

배 희호 교수 경복대학교 소프트웨어융합과

성능 문제

■ Intel CPU의 발전

	80년대 초반	90년대 초반
반도체 미세 공정 능력	0.18 <i>µ</i> m	65nm
Transistor 집적 능력	약 9.5M개	약 291M
Clock(Hz)	500MHz	3.2GHz

- Gordon Moore의 법칙
 - 반도체의 회로 집적도는 2년마다 2배씩 증가
- ■성능이 떨어지는 Code -> Hardware 교체로 개선

성능 문제

- Processor 성능의 둔화
 - AMD 4GHz CPU
 - ■매우 많은 전력 소모와 무자비한 발열
 - ■전산 업계의 거품 현상
 - ■비용 소모(전력 등)는 투자 및 자금 유치로 해결
 - ■거품이 빠지면서 공황 상태
 - Green IT, Mobile 시장의 발전
 - ■전력 절감만이 살길

성능 문제

- Multi Core CPU로의 진화
 - 공정 기술의 향상으로 CPU에 복수 개의 Core 이식
 - ■CMP(Chip Multi Processor), 내장 그래픽 등
 - ■성능이 비슷하거나 낮은 여러 개의 Core
 - ■병렬 처리, 비동기 처리 기법에 대한 연구 진행
 - ■단일 Thread Program에서는 성능 저하 유발

Program

- Software의 한 가지로써 어떤 문제를 해결하기 위하여 그 처리 방법과 순서를 기술하여 Computer에 주어지는 일련의 명령문 집합체
- 사용자의 명령에 반응하는 Software를 Program이라 함
- Computer에서 *.exe File을 'Execute File'이라고 하는데, Computer 위에서 동작하며 수행 가능한 여러 가지 명령어를 담아 놓은 상자라고 생각하면 됨
- 이런 Program은 저장소(HDD)에 Binary File(이진 파일)로 저장이 되어 있다가 사용자가 실행 시키면, 즉 Double Click하게 된다면 Memory(RAM)로 옮겨와 실행되는 것임

Multi-Programming

- 초기의 Computer는 하나의 Program을 처리한 후에 다음 Program을 처리해야 했는데, DOS를 사용해 본 사람이라면 쉽게 이해가 갈 것임
- ■하나의 Program을 사용할 때 Processor의 처리 속도와 입/ 출력 속도 간의 차이가 너무 크기 때문에 입/출력 작업이 완료 될 때까지 Processor는 대기해야 함. 이후에 하나의 Program 처리를 마무리해야 다음 Program을 수행 가능함
- 이것은 Processor의 자원을 낭비하는 결과를 가져오게 됨
- Processor가 입/출력 작업의 응답을 대기할 동안 다른 Program(Process)를 수행시킬 수 있도록 하는 것을 Multi Programming이라고 함
- Multi Programming은 Processor의 자원 낭비를 최소화 하기 위해 낭비되는 시간을 다른 Program(Process)을 수행하게 하여, 하나의 Processor에서 여러 Program(Process)을 교대로 수행할 수 있게 하는 것

Processor

- Processor는 Program들이 실행할 수 있도록 해주는 Hardware
- Computer에 CPU가 Processor 임
 - 예) Intel Core i-7, AMD CPU 등
- MicroProcessor, Network Processor 등 분류를 한다면 여러 가지의 Processor가 있음

- Process는 "실행중인 Program"
- Application Program의 실행 → 적어도 하나의 LINUX Process가 동작
 - 예) Android Phone에 설치되어 있는 날씨 App, News App, Facebook App 등의 Application 중에 실행되고 있는 것을 Process라고 생각하면 됨
- Android는 Multi Process를 지원하는 구조를 가지고 있음
- Process는 주소 공간이나 Register와 같은 자원을 독립적으로 보유하고 실행중인 Program을 의미
- Process는 항상 CPU를 사용하지 않을 뿐만 아니라 Process 수가 증가하면 System의 Overhead도 증가

■ Program과 Process

■ Android와 관련한 Program에서 인스턴스(Instance)와 Process 개념

C++: new

Futuristic Innovator 京福大学校 KYUNGBOK UNIVERSITY

- 의미
 - Memory에 올라와 실행되고 있는 Program Instance
 - 운영 체제로부터 System 자원을 할당 받는 작업의 단위
 - ■실행되는 Program
- System으로부터 할당 받는 자원
 - CPU 시간
 - 주소 공간
 - Stack, Heap, Data, Text의 구조로 되어 있는 독립된 Memory 영역

Operating System

Process

Stack

Heap

Data

Text

Process

Stack

Heap

Data

Text

Process

Stack

Heap

Data

Text

Process

Stack

Heap

Data

Text

커널에서 사용하는 공간

Kernel

임시적인 데이터가 저장되는 곳 ex) 매개변수, 지역변수 등 컴파일 타임에 크기 결정

Stack

커널 저장 공간 (1GB)

** Stack이 메모리의 높은 주소에서 쌓이는 이유

1. 높은 주소부터 거꾸로 Stack을 채워나가면 Stack 영역이 커널 영역을 침범하지 않음

2. Heap과 Stack이 중간에 공유 라이브러리 영역을 두고 효율적으로 메모리 할당을 하기 위함

사용자 저장 공간 (4GB)

동적으로 할당 받음 (=런타임) (자바의 'new' 키워드로 생성되는 곳)

변수가 할당되는 곳

BSS: 초기화 되지 않은 변수 저장 / Data: 초기화된 변수 저장

Heap

Data (BSS + Data)

Text

실제 실행되는 기계어 명령어 및 어셈블리 코드가 쌓이는 곳 직접적인 코드가 있는 부분

■특징

- Process는 각각 독립된 Memory 영역(Stack, Heap, Data, Text)을 할당 받음
- Process당 최소 하나 이상의 Thread(Main Thread)를 갖음
- 각각의 Process는 별도의 주소 공간에서 실행되며, 한 Process는 다른 Process의 변수나 자료 구조에 접근할 수 없음
- ■독립된 공간이기 때문에 한 Process가 다른 Process의 자원에 접근하려면 IPC(프로세스간 통신)를 사용해야 함

Multi-Processing

- Multi Processing은 하나의 Processor가 아닌 하나 이상의 Processor가 서로 협력하여 일을 처리하는 것을 말함
- 처리해야 하는 작업이 간단한 경우에는 상관 없지만, 많은 작업을 빠른 시간에 처리하기 위해서는 하나의 Processor가 처리하는 것은 보다 많은 시간을 요구하게 됨
 - 여러 개의 Processor가 하나의 작업을 병렬 처리하는 것 이 효율적 임
- 여러 개의 Processor가 하나의 Computer에 있을 수도 있고, 여러 대의 Computer에 있을 수도 있음
- Multi Processing의 개념을 Computer로 나누기 보다는 여러 개의 Processor, 즉 하나 이상의 Processor가 작업을 병렬 처리하는 것으로 정의하는 것이 좀 더 정확한 개념 임

Multi-Processing

- ▶장점
 - 여러 Process 중 하나가 죽어도 다른 Process에는 영향 이 없음 (서로 독립된 공간이기 때문에)
- 단점
 - Context Switching Overhead
 - ■Context Switching 과정에서 Cache Memory 초기화 등 무거운 작업이 진행되고 많은 시간이 소모되는 등의 Overhead가 발생
 - Process는 각각의 독립된 Memory 영역을 할당 받았기 때문에 Process 사이에서 공유하는 Memory가 없어 매번 Cache에 있는 모든 Data를 Reset하고 다시 Cache 정보를 불러와야 함
 - 서로 별도의 공간을 가지기 때문에 Process간 통신이 어려움. 통신을 위해서 IPC같은 복잡한 기법을 사용해야 함

Multi-Tasking

- Task는 어떤 정해진 일을 수행하기 위한 명령어 집합이라고 볼 수 있음
- ■하나의 Program은 Program 내에 정의에 따라 하나 또는 그이상의 Process가 될 수 있음. 하지만 Program이 동작하기위해서는 Program 실행으로 Memory에 Load된 Process 외에도 이미 수행되고 있는 운영 체제 상의 많은 Process와 상호 작용이 필요하게 됨
- ■하나의 Task라는 개념은 Process의 개념보다 조금 확장된 개념이라고 생각하면 됨. 이러한 Task가 하나의 Processor 상에서 운영 체제의 Scheduling에 따라 조금씩 번갈아 가면 서 수행되는 것이 Multi-Tasking
- Multi Programming과 다른 점은 Multi Programming이 낭비되는 자원을 최소화하기 위해 교대로 실행하였다면, Multi Tasking은 좀 더 확장하여 정해진 시간 동안 교대로 Task를 수행 함

Multi-Tasking

■단일 CPU에서의 처리 방법

Task #1

Task #2

■ Multi Core CPU에서의 병렬 처리 방법

Task #1

Task #2

■ 단일 CPU에서의 동시 처리 방법 (Round Robin 방법)

Multi-Tasking

- Latency(지연 시간)
 - 요청 후 실제 응답이 오기까지 걸리는 대기 시간
 - CPU가 다른 장치에 비해 매우 빠르므로 생기는 시간
- Latency 중 CPU에서 다른 Thread의 작업을 처리
 - ■I/O를 비동기로 처리하므로 Latency Hiding 가능

- Thread는 하나의 Process 내에서 동시에 수행되는 작업 (Task) 단위를 말함
- ■일반적으로 한 Program은 하나의 Thread를 가지고 있지만, Program 환경에 따라 2개 이상의 Thread를 동시에 실행할수도 있음

- Process가 동시 작업을 하는 것처럼 Process 내에서 동시 작업을 하는 주체가 있는데 이것을 Thread라고 함
- 다른 용어로는 경량 프로세스(LightWeight-Process)라고 함
 - 아침을 준비할 때 밥솥의 취사 버튼 누르고 밥이 되는 동 안 식탁을 차리는 것과 유사함
 - ■국을 끓인다 던가, 계란말이를 한다던가, 보통 압력 밥솥의 취사 버튼을 누르고 아무 것도 하지 않다가 완료 후 식사를 준비하지는 않음
- 이처럼 무언가를 백그라운드(Background)로 돌려놓고 다른 여러가지 일을 하는 것이 Thread라 고 할 수 있음

- CPU를 효과적으로 사용하고 다수의 Process에 의한 Overhead를 줄이기 위하여 Thread 사용
- Thread는 Process에서 독자적인 명령어 제어권을 가지며 Process에 포함된 자원을 공유하는 Program의 실행 단위를 의미
- Thread를 지원하지 않는 System은 Process를 CPU의 Scheduling 단위로 사용하지만 Thread를 지원하는 System은 Thread를 Scheduling 단위로 사용
- 대부분의 운영체제는 Thread를 지원

- 의미
 - Process의 특정한 수행 경로
 - Process가 할당 받은 자원을 이용한 실행 단위
- ■특징
 - Thread는 Process내에서 각각 Stack만 할당 받고 Code, Data, Heap은 Process내의 다른 Thread들과 공유
 - Thread는 한 Process내에서 동작되는 실행의 흐름으로 Process내의 주소 공간이나 자원들을 같은 Process내의 Thread들과 공유
 - 같은 Process내의 Thread들은 Heap 공간을 공유하지만 Process는 다른 Process의 Memory에 직접 접근 불가능
 - 각각의 Thread는 별도의 Register와 Stack을 갖지만, Heap Memory는 서로 읽고 쓸 수 있음
 - ■한 Thread가 공유된 Process 자원을 변경하면 다른 Thread들도 변경 결과를 즉시 볼 수 있음 演稿大學

■ Ul Event 처리 - Single Thread Model

- Process는 반드시 하나 이상의 Thread가 있음
 - Process 혼자서는 아무런 일도 할 수 없음
- 예) Windows System에서는 csrss.exe Process가 순회하면 서 Thread를 관리하고, Kernel에게 Thread의 실행을 알림

프로세스

■ Android는 기본적으로 Multi Process와 Multi Thread를 지원

- Android에서 App 하나를 실행하면 Process 하나가 생성
- Process에는 App에서 사용될 각종 자원과 그 자원을 가지고 처리할 Thread가 있음
- ■예) 한 회사를 Process로 비유했을 때 회사 내 각종 서류, 책상, 의자, Computer 등이 자원이고, 그러한 자원을 가지고 일하는 직원을 작업자라고 할 수 있음. 여기서 자원은 Memory고 작업자는 Thread에 해당함

프로세스 A

Process 메모리 구조		
Code 영역	실행 파일을 구성 명령어	
Data 영역	Static 변수 전역 변수	
Heap 영역	프로그램 할당	
Stack 영역	지역 변수 전달 인자	

스레드 A

메모리 공유

스레드 B

人	로 매	모	의 접	근
Proces	ss 베모리 구조	Process	에모리 구조	ł
Codegg	실행파일을	CodeOHOI	실행파일을 설명명머	
Data	ΔΙ۲	ור	ic 변수 변수	\cap
Hear	/ \ \	<i>_</i>	1절 활명	
01-100	지역 변수	0. 1000	지역 변수	

프로세스 B

Process 메모리 구조		
Code 영역	실행 파일을 구성 명령어	
Data 영역	Static 변수 전역 변수	
Heap 영역	프로그램 할당	
Stack 영역	지역 변수 전달 인자	

스레드 A

스레드 B

- 각 Process 간에는 자원을 공유할 수 없음
- Process는 다른 Process 간섭 없이 완벽하게 독립적으로 처리되며, 만일 특정 Process에 문제가 발생하더라도 다른 Process에 영향을 주지 않고 자신만 종료하게 됨
- Thread를 이용하면 동시 처리가 가능함. 단 하나의 Thread는 단 하나의 실행 흐름만 가지지만, 여러 개의 Thread를 생성하면 여러 실행 흐름을 <u>가질 수 있기</u>때문임

프로세스
작업자
작업자
작업자
지방 디자인 설계 인사 기구

- Application이 시작되면 Android System은 새로운 LINUX Process를 생성
- 기본적으로 Application 안의 모든 Component들은 동일한 Process의 동일한 Thread로 실행
- ■이 기본적인 Thread를 Main Thread (Activity 자체에서 제공하는 기본 작업)라고 부름
- 이 Main Thread외에 별도로 추가된 작업을 Worker Thread 라 함

- Process
 - ■실행 중인 Program, 자원(resources)과 Thread로 구성
- Thread
 - Process내에서 실제 작업을 수행
 - 모든 Process는 하나 이상의 Thread를 가지고 있음

Process: Thread = 공장: 일꾼

► Single Thread Process = 자원 + Thread

► Multi Thread Process = 자원 + Thread + Thread + ···

MultiProcess vs. MultiThread

"하나의 새로운 Process를 생성하는 것보다, 하나의 새로운 Thread를 생성하는 것이 더 적은 비용이 든다."

2 Process 1 Thread

VS

Multi-Thread

- 하나의 Application이 동시에 여러 가지 작업을 하는 것
- 이들 작업은 Thread라고 불림
- Android는 JAVA의 Threading Model을 동일하게 지원함

Multi-Thread

Single Thread

순차 실행(Sequential)

병행 실행(Concurrent)

Multi-Threading

Multi-Threading

- Thread는 Process내에서 생성되는 하나의 실행 주체
- 한 Process 내에서 생성되는 것으로 여러 개가 동시에 생성 이 가능
- 또한 생성된 여러 Thread는 하나의 공유 Memory를 가지게 됨
- 그렇기 때문에 서로간의 정보를 주고 받는데 최소한의 Over head로써 제한이 많이 없는 편임
- 예) Networking을 지원하는 Program이 있다고 가정하면, 한 Program 내에 사용자가 접속할 때마다 사용자 각각을 처리할 수 있는 처리 Module이 생성되어야 하는데, 이것이 Thread라고 볼 수 있음

▮장점

- 응답성
 - ■다른 Thread의 실행 시간이 길거나 입출력을 위해 Block 되더라도 계속 실행을 허용
 - ■Application은 UI를 전담하는 Main Thread와 느린 Task는 Background Thread로 나누어 처리함
- 자원 공유
 - ■Threads는 Process의 리소스를 공유하지만 독립적으로 실행할 수 있음
 - ■Process(코드 및 데이터 등)의 자원을 자동적으로 공 유

■ 장점

- ■경제성
 - ■Process의 생성과 Context Switching보다 빠르고 자원 사용이 적음
 - Threading은 Concurrent execution(동시 실행)이 유용함

■확장성

- ■Multi Processor System에서 병렬성 증가
- ■Multi-Threaded Program은 다중 CPU가 있는 Computer System에서 더 빠르게 작동함

■ 단점

- ■주의 깊게 설계해야 함
- Debugging의 어려움
- 다른 Process에서 Thread를 제어할 수 없음 (Process간 서로 다른 공간이기 때문에)
- Multi Thread의 경우 자원 공유의 문제가 발생할 수 있음 (동기화 문제)
- ■하나의 Thread에 문제가 생기면 전체 Process가 영향을 받음
- DeadLock을 감지, 회피, 해결해야 함

- Threads http://developer.android.com/reference/java/lang/Thread.html
 - Thread는 동시 실행 단위임
 - 각 Thread에는 자체 호출 Stack이 있음. 호출 Stack은 호출 된 메소드의 로컬 변수 에 대한 메소드 호출, 매개 변수 전달 및 저장에 사용
 - ■각 가상 머신 Instance에는 하나 이상의 기본 스레드(Main Thread)가 있음
 - ■동일한 VM의 Thread는 이러한 개체와 연결된 공유 개체 및 모니터를 사용하여 상호 작용하고 동기화함

■ Multi Process

- Program의 성능 향상을 위한 I/O 및 저장장치 접근 최소화를 위한 2가지 방법
 - Multi Thread
 - ■Process 내부 처리 구조를 Multi Process처럼 분업화
 - ■Thread 간 통신에 따른 비용 소모가 거의 없음
 - ■Thread 간 동기화 처리 비용 소모
 - Multi Process
 - ■동기적 Programming Model
 - ■보호되는 자원(Memory, 장치 등)
 - ■Process간 통신에 따른 비용 소모(IPC 등)

- Multi Threading은 최후의 보루
 - ■개발, 테스트, 디버깅이 복잡해짐
 - ■설계나 개발 단계에서 예측하지 못한 상황에 빠질 가능성 이 있음
 - "프로그래머가 관찰을 위해 개입하는 순간, 비결정적인 결과를 나타내어 버그가 사라지는 현상"

- ■고려 사항
 - ■I/O 측면에서 병목(bottleneck)이 제거된 상태인가?
 - Multi Thread 도입 전의 Code는 다른 최적화 방법을 적용 해 보았는가?
 - Multi Thread 도입 전의 System에 가용할 수 있는 CPU나 관련 유휴 자원은 충분한가?
 - 효율을 극대화하려면 Thread의 숫자를 어떻게 결정해야 하는가?

- Multi Threading의 장점
 - Task 들의 병행 실행을 통한 최적화
 - CPU 활용의 극대화 (특히, 멀티코어)
 - ■UI 반응성을 높여줌
- Multi Threading은 성능 최적화의 훌륭한 수단이지만, 잘못 쓰면 오히려 독이 됨
- Multi Threading은 왜 어렵나?
 - ■불규칙한 Thread 실행 순서: 구현 & Debbguing이 어려움
 - 가장 큰 이유는 Race Condition!!

다양한 Thread Programming

- pthread(POSIX Thread)
 - ■최신 UNIX Kernel은 대부분 지원
 - Windows native Thread에 비해 성능이 떨어짐
- OpenMP(Open Multi-Processing)
 - ■Thread 기법 몇 가지를 단순화
 - C/C++, Fortran 등 다양한 언어 지원
 - ■#pragma omp로 직접 함수를 Coding하지 않아도 됨
 - Preprocessor 수준에서 처리하므로 높은 이식성 확보
 - GCC/MSC 지원

Process

■ 일반적으로 App 하나는 하나의 Process로 실행

Process

Thread

■ Thread Classification

EX. USER LEYEL

Task or Thread

