Principios Generales de la Concurrencia Tema 1 - Programación Concurrente y de Tiempo Real

Antonio J. Tomeu¹ Manuel Francisco²

¹Departamento de Ingeniería Informática Universidad de Cádiz

²Departamento de CC. de la Computación e I.A. Universidad de Granada

PCTR, 2021

Contenido

- 1. Por Qué (y cuándo) Utilizar la Concurrencia.
- 2. Concepto Básicos: Concurrencia, Proceso, Hebra, Paralelismo.
- 3. Definición de Programación Concurrente.
- 4. Características de la Programación Concurrente: rendimiento, indeterminación, entrelazado.
- 5. Hipótesis de Progreso Finito.
- «Problemas» y Necesidades Derivados del Uso de la Concurrencia: exclusión mutua y sincronización.
- 7. Corrección de Sistemas Concurrentes.
- 8. Lenguajes Concurrentes.
- 9. Consideraciones Sobre el Hardware.
- 10. Sistemas Distribuidos.
- 11. Sistemas de Tiempo Real.

¿Por Qué Utilizar Concurrencia?

- El hardware es cada vez más paralelo
 - Procesadores multinúcleo.
 - Uso generalizado de GPU para cálculos masivos
 - Uso habitual de Clusters de procesadores cada vez en más ámbitos.

Figura: Intel i7 QuadCore (Nehalem) y Gráfica nVidia GPU (CUDA)

¿Cuándo Utilizar Concurrencia?

Definición de Concurrencia

Definición de la RAE

Coincidencia, concurso simultáneo de varias circunstancias.

- ► En informática, se da cuando dos o más procesos existen simultáneamente.
- Distinguir entre existencia y ejecución simultánea, ya que no son la misma cosa.

Concepto de Proceso

Definición

Un proceso es un programa en ejecución.

- Está formado por:
 - El código que ejecuta el procesador.
 - ► El estado (valores de los registros de la CPU/core).
 - La pila de llamadas.
 - La memoria de trabajo.
 - Información de la planificación.

Concepto de Hebra

Definición

Una hebra (o también hilo, subproceso o proceso ligero) es una secuencia de instrucciones dentro de un proceso, que ejecuta sus instrucciones de forma independiente.

- Un proceso puede tener varias hebras.
- Los hebras de un proceso no comparten
 - La pila (cada una posee la suya).
 - El contador de programa (ídem).
- Los hebras de un proceso comparten
 - Memoria de proceso (datos).
 - Recursos de sistema.

Procesos versus Threads: Gráficamente

Figura: Arquitectura interna de procesos de hebra única y múltiple

Procesos, Threads y S.O.

Concurrencia vs. Paralelismo

- La concurrencia es más general que el paralelismo.
- Las soluciones que la Programación Concurrente da para la sincronización y comunicación son válidas para programas paralelos con memoria común.
- Se tiene paralelismo cuando se produce la ejecución simultánea de dos (o más) procesos concurrentes.
- La programación paralela es un subcampo propio que requiere:
 - Algoritmos paralelos.
 - Métodos de programación paralela.
 - Procesamiento paralelo de grandes nubes de datos.
 - Arquitecturas paralela (procesadores multinúcleo, GPU, clusters, supercomputadores).

Concurrencia vs. Paralelismo: Gráficamente

Figura: Discrimine entre concurrencia y paralelismo

Presencia de Concurrencia

- ► En el dominio de los problemas: casos reales que se pretenden modelar mediante programas.
- ► En el *hardware*:
 - Ejecución paralela.
 - Funcionamiento paralelo de periféricos.
 - ► Multiprocesadores y procesadores multinúcleo.
 - Sistemas distribuidos.
- En los sistemas operativos y el software:
 - Ejecución simultánea de procesos.
 - Ejecución simultánea de threads dentro de un proceso.

Concepto de Sistema Concurrente

Definición

Sistema informático donde la concurrencia desempeña un papel importante.

- ► Ejemplos:
 - Sistemas operativos.
 - Sistemas de gestión de bases de datos.
 - Sistemas en tiempo real.
 - Sistemas distribuidos.
 - Y prácticamente casi cualquier aplicación moderna con GUI decente
- Distinguir entre:
 - Sistemas inherentemente concurrentes.
 - Sistemas potencialmente concurrentes.

Definición de Programación Concurrente

Definición

Conjunto de notaciones y técnicas utilizadas para describir mediante programas el paralelismo potencial de los problemas, resolviendo los problemas de sincronización y comunicación que pueden plantearse.

- Se ocupa: del análisis, diseño, implementación y depuración de programas concurrentes.
- No se ocupa: del hardware sobre el cual dichos programas concurrentes se ejecutan, ni del lenguaje concreto con el que implementar la concurrencia.
- En consecuencia, la Programación Concurrente puede -y debeentenderse como una abstracción, útil para describir el paralelismo potencial (solapamiento real o virtual) de varias actividades en el tiempo.

Características de la Programación Concurrente I

- Mejora del rendimiento
- Indeterminación
 - Un programa secuencial es determinista: los mismos datos de entrada generan siempre la misma salida (orden total).
 - Un programa concurrente no es determinista: la misma entrada puede dar lugar a diferentes salidas (orden parcial).
 - Esto no significa que el programa sea incorrecto.
- No atomicidad.

Características de la Programación Concurrente II

- Velocidad de ejecución de procesos desconocida.
- ► Incertidumbre sobre el resultado.
- Entrelazado
 - Un programa concurrente puede tener varias secuencias de ejecución (entrelazados) diferentes.
 - ► Puede haber entrelazados patológicos que lleven a interbloqueo, sobreescritura de información, etc.
- Mayor dificultad de verificación de programas.
 - ¿Cuál es la definición de corrección de un programa?

Mejora de Rendimiento I

Ejemplo

Problema: encontrar el número de primos en un rango dado de números naturales. Por ejemplo, en el rango 2-10 hay cuatro primos: 2, 3, 5 y 7.

Rango de interés: 10000000.

▶ Descargar: primosSecuencial.java, tareaPrimos.java y primosParalelos.java

Mejora de Rendimiento II

- ► Solución secuencial: 664579 primos en 52 segundos.
- ➤ Solución Concurrente/Paralela: 664579 primos en 33 segundos (con Intel Pentium Core2 Duo).
- Solución Concurrente/Paralela 2: 664579 primos en 13 segundos (con Intel Core i3 QuadCore).
- ▶ Mejora del rendimiento: 37 % y 75 % respectivamente.

Figura: Mejora del rendimiento: secuencial vs. paralelo

Midiendo el Rendimiento: Speedup

Definición

En paralelismo, podemos definir el concepto de *speedup* como el coeficiente entre el tiempo necesario para completar una tarea secuencialmente con el mejor algoritmo secuencial disponible, y el tiempo necesario para hacerlo en paralelo con varias tareas a la vez.

$$S = \frac{\text{tiempo en secuencial}}{\text{tiempo en paralelo}}$$

Ejemplos: Cálculo de Speedup

Convolución de una imagen

Tamaño de imagen: 1000x1000 px

- ▶ Tiempos en un Intel i5 @1,9GHz (2 núcleos con HT)
 - ► Secuencial: 70 milisegundos.
 - ► Paralelo: 36 milisegundos.
- ► Speedup: $\frac{70}{36} = 1,94$

Convolución de una imagen

Tamaño de imagen: 1500x1500 px

- ► Tiempos en un Intel i5 @1,9GHz (2 núcleos con HT)
 - ► Secuencial: 153 milisegundos.
 - Paralelo: 81 milisegundos.
- ► Speedup: $\frac{70}{36} = 1,89$

Clasificación de Speedup

- 1. Si S < 1, la paralelización ha hecho que la solución empeore. En este caso, mejor no paralelizar.
- 2. Si $1 < S \le$ número de núcleos, hemos conseguido mejorar la solución en un rango normal. En tareas puramente de cómputo (coeficiente de bloqueo muy cercano a 0), S debe estar muy próximo al citado número de núcleos.
- Si S > número de núcleos, la mejora obtenida ha sido hiperlineal. Son casos muy poco comunes y solo se dan para determinados problemas ejecutándose en determinadas arquitecturas de memoria caché.

Ejemplo de Speedup Hiperlineal

Números primos

Primos en el rango 0-10000000

- ► Tiempos en un Intel i5 @1,9GHz (2 núcleos con HT)
 - ► Secuencial: 18670 milisegundos.
 - ► Paralelo: 8968 milisegundos.
- ► Speedup: $\frac{18670}{8968} = 2,08$

Indeterminación

- Diferentes ejecuciones, diferentes outputs.
- Descargar incConcurrente.java
- Ejecutar varias veces.
- ¿Qué está pasando?
- ▶ ¿Tiene solución?

Entrelazado

- ▶ Dada una línea de tiempo de la CPU (o mejor aún, de un core), analizando el flujo de instrucciones que hay en ella:
 - ▶ Tiene diferentes grupos de instrucciones de distintos procesos.
 - Diferentes ejecuciones, diferentes flujos.
 - Descargar ejEntrelazado.java
 - ¿Qué está pasando?

El Porqué de Todo lo Anterior

```
N: Integer := 0;
 Task Body P2 is
 Task Body P1 is
 begin
 begin
 N := N+1;
 N := N+1
 end P1;
 End P2;
Proceso 1;
 Proceso 2;
 Instrucciones de
Load (x);
 Load (x);
 Incremento como
Add (x,1);
 Add (x,1);
 Inc.
Store (x);
 Store (x);
```

Ejemplo de Entrelazado: Efectos Laterales Indeseables

PROC.	INST.	N	REG1	REG2
Inicial		0		
P1	Load(x)	0	0	
P2	Load(x)	0	0	0
P1	Add(x, 1)	0	1	0
P2	Add(x, 1)	0	1	1
P1	Store(x)	1	1	1
P2	Store(x)	1	1	1

Condiciones de Bernstein (Prevención de Efectos Laterales)

Permiten determinar, desde un punto de vista teórico, si dos conjuntos de instrucciones se pueden ejecutar de forma concurrente.

Condiciones de Bernstein

- ▶ $L(S_k) = \{a_1, a_2, ..., a_n\}$ es el conjunto de lectura del conjunto de instrucciones S_k .
- ► $E(S_k) = \{b_1, b_2, ..., b_n\}$ es el conjunto de escritura del conjunto de instrucciones S_k .
- Dos conjuntos de instrucciones S_i y S_j se pueden ejecutar concurrentemente si:
 - $L(S_i) \cap E(S_i) = \emptyset$
 - \triangleright $E(S_i) \cap L(S_i) = \emptyset$
 - \triangleright $E(S_i) \cap E(S_i) = \emptyset$

Condiciones de Bernstein (Ejemplo de Aplicación)

Ejemplo

Dadas las siguientes instrucciones, ¿admiten ejecución concurrente?

$$S1: a = x + y$$

$$S2: b = z - 1$$

$$S3: c = a - b$$

$$S4: w = c + 1$$

Interbloqueo (Deadlocks)

Definición

Situación en que todos los procesos quedan a la espera de una condición que nunca se dará.

- Normalmente asociados a condiciones de espera circular por recursos comunes.
- Descargar Deadlock.java
- ¿Qué está ocurriendo?

Conclusiones

- Trabajar a nivel de instrucciones atómicas o de grupos de instrucciones cuya ejecución atómica es forzada por el programador.
- ► Considerar la Hipótesis del Progreso Finito.
- Razonar sobre la corrección a nivel de grupos de instrucciones.
- Considerar la incertidumbre sobre el resultado final.
- Considerar la corrección bajo todas las secuencias de entrelazado posible.
- ▶ Desarrollar un modelo **abstracto** de sistema concurrente.

Hipótesis de Progreso Finito

- No se puede hacer ninguna suposición acerca de las velocidades absolutas o relativas de ejecución de los procesos o hebras, salvo que es mayor que cero (no nula).
- ► Un programa concurrente se entiende en base a sus componentes (procesos o hebras) y sus interacciones, sin considerar el entorno físico de ejecución.

Problemas de la Concurrencia I: Condiciones de Concurso

- Aparecen cuando varias entidades concurrentes comparten recursos comunes accediendo a ellos simultáneamente.
- Pueden dar lugar a problemas graves como sobreescritura de datos, interbloqueos, etc.
- Son propias de los sistemas concurrentes.
- Se caracterizan, a nivel de programación, por zonas de código de las entidades concurrentes desde las que se accede a recursos comunes. Se las llama secciones críticas.
- Dado el indeterminismo de los programas concurrentes, la única forma de evitar una condición de concurso será forzar la ejecución aislada de cada sección crítica.

Exclusión Mutua

Concepto

Consiste en evitar la condición de concurso sobre un recurso compartido forzando la ejecución atómica de las secciones críticas de las entidades concurrentes que lo usan. Elimina el entrelazado.

- Esto implica detener la ejecución de una entidad concurrente hasta que se produzcan determinadas circunstancias: sincronización.
- ► También implica el poder comunicar a otras entidades el estado de una dada: **comunicación**.
- Los lenguajes concurrentes deben permitir ambas.

Beneficios del Uso de Exclusión Mutua

- Dentro de las secciones críticas no hay entrelazado.
- ► Se incrementa el determinismo, ya que se garantiza la ejecución secuencial ("atómica") de las secciones críticas.
- Permite comunicar a los procesos a través de las secciones críticas.
- Acota a nivel de código (sintácticamente) las secciones críticas mediante el uso de protocolos de entrada y salida de las mismas.
- Pueden generar sobrecargas de ejecución.

Utilizando la Exclusión Mutua

- ► Descargar incConcurrenteSeguro.java.
- ▶ ¿Qué diferencias sintácticas tiene con incConcurrente.java?
- ► ¿Hay diferencias en la ejecución?
- ▶ ¿Qué cree que ha pasado?

Modelo de Entidad Concurrente

Figura: Modelo de entidad concurrente

Problemas de la Concurrencia II: Sincronización

Ejemplo clásico: Problema del Productor-Consumidor

Figura: Problema del productor-consumidor

Corrección de Sistemas Concurrentes

- Propiedades de Corrección
 - Propiedades de Seguridad
 - Exclusión mutua de las secciones críticas
 - No existen interbloqueos (deadlock)
 - Propiedades de Vivacidad
 - No existen interbloqueos activos (livelock)
 - No existe inanición de procesos
- Especificación y Verificación Formal de Sistemas Concurrentes
 - Lógica temporal.
 - CSP (Hoare).
 - Redes de Petri.
 - Metodología gráfica de representación.
 - Admite modelado dinámico de sistemas concurrentes.
 - Permite una verificación matemáticamente sencilla de las propiedades de corrección de un sistema concurrente.

Lenguajes Concurrentes

Definición

Se consideran lenguajes de programación concurrentes a aquellos que permiten expresar la concurrencia directamente, no siendo necesario el recurso al sistema operativo o a bibliotecas específicas.

- Incluyen herramientas para sincronizar y comunicar a entidades concurrentes.
- C no es un lenguaje concurrente de forma nativa; no obstante, siempre dispuso de librerías externas para facilitar la programación concurrente con procesos (IPC System V) y con hebras (estándar POSIX, IEEE std 1003.1); esto es, la conocidísima pthread.h.
- C++ incorpora (apor fin!) concurrencia nativa desde la revisión C++11 con la clase thread, y otras.
- Ada, Java, Occam son lenguajes concurrentes.
- Pueden incluir OO como Java/C++, o no incluirla.

Técnicas de Creación de Entidades Concurrentes

- Los lenguajes que dan soporte a la programación concurrente pueden permitir crear entidades concurrentes (procesos o hebras) mediante dos técnicas:
- Automáticas
 - Bajo la responsabilidad del Sistema Operativo (multiprogramación).
 - Detección del compilador de la concurrencia implícita en un programa secuencial y generación automática de los procesos concurrentes que correspondan.

Manual

- ► Usando bibliotecas software (pthread en C, herencia de la clase Thread o implementación de la interfaz Runnable en Java, usando la clase thread en C++,...
- Pidiendo creación de procesos al sistema operativo mediante llamadas al sistemas específicas (fork para Unix, CreateProcess para Windows.

Creación de Procesos con Llamada a fork¹

```
#include <stdio.h>
#include <unistd.h>
int main(){
 int id;
 id = fork();
 if (id>0)
 {printf("padre, con id: %d \n", getpid());}
 else if(id==0) {
 printf("hijo, con id: %d \n", getpid());
 printf("padre, con id: %d.\n", getppid());
 }
 else {
 printf("error en fork\n");
 }
 return 0;
```

Creación de Procesos con Llamada a CreateProcess²

```
#include <windows.h>
#include <stdio.h>
#include <tchar.h>
void tmain( int argc, TCHAR *argv[] ){
 STARTUPINFO si:
 PROCESS INFORMATION pi;
 ZeroMemory( &si, sizeof(si) );
 si.cb = sizeof(si);
 ZeroMemory( &pi, sizeof(pi) );
 if( argc != 2 ){
 printf("Empleo: \%s [orden DOS]\n", argv[0]);
 return;
 // Arranca hijo...
 if(!CreateProcess(NULL, argv[1], NULL, NULL,
 FALSE, 0, NULL, NULL, &si, &pi))
```

Creación de Procesos con Llamada a CreateProcess

```
{printf( "CreateProcess failed (\%d).\n", GetLastError()
  return;
}
WaitForSingleObject( pi.hProcess, INFINITE );
CloseHandle( pi.hProcess );
CloseHandle( pi.hThread );
}
```

Modelos de Creación de Entidades Concurrentes

- Los programadores, en función del lenguajes de programación utilizado pueden crear las entidades concurrentes (procesos o hebras) mediante los siguientes modelos:
- ► Modelo de Creación Estático.
 - Número de procesos concurrentes fijado en tiempo de compilación.
 - No es un método flexible.
 - Es un método seguro, eficaz y limitado
- ► Modelo de Creación Dinámico (estándar actual).
 - Procesos creados y destruidos en tiempo de ejecución.
 - Es un método flexible.
 - Es menos seguro que los métodos estáticos.
 - Es utilizado por el sistema operativo Unix o los lenguajes Java, C++, Python...
 - Es menos estructurado y más difícil de interpretar.

Consideraciones Sobre el Hardware

- Sistemas monoprocesador
 - Modelo de concurrencia simulado (procesadores virtuales).
 - Existe interfoliación de instrucciones.
 - Arquitectura de memoria común.
 - Existe planificación en el acceso al procesador.
- Sistemas multiprocesador
 - Acoplamiento fuerte (Multiprocesadores y núcleos multicore)
 - Arquitectura de memoria común (UMA).
 - Soluciones propuestas para monoprocesadores admisibles.
 - Existe planificación en el acceso a los núcleos.
 - Acoplamiento débil (Sistemas distribuidos).
 - Arquitectura de comunicaciones.
 - Arquitectura de memoria no común (NUMA).
 - Necesidad de soluciones ad-hoc basadas en el paso de mensajes.

Principios Generales de la Concurrencia

- Por tanto, la Programación Concurrente se soporta en dos paradigmas diferentes:
 - Paradigma de programación con memoria común.
 - Paradigma de programación con paso de mensajes (programación distribuida).

Consideraciones Sobre el Hardware

Figura: Taxonomía de Flynn

Taxonomía de Flynn: SISD

- ► SI: una instrucción por cada ciclo de reloj.
- ▶ SD: un segmento de datos por cada ciclo de reloj.
- Ejecución determinista.
- ► Antiguo modelo de computación

UNIVAC 1

IBM 360

CRAY 1

Dell LapTop

Taxonomía de Flynn: SIMD

- ▶ SI: todas las unidades de ejecución ejecutan la misma.
- ▶ SD: cada unidad la aplica sobre datos distintos.
- Ejecución determinista y síncrona (con cerrojo).
- Muy útil en nubes de datos reticuladas.

Thinking Machine

Cray Y-MP

Cell Processor (GPU)

Taxonomía de Flynn: MIMD

- MI: cada procesador ejecuta distintas instrucciones
- MD: sobre datos diferentes
- Ejecución determinista/no determinista y síncrona/asíncrona.
- Multiprocesadores, clusters, multicores...

Cluster **IBM** Power 5

Cluster AMD Opteron

Cluster Cray XT3

Procesador Multicore Xeon 5600

Consideraciones Sobre el Hardware (Memoria)

MODELO UMA (Multiprocesadores y Mutinúcleos)

MODELO NUMA (Sist. Distribuidos y *Clusters*)

Implementación de Programas Distribuidos

- Modelo de paso de mensajes de «bajo» nivel.
 - Primitivas de comunicación send/receive (sockets, MPI, MPJ-Express).
 - Carácter de las primitivas.
 - Protocolo de solicitud/respuesta de pocas capas.
- ► Modelo de paso mensajes de nivel intermedio: RPC/RMI
 - Permite al programador invocar procedimientos remotos de forma (idealmente) transparente.
 - Requiere procedimientos de resguardo (stubs).
- Modelo de paso de mensajes de nivel alto: Objetos Distribuidos Multiplataforma
 - DCOM (Microsoft).
 - CORBA (OMG).
 - EJB (Sun).

Sistemas de Tiempo Real

Definicion

Son sistemas concurrentes caracterizados por la existencia de una ligadura temporal para completar una tarea.

- Control robótico, teledirección, telemedicina, multimedia...
- ► El programador tiene acceso al reloj y planificador.
- Pueden ser:
 - Críticos: las tareas deben, necesariamente, satisfacer las restricciones impuestas por la ligadura temporal.
 - No criticos: las tareas intentan satisfacer tales restricciones, pero el diseño no garantiza la consecución de las mismas con total garantía.
 - Esta clasificación se precisará con más detalle en el Tema 8.
- Linux RT y JRTS.

Sistemas de Tiempo Real: Características

- Predectibilidad.
- Determinismo.
- Certidumbre.
- Control.

En el Próximo Tema...

- Creación de Threads en Lenguaje Java.
- ► Control Básico de Threads en Java.
- Revisión del API de la Clase Thread.
- Modelo de Prioridades de Java.
- Ejecutores y Pools de Threads.

Bibliografía

- Ben-Ari, M.
 Concurrent and Distributed Programming
 Prentice Hall, 2006
 [Capítulos 1 y 2]
- Bollela, G. y Bruno, E. Real Time Java Programming with Java RTS SunMicrosystems, 2009. [Capítulo 1, págs. 3-13]
- Palma, J. Programación Concurrente 2ª edición, [Capítulos 1 y 2]