

ВВЕДЕНИЕ В МУЛЬТИПРОГРАММИРОВАНИЕ

ЛЕКЦИЯ 13

Мультипрограммирование

Основные понятия

- Мультипроцессирование использование нескольких процессоров для одновременного выполнения задач.
- Мультипрограммирование одновременное выполнение нескольких задач на одном или нескольких процессорах.

Мультипроцессирование

Мультипроцессирование бывает нескольких видов:

- когда используются различные виды оборудования, например, одновременная работа центрального процессора и графического ускорителя видеокарты;
- когда организуется одновременная работа равноправных устройств, выполняющих сходные задачи.

Во втором случае бывает два подхода:

- с выделением управляющего и подчиненных устройств (асимметричное мультипроцессирование)
- с использованием полностью равноправных (симметричное мультипроцессирование).

SMP

Shared Memory Processor или Symmetric MultiProcessor

В таких компьютерах несколько процессоров подключены к общей оперативной памяти и имеют к ней равноправный и конкурентный доступ. По мере увеличения числа процессоров производительность оперативной памяти и коммутаторов, связывающих процессоры с памятью, становится критически важной. Обычно в SMP используются 2-8 процессоров; реже число процессоров достигает десятков. Взаимодействие одновременно выполняющихся процессов осуществляется посредством использования общей памяти, к которой имеют равноправный доступ все процессоры

Пример SMP: IBM HS23 Blade

MPP

Massively Parallel Processors

В MPP используют несколько однопроцессорных или SMPсистем, объединяемых с помощью некоторого коммуникационного оборудования в единую сеть. При этом может применяться как специализированная высокопроизводительная среда передачи данных, так и обычные сетевые средства - типа Ethernet. В MPP системах оперативная память каждого узла обычно изолирована от других узлов, и для обмена данными требуется специально организованная пересылка данных по сети. Для МРР систем критической становится среда передачи данных; однако в случае мало связанных между собой процессов возможно одновременное использование большого числа процессоров. Число процессоров в МРР системах может измеряться сотнями и тысячами.

NUMA

Non-Uniform Memory Access

Является компромиссом между SMP и MPP системами: оперативная память является общей и разделяемой между всеми процессорами, но при этом память неоднородна по времени доступа. Каждый процессорный узел имеет некоторый объем оперативной памяти, доступ к которой осуществляется максимально быстро; для доступа к памяти другого узла потребуется значительно больше времени.

Процессы и потоки

- Программа (program) это последовательность команд, реализующая алгоритм решения задачи.
- Процесс (process) это программа (пользовательская или системная) в ходе выполнения.
- В современных операционных системах процесс представляет собой объект структуру данных, содержащую информацию, необходимую для выполнения программы. Объект "Процесс" создается в момент запуска программы (например, пользователь дважды щелкает мышью на исполняемом файле) и уничтожается при завершении программы.
- Процесс может содержать один или несколько потоков (thread) объектов, которым операционная система предоставляет процессорное время. Сам по себе процесс не выполняется выполняются его потоки. Таким образом, машинные команды, записанные в исполняемом файле, выполняются на процессоре в составе потока. Если потоков несколько, они могут выполняться одновременно.

Мультипрограммирование

- В мультипрограммировании ключевым местом является способ составления расписания, по которому осуществляется переключение между задачами (планирование), а также механизм, осуществляющий эти переключения.
- По времени планирования можно выделить статическое и динамическое составление расписания.
 - При статическом планировании расписание составляется заранее, до запуска приложений, и операционная система в дальнейшем просто выполняет составленное расписание.
 - В случае динамического планирования порядок запуска задач и передачи управления задачам определяется непосредственно во время исполнения.

Планирование задач

Мультипроцессирование vs Мультипрограммирование

Несколько вычислительных ядер процессора позволяют выполнять несколько задач одновременно.

Одно ядро процессора может выполнять несколько задач, только переключаясь между ними.

Два вида мультирпограммирования

Multiple processes

Multiple threads

Два вида управления многозадачностью

- в случае невытесняющей многозадачности решение о переключении принимает выполняемая в данный момент задача
- в случае вытесняющей многозадачности такое решение принимается операционной системой (или иным арбитром), независимо от работы активной в данный момент задачи.

Планировщик задач

- Вытесняющая многозадачность предполагает наличие некоторого арбитра, принадлежащего обычно операционной системе, который принимает решение о вытеснении текущей выполняемой задачи какой-либо другой, готовой к выполнению, асинхронно с работой текущей задачи.
- В качестве некоторого обобщения можно выделить понятие "момент перепланирования", когда активируется планировщик задач и принимает решение о том, какую именно задачу в следующий момент времени надо начать выполнять. Принципы, по которым назначаются моменты перепланирования, и критерии, по которым осуществляется выбор задачи, определяют способ реализации многозадачности и его сильные и слабые стороны.

• Перепланирование:

- Если смена приоритета вызывает перепланирование значит, это система с абсолютными приоритетами и вытесняющей многозадачностью.
- Если моменты перепланирования наступают по исчерпанию временных квантов (возможно постоянного размера, а возможно и переменного), то система поддерживает вытесняющую многозадачность с квантованием.

Комбинированное перепланирование задач

Причины изменения приоритета

- запуск задачи (для возможно скорейшего начала исполнения);
- досрочное освобождение процессора до исчерпания отведенного кванта (велик шанс, что задача и в этот раз так же быстро отдаст управление);
- частый вызов операций ввода-вывода (при этом задача чаще находится в ожидании завершения операции, нежели занимает процессорное время);
- продолжительное ожидание в очереди (приоритет ожидающей задачи часто постепенно начинают увеличивать);

Жизненный цикл потока в Windows

Невытесняющая (кооперативная) многозадачность

Планировщик (scheduler) не может забрать время у вычислительного потока, пока тот сам его не отдаст.

Start	Sched	Task 1	Sched	Task 2	Sched	End
-------	-------	--------	-------	--------	-------	-----

Вытесняющий планировщик

- У нас есть два вычислительных потока, выполняющих одну и ту же программу, и есть планировщик, который в произвольный момент времени перед выполнением любой инструкции может прервать активный поток и активировать другой.
- instruction pointer и stack pointer хранятся в регистрах процессора. Кроме них для корректной работы необходима и другая информация, содержащаяся в регистрах: флаги состояния, различные регистры общего назначения, в которых содержатся временные переменные, и так далее. Все это называется контекстом процессора.

Переключение контекста

Переключение контекста — замена контекста одного потока другим. Планировщик сохраняет текущий контекст и загружает в регистры процессора другой.

Текущая программа прерывается процессором в результате реакции на внешнее событие— аппаратное прерывание — и передает управление планировщику

За чем применять многозадачность?

- 1. Разделение программы на независимые части. Один процесс выполняет одну задачу (например, взаимодействие с пользователем), а другой другую (например, вычисления).
- 2. Для увеличения производительности.

Увеличение числа параллельных процессов не всегда приводит к ускорению программы.

thread 1.cpp

```
1. #include <iostream>
2. #include <thread>
3. void hello() {
4. std::cout<<"Hello Concurrent World\n";</pre>
5. }
6. int main(int argc,char * argv[]){
7. std::thread t(hello); // launch new thread
8. t.join(); //wait for finish of threads
9. cin.get();
10.return 0;
11.}
```


std::thread стандарт C++11

Конструктор

```
template <class Fn, class... Args> explicit thread (Fn&& fn, Args&&... args);
```

Принимает в качестве аргумента функтор и его параметры.

```
void join();
```

Ожидает когда выполнение потока закончится.

Как передать объект? thread_2.cpp

```
1. #include <thread>
2. #include <iostream>
3. class MyClass{
4. public:
 // thread вызовет переопределенный оператор
6. void operator()(const char* param){
 std::cout << param << std::endl;</pre>
9. };
10. int main() {
11. // передается копия объекта!
12. std::thread my thread(MyClass(), "Hello world!");
13. my_thread.join();
14. return 0;
15. }
```


Полезные функции

std::this_thread

std::thread::hardware_concurrency()

Возвращает количество Thread которые могут выполняться параллельно для данного приложения.

std::this_thread::get_id()

Возвращает идентификатор потока.

std::this_thread::sleep_for(std::chrono::milliseconds)

Позволяет усыпить поток на время

Как дождаться завершения потока красиво? scoped_thread.cpp

```
class Scoped_Thread {
std::thread t;
public:
Scoped Thread(std::thread&& t ) : t(std::move(t )) {
 if (!t.joinable()) throw std::logic error("No thread");
};
Scoped Thread(std::thread& t ) : t(std::move(t )) {
 if (!t.joinable()) throw std::logic error("No thread");
};
Scoped Thread(Scoped Thread & other) : t(std::move(other.t)) { };
Scoped Thread(Scoped Thread && other) : t(std::move(other.t)) {};
Scoped_Thread& operator=(Scoped_Thread &&other) {
 t = std::move(other.t); return *this;}
~Scoped Thread() {
 if (t.joinable()) t.join();
 };
};
```


Проблемы работы с динамическими структурами данных в многопоточной среде

При удалении элемента из связанного списка производится несколько операций:

- удаление связи с предыдущим элементом
- удаление связи со следующим элементом
- удаление самого элемента списка

Во время выполнения этих операций к этими элементами обращаться из других потоков нельзя!

Потоковая безопасность

Свойство кода, предполагающее его корректное функционирование при одновременном исполнении несколькими потоками.

Основные методы достижения:

- Реентрабельность;
- Локальное хранилище потока;
- Взаимное исключение;
- Атомарные операции;

Реентерабельность

Свойство функции, предполагающее её корректное исполнение во время повторного вызова (например, рекурсивного).

- Не должна работать со статическими (глобальными данными);
- Не должна возвращать адрес статических (глобальных данных);
- Должна работать только с данными, переданными вызывающей стороной;
- Не должна модифицировать своего кода;
- Не должна вызывать нереентерабельных программ и процедур.

Потоконебезопасный код race_condition_1.cpp

```
void add function( long * number){
for( long i=0;i<1000000000L;i++) (*number)++;}
void subst function( long * number){
for( long i=0;i<1000000000L;i++) (*number)--;}
int main() {
long number = 0;
Scoped Thread th1(std::move(std::thread(add function,&number)));
Scoped Thread th2(std::move(std::thread(subst function,&number)));
std::cout << "Result:" << number << std::endl;</pre>
return 0;
```


Состояния гонки

- проблема разделения объектов
- когда только читаем, проблем нет
- когда пишем, все может сломаться
- непредсказуемость момента переключения контекста

Bзаимное исключение mutex_1.cpp

Мьютекс — базовый элемент синхронизации и в C++11 представлен в 4 формах в заголовочном файле <mutex>:

mutex

обеспечивает базовые функции lock() и unlock() и не блокируемый метод try_lock()

timed_mutex

в отличие от обычного мьютекса, имеет еще два метода: try_lock_for() и try_lock_until() позволяющих контролировать время ожидания вхождения в mutex

Рекурсивное вхождение Mutex mutex_2.cpp

1. recursive_mutex

может войти «сам в себя», т.е. Поддерживает многократный вызов lock из одного потока. Содержит все функции mutex.

2. recursive_timed_mutex это комбинация timed mutex и recursive mutex

RAII - lock_guard lock_guard_l.cpp

- 1. Захват в конструкторе
- 2. Освобождение в деструкторе
- 3. Используются методы мьютексов
 - Захват: void lock();
 - Освободить: void unlock();

RAII - unique_guard lock_guard_2.cpp

- 1. То же, что lock_guard
- 2. Используются методы мьютексов
 - Попытаться захватить: bool try_lock();
 - Захват с ограничением: void timed_lock(...);
- 3. + Дополнительные функции получения мьютекса, проверки «захваченности»...

Отсутствие состояния гонки no_race_condition.cpp

```
int array[100];
...
std::thread s1(sort, array, 100, less);
std::thread s2(sort, array, 100, more);
s1.join();
s2.join();
```

То что нет состояния гонки, еще не значит что потоки работают правильно

Как остановить поток? thread_stop.cpp

```
auto main() -> int {
ThreadFunction tf;
std::thread thread(std::ref(tf));
std::cin.get();
tf.stop();
thread.join();
return 1;
}
```


Спасибо!

ВСЕ ИДЕМ НА ПЕРЕРЫВ