsünü** düzenleyebilir.
- Çoğu işletim sistemi kernel'ı multhreaded yapıdadır.

Thread (İş Parçacığı) (devam...)

• Her thread, paylaşmadan kullandığı <u>kendisine ait</u> bileşenlere sahiptir. Single ve multi-threaded proses:

single-threaded process

multithreaded process

Multi-thread Sunucu Mimarisi

- Bir Web sunucu prosesi multithreaded çalışırsa, her gelen istek için ayrı bir thread oluşturulur ve proses portu dinlemeye devam eder.
- Her istek için ayrı bir proses oluşturmak **hem zaman** alır hem de maliyetlidir.

Thread'lerin Faydaları

- Thread kullanımının faydalarını 4 ana başlıkta toplayabiliriz:
 - 1. Responsiveness: Kullanıcı etkileşimli uygulamalarda, bir kısım bloklanmış, kilitlenmiş veya uzun süren işlem yürütülse bile kullanıcı ile etkileşim yapan kısmı çalışmasını sürdürür. Sistemin cevap verebilirlik özelliği artmış olur.
 - 2. Resource sharing: Prosesler kaynaklarını shared memory veya message passing teknikleri aracılığıyla paylaşabilirler. Thread'ler ait oldukları prosesin sahip olduğu hafıza alanını ve diğer kaynakları paylaşabilirler.

Thread'lerin Faydaları (devam...)

- 3. Economy: Bir process oluştururken hafıza ve kaynak tahsis edilmesi maliyeti yüksek bir iştir. Thread'ler ait oldukları prosesin kaynaklarını paylaştıklarından dolayı context switch daha düşük maliyetle yapılır. (Solaris işletim sisteminde, thread oluşturma 30 kat daha hızlıdır ve thread'lerde context switch 5 kat daha hızlıdır.)
- 4. Scalibility: Çok işlemcili mimarilerde thread'ler farklı core'lar üzerinde eşzamanlı çalışabilir.

 Ancak, tek thread yapısına sahip process sadece bir işlemci üzerinde çalışabilir.

Multi-core Programlama

- Bilgisayar mimarisindeki en önemli gelişmelerden birisi, çok işlemcili sistemlerin geliştirilmesidir.
- Son zamanlarda, tek chip içerisine birden fazla core yerleştirilmektedir ve bu tür sistemler multi-core veya multi-processor olarak adlandırılır.

• Her bir core **işletim sistemi için** ayrı bir işlemci olarak

görünür.

Multi-core Programlama (devam...)

- Bir <u>core üzerinde çalışan</u> 4 thread'e sahip bir uygulama için eşzamanlı çalışma, <u>thread'lerin belirli aralıklarla çalıştırılmasını ifade eder</u>.
- Çok core'a sahip sistemlerde eşzamanlı çalışma, her core'a bir thread atanarak thread'lerin paralel çalışmasını ifade eder.
- Parallelism, birden fazla görevin eşzamanlı yapılmasını ifade eder.
- Concurrency, birden fazla görev arasında kısa aralıklarla geçiş yaparak birlikte ilerletilmesini sağlar.

Multi-core Programlama (devam...)

Concurrent execution on single-core system:

Parallelism on a multi-core system:

Multi-core Programlama (devam...)

- CPU planlayıcıları (schedulers)
 - Prosesler arasında sürekli switch ederek progress'i (devamlılığı) sağlarlar ve
 - Parallelism yapılıyormuş izlenimi verirler.
- Aslında bu prosesler
 - Concurrent çalışmaktadırlar.
 - Paralel çalışmamaktadırlar.

Amdahl Yasası

- Amdahl kuralı: core sayısına göre bir sistemdeki performans artışı aşağıdaki gibi ifade edilir:
- S: uygulamada seri çalışması zorunlu olan kısmın oranını (paralel olamayan), N: ise core sayısını ifade eder.

$$speedup \le \frac{1}{S + \frac{(1-S)}{N}}$$

- Bir uygulamada, %75 paralel ve %25 seri çalışıyorsa (S=0,25),
 - 2 core'a (N=2) sahip sistemde bu uygulamayı çalıştırınca 1,6 kat
 hız artar.
 - Core sayısı 4 olduğunda, 2.28 kat hız artışı sağlanır.
- Core sayısı sonsuza giderken hız artışı (1/S) 'e doğru gider

Multi-core Programlama Zorlukları

• Programlama zorluğu 2 taraftan değerlendirilebilir.

1. İşletim Sistemi Tasarımı Açısından

• İşletim sistemi tasarımcıları multi-core sistemlerin performansını artırmak için scheduling algoritmaları yazmak zorundadır.

2. Uygulama Yazılımı Açısından

 Uygulama geliştiricilerinin mevcut programları değiştirmeleri ve yeni programları multi-hreaded şekilde tasarlamaları gerekmektedir.

Multi-core Programlama Zorlukları (devam...)

- Multicore programlamada 5 önemli zorluk vardır:
 - Identifying tasks: Uygulamalarda eşzamanlı çalışabilecek ayrı alanların bulunması gereklidir. Bu alanlar farklı core'lar üzerinde paralel çalışacaktır.
 - Balance: Programcıların görevleri ayrıştırırken iş yükünü eşit dağıtmaları gereklidir.
 - Data splitting: Verilerin farklı core'lar üzerinde çalışan görevler tarafından erişilecek ve işlem yapılacak şekilde ayrıştırılması gereklidir.
 - Data dependency: Bir görevin erişeceği verinin diğer görevlerle bağımlılığının incelenmesi gereklidir.
 - Testing and debugging: Multi-hreaded çalışan programların test ve debug işlemi daha zordur.

Paralel Çalışma Türleri

- Temel olarak
 - Data parallelism ve
 - Task parallelism olarak

iki farklı paralel çalışma türü vardır.

- 1. <u>Data Parallelism:</u> Aynı veri kümesine ait parçaların core'lara dağıtılması ve *aynı tür işlemin eşzamanlı yürütülmesine* odaklanır.
 - Örneğin: N elemanlı bir dizi toplamı için 2 core
 kullanılacaksa, [0]..[(N/2)-1] eleman 1.coreda [N/2]..[N-1] eleman 2.coreda toplanır.

Paralel Çalışma Türleri (devam...)

- 2. <u>Task Parallelism:</u> Core'lara görevlerin (thread'ler) dağıtılmasına odaklanır.
 - Her thread ayrı bir işlemi gerçekleştirir. Farklı thread'ler aynı veride veya farklı veride çalışabilir.
 - Örneğin: Aynı dizi elemanları üzerinde farklı istatistiksel hesaplamalar yapan thread'ler aynı veriyi kullanır farklı core'larda çalışır.
- Çoğu pratik uygulamada, tasarlanan uygulamalar *hem* data hem de task paralel çalışma türlerini **hibrit** olarak kullanır.

Multi-threading Modelleri

- Thread desteği, <u>kullanıcı seviyesinde</u> user thread'ler için veya <u>kernel seviyesinde</u> kernel thread'ler için sağlanabilir.
- User thread'leri kullanıcı uygulamaları tarafından, kernel thread'leri ise işletim sistemi tarafından gerçekleştirilir.
- Windows, Linux, Unix, Mac OS X ve Solaris gibi işletim sistemleri **kernel thread'leri destekler**.
- Kernel thread'leri ile user thread'leri <u>arasında</u> aşağıdaki ilişkilendirme modellerinden birisinin oluşturulması zorundadır.
 - Many-to-one model
 - One-to-one model
 - Many-to-many model

Many-to-one Model

• Many-to-one modelinde, çok sayıda kullanıcı thread'i bir tane kernel thread'i ile eşleştirilir.

• Eğer **bir thread sistem çağrısını bloklarsa** tüm process

bloklanmış olur.

 Aynı anda sadece bir tane kullanıcı thead'i kernel thread'e erişebilir.

 Sadece bir kernel thread'i kullanıldığı için multicore sistemlerde birden fazla thread için eşzamanlı çalışma yapılamaz.

Many-to-one Model (devam...)

- User-level thread modeli olarak da geçer.
- Kernel, thread'lerin varlığından haberdar değildir.
- Az sayıda sistem bu model kullanmaktadır.

One-to-One Model

- One-to-one modelinde,
 - bir kullanıcı thread'i
 - bir kernel thread'i ile eşleştirilir.
- Eğer bir thread sistem çağırısını bloklarsa diğer thread'ler çalışmasına devam eder.
- Birden fazla kernel thread'inin <u>multicore sistemlerde</u> eşzamanlı çalışmasına izin verir.
- Bir user thread için ←→ Bir kernel thread oluşturulması gereklidir.

One-to-One Model (devam...)

- Kernel-level thread modeli olarak da geçer.
- Uygulama tarafından thread yönetimi yapılmaz.
- Örnekler: Windows NT/XP/2000, Linux, Solaris 9 ve sonrası

(b) Pure kernel-level

Many-to-Many Model

• Many-to-many modelinde, çok sayıda kullanıcı thread'i ile <u>aynı sayıdaki</u> veya daha az <u>sayıdaki</u> kernel thread'i **eşleştirilir** (Solaris 9, Unix işletim sistemleri kullanır.).

• Bir thread sistem çağrısını bloklarsa, kernel başka bir

thread'i çalıştırır.

Thread Kütüphaneleri

- Thread kütüphanesi, programcıya thread oluşturmak ve yönetmek için API sağlar.
- Thread kütüphanesi <u>oluşturulurken</u> **iki farklı yaklaşım** kullanılır:
 - Tüm thread kütüphanesi kullanıcı alanında oluşturulur ve kernel desteği yoktur.
 - İşletim sisteminin doğrudan desteklediği kernel seviyesinde kütüphane oluşturulur.

Thread Kütüphaneleri (devam...)

- Çoklu thread oluşturmak için <u>iki farklı strateji</u> kullanılmaktadır:
 - Asenkron threading: Parent, yeni bir child thread oluşturduğunda eşzamanlı olarak çalışmasını sürdürür. Web server mimarisi...
 - Senkron threading: Parent, child thread oluşturduğunda çalışmasını durdurur ve tüm child threadler sonlandığında çalışmasına devam eder (fork-join strategy).

Asenkron threading:

- Threadler arasında veri paylaşımı az olduğunda,

• Senkron threading:

- Threadler arasında veri paylaşımı çok olduğunda kullanılır.

Thread Kütüphaneleri (devam...)

- Günümüzde <u>3 tane temel thread kütüphanesi</u> kullanılmaktadır:
 - 1. POSIX Pthreads: User-level veya kernel-level thread kütüphanesi sağlar.
 - 2. Windows threads: Kernel-level thread kütüphanesi sağlar.
 - 3. Java threads: User-level thread kütüphanesi sağlar.

Sonraki Örnekler: Kütüphaneler anlatılırken 1-N arasındaki sayıların toplamını ayrı hesaplayan thread yaratılacaktır.

$$sum = \sum_{i=0}^{N} i$$

Pthreads

- Pthreads, <u>IEEE1003.1c</u> standardıyla thread oluşturma ve yönetmek için tanımlanan API'dir.
- Linux, Unix, Mac OS X ve Solaris işletim sistemleri <u>Pthreads standardını kullanır</u>.
- Windows Pthreads standardını desteklemez.
- Pthreads standardında thread'lerin hepsi ayrı fonksiyonlar halinde oluşturulur.
- Tüm thread'ler **global scope'ta** tanımlanan **verileri paylaşırlar**.

Pthreads Örnek 1

```
#include <pthread.h>
#include <stdio.h>
int sum; /* this data is shared by the thread(s) */
void *runner(void *param); /* threads call this function */
int main(int argc, char *argv[])
  pthread_t tid; /* the thread identifier */
  pthread_attr_t attr; /* set of thread attributes */
  if (argc != 2) {
 fprintf(stderr, "usage: a.out <integer value>\n");
 return -1;
  if (atoi(argv[1]) < 0) {</pre>
 fprintf(stderr, "%d must be >= 0\n", atoi(argv[1]));
 return -1;
```

Pthreads Örnek 1 (devam...)

```
/* get the default attributes */
  pthread_attr_init(&attr);
  /* create the thread */
  pthread_create(&tid,&attr,runner,argv[1]);
  /* wait for the thread to exit */
  pthread_join(tid,NULL);
  printf("sum = %d\n",sum);
/* The thread will begin control in this function */
void *runner(void *param)
  int i, upper = atoi(param);
  sum = 0;
  for (i = 1; i <= upper; i++)
 sum += i;
  pthread_exit(0);
```

Figure 4.9 Multithreaded C program using the Pthreads API.

Pthreads Örnek 1 Detaylı Açıklama

```
Pthreads programları için kullanılan header file
 Yeni thread için ID tanımlar.
#include <pthread.h>
#include <stdio.h>
 Yeni thread için özellikleri (stack size, ...) belirler.
int sum; /* this data is shared by the thread(s) */
void *runner(void *param); /* threads call this function */
int main(int argc, char *argv[])
  pthread_t tid; 4/* the thread identifier */
 /* get the default attributes */
  pthread_attr_t attr; ** set of thread attributes */
 pthread_attr_init(&attr);
 /* create the thread */
  if (argc != 2) {
 pthread_create(&tid,&attr,runner,argv[1]);
 fprintf(stderr, "usage: a.out <integer value>\n");
 /* wait for the thread to exit */
 return -1;
 pthread_join(tid,NULL);
 Komut satırında
  if (atoi(argv[1]) < 0) {
 printf("sum = %dxn",sum);
 fprintf(stderr, "%d must be >= 0\n", atoi(argv[1]))
 girilen parametre
 return -1;
 /* The thread will begin control in this function */
 void *runner(void *param)
 Varsayılan özellikler (senkron thread,
 sistem stack addr, ...)
 int i, upper = atoi(param);
 fork-join stratejisi
 sum = A
 Yeni thread başlatıldı.
 for (i = 1; i <= upper; i++)
 Yeni thread için başlama noktası.
 sum += i;
 pthread_exit(0);
 Komut satırında girilen parametre
```

Pthreads Örnek 2

• Önceki örnekte bir thread oluşturulmuştur. Çok sayıda thread aşağıdaki örnekteki gibi oluşturulabilir.

```
#define NUM_THREADS 10

/* an array of threads to be joined upon */
pthread_t workers[NUM_THREADS];

for (int i = 0; i < NUM_THREADS; i++)
 pthread_join(workers[i], NULL);

10 thread için fork-join yapıldı.</pre>
```


.NET Threads Örnek 1

```
class Program
 0 references
 static void Main(string[] args)
 // Kick off a new thread
 Thread t = new Thread(WriteY);
 t.Start();
 // running WriteY()
 // Simultaneously, do something on the main thread.
 for (int i = 0; i < 1000; i++) {
 Thread.Sleep(10);
 Console.Write("x");
 }
 1 reference
 static void WriteY()
 for (int i = 0; i < 1000; i++)
 Thread.Sleep(40);
 Console.Write("y");
```

.NET Threads Örnek 1

Main Thread

Worker Thread

.NET Threads Örnek 2

```
public void StartWorker()
 Thread worker = new Thread(Calculate);
 worker.IsBackground = true;
 worker.Start();
private void Calculate()
 long sum = 0;
 for (int i = 0; i < 1000000000; i++)</pre>
 sum += i;
```

 UI desteği yoktur. Thread'in progress süreci ve tamamlanması takip edilemez veya takibi çok zordur.

.NET Threads Örnek 3(devam...)

BackgroundWorker

```
private void BGWorker(Label label, int sure)
 BackgroundWorker bw = new BackgroundWorker();
 // this allows our worker to report progress during work
 bw.WorkerReportsProgress = true;
 // what to do in the background thread
 bw.DoWork += new DoWorkEventHandler(
 delegate(object o, DoWorkEventArgs args)
 BackgroundWorker b = o as BackgroundWorker;
 // do some simple processing for 10 seconds
 for (int i = 1; i <= 10; i++)
 // report the progress in percent
 b.ReportProgress(i * 10);
 Thread.Sleep(1000 * sure);
 });
```

.NET Threads Örnek 3(devam...)

• BackgroundWorker (devam...)

```
// what to do when progress changed (update the progress bar for example)
bw.ProgressChanged += new ProgressChangedEventHandler(
delegate(object o, ProgressChangedEventArgs args)
 label.Text = string.Format("{0}% Completed", args.ProgressPercentage);
});
// what to do when worker completes its task (notify the user)
bw.RunWorkerCompleted += new RunWorkerCompletedEventHandler(
delegate(object o, RunWorkerCompletedEventArgs args)
 label.Text = "Finished!";
});
bw.RunWorkerAsync();
```

Dolaylı (Implicit) Thread

- Multi-core işlemcilerdeki gelişmelerle birlikte, uygulamalar yüzlerce hatta binlerce thread içermektedirler.
- Çok sayıda thread ile **uygulama geliştirmek** oldukça **zordur** ve hata olma olasılığı vardır.
- Thread oluşturma işinin **uygulama geliştiriciler yerine**, *compiler tarafından yapılması* günümüzde giderek **popüler** hale gelmektedir.
- Bu stratejiye **implicit threading** denilmektedir.

Dolaylı (Implicit) Thread (devam...)

OpenMP

- OpenMP, C, C++ ve Fortran için yazılmış bir grup **compiler direktifidir**.
- Shared memory yaklaşımını kullanılır.
- OpenMP ile paralel çalışacak kod blokları tanımlanır.
- OpenMP ile **#pragma omp parallel** direktifi paralel çalışacak bloğun hemen başında kullanılır.
- OpenMP farklı türdeki deyimler için ayrı direktifler kullanır.

```
#pragma omp parallel for
for (i = 0; i < N; i++) {
  c[i] = a[i] + b[i];
}</pre>
```

Dolaylı (Implicit) Thread (devam...)

OpenMP

```
#include <omp.h>
#include <stdio.h>
int main(int argc, char *argv[])
  /* sequential code */
  #pragma omp parallel
 printf("I am a parallel region.");
  /* sequential code */
  return 0;
```

Signal Handling

- Unix sistemlerde bir **signal** belirli bir **olayın gerçekleştiğini** gösterir.
- Oluşan olaya karşılık gelen sinyal bir prosese iletilir.
- Oluşan sinyal, senkron veya asenkron alınabilir.
- Senkron sinyal, sinyalin oluşmasına neden olayı gerçekleştiren prosese iletilir.
- Senkron sinyale illegal hafıza erişimi veya 0'a bölme verilebilir.
- Asenkron sinyal, sinyali oluşturan prosesten başka bir prosese iletilir.
- Asenkron sinyale <ctrl><C> tuşlarına birlikte basmak verilebilir.

Signal Handling (devam...)

- İşletim sistemlerinde sinyaller farklı hedeflere gönderilebilir:
 - Process içerisindeki <u>sadece bir thread'e</u> gönderilebilir (Senkron).
 - Process içerisindeki <u>tüm thread'lere</u> gönderilebilir <ctrl><C>.
 - Process içerisindeki <u>bazı thread'lere</u> gönderilebilir.
 - Bir process için <u>tüm sinyalleri almak üzere</u> bir thread atanabilir.
- Senkron sinyaller sadece oluşturan thread'e gönderilir.
- Aşağıdaki UNİX fonksiyonu ile *ID değeri verilen* prosese iletilir.

```
kill(pid_t pid, int signal)
```


• POSIX Pthreads ile aşağıdaki fonksiyon kullanılır.

```
pthread_kill(pthread_t tid, int signal)
```

Windows Threads

- Microsoft işletim sistemleri için temel API olarak
 Windows API kullanılır.
- Bir Windows uygulaması ayrı bir proses olarak çalışır ve proses bir veya daha fazla thread içerebilir.
- Windows, kullanıcı thread'leri ile kernel thread'leri arasında one-to-one eşleştirme yapar.
- Bir thread için ayrılan register kümesi, stack, depolama alanı context olarak adlandırılır.
- Windows bir thread için aşağıdaki veri yapılarını kullanır:
 - ETHREAD: Yürütücü thread blok
 - KTHREAD: Kernel thread blok
 - **TEB**: Thread ortam (environment) blok

Windows Threads (devam...)

Linux Threads

- Linux, **proses ve thread arasında net bir ayrım yapmaz** ve her ikisi de **task** olarak adlandırılır.
- fork() sistem çağrısının yanı sıra **clone(**) sistem çağrısı ile thread oluşturabilir.
- clone() ile yeni bir görev başlattığında,
 - Dosya sistemi, hafıza aralığı, sinyaller veya açık olan dosyalar paylaştırılabilir.
- Görevler, Linux kernel içerisinde bir veri yapısına sahiptir (**struct task-struct**) ve açık dosyalar, virtual memory ve sinyal bilgilerini gösterir.
- Linux, fork() ile yeni bir görev başlattığında parent task veri yapısı kopyalanır.

Linux Threads (devam...)

- Linux, clone() ile yeni bir görev başlattığında <u>flag</u>
 <u>bitlerine göre</u> veri yapısı oluşturulur.
- Bu bitlerden herhangi birisi set edilmeden de clone() kullanılabilir. Bu durumda clone() ve fork() benzer işlev görür.

flag	meaning
CLONE_FS	File-system information is shared.
CLONE_VM	The same memory space is shared.
CLONE_SIGHAND	Signal handlers are shared.
CLONE_FILES	The set of open files is shared.

Çalışma Soruları

- Signal, system call ve interrupt arasındaki fark nedir?
- Proses ve thread arasındaki fark nedir?

İYİ ÇALIŞMALAR...

Yararlanılan Kaynaklar

• Ders Kitabı:

• Operating System Concepts, Ninth Edition, Abraham Silberschatz, Peter Bear Galvin, Greg Gagne

Yardımcı Okumalar:

- İşletim Sistemleri, Ali Saatçi
- Şirin Karadeniz, Ders Notları
- İbrahim Türkoğlu, Ders Notları
- M. Ali Akcayol, Gazi Üniversitesi Bilgisayar Mühendisliği Bölümü
- http://www.albahari.com/threading/