wątki

WĄTEK (proces lekki) NT W'95

- pdst. jednostka wykorzystania procesora
 - własne: LR, rejestry, stos
 - wspólne: sekcja kodu, danych, otwarte pliki, sygnały
- przełączanie procesora między wątkami tańsze od przełączania kontekstu między procesami ciężkimi
- procesy reprezentują wykonywanie poszczególnych programów
- wątki reprezentują oddzielne, współbieżne konteksty w ramach jednego procesu
- procesy niezależne przestrzenie adresowe
- wątki ta sama przestrzeń adresowa

Wątki w Linux'ie

- Ta sama wewnętrzna reprezentacja jak dla procesu
- funkcja clone tworzy nowy proces z odrębną tożsamością, dzielący struktury procesu rodzica
- struktura danych procesu zawiera wskaźniki do:

kontekstu systemu plików tablicy deskryptorów plików tablicy obsługi sygnałów kontekstu pamięci wirtualnej

 clone - nowa tożsamość i kontekst planowania, pozostałe konteksty mogą być wspólne lub skopiowane (fork - szczególnym przypadkiem clone)

- Wrażenie jednoczesnego wykonywania
- Szeregowanie asynchroniczne
- Istnieją wewnątrz procesów
- Program ->Proces -> wątek wykonujący sekwencyjnie program -> dodatkowe wątki (ten sam program, ten sam proces)
- Proces nie oddziałuje na proces rodzica kopiowanie pamięci wirtualnej, deskryptorów plików, innych zasobów
- Wątki współdzielą pamięć, deskryptory plików (np. exec kończy wszystkie wątki)

GNU/Linux

- Deklaracje funkcji obsługi wątków <pthread.h>
- Dołączenie biblioteki libpthread -lpthread
- IDwątku typ pthread_t
- Tworzenie wątku funkcja pthread_create
 - Parametry:
 - wskaźnik do IDwatku
 - wskaźnik atrybutu (NULL domyślne atrybuty)
 - wskaźnik funkcji wątku
 - argument typu void*
 - Zwraca wartość void*
- Kończenie wątku
 - funkcja wątku kończy działanie
 - funkcja pthread_exit
 - funkcja pthread_cancel anulowanie
 - Stany anulowalności wątku:
 - asynchronicznie anulowalny
 - synchronicznie anulowalny można go przerwać w punktach anulowania; domyślnie
 - nie anulowalny

```
#include <pthread.h>
#include <stdio.h>
void* print_1(void* nic)
 while (1)
 fputc('1',stderr);
 return NULL;
main()
 pthread_t idwatek;
 pthread_create(&idwatek, NULL, &print_1, NULL);
 while(1)
 fputc('2', stderr);
 return 0;
```

Przekazywanie danych do wątków

- przez argument
- wskaźnik do struktury zawierającej dane
- możliwość wykonywania tego samego kodu dla różnych danych przez wątki
- czekanie na zakończenie wątku (pthread_join)
- ID_watku funkcja pthread_self
- atrybuty wątku
 - stan odłączenia
 - dołączalny joinable
 nie jest czyszczony po zakończeniu działania (pthread_join)
 - odłączony detached
 czyszczony po zakończeniu

- Wątki ta sama przestrzeń adresowa
- Każdy wątek ma własny stos wywołań
 - każdy wywoływany podprogram w każdym wątku ma własne zmienne lokalne przechowywane na stosie wątku
- Obszar danych własnych wątku:
 - powielanie zmiennych dla wszystkich wątków
 - każdy wątek ma swoją kopię
 - tworzenie funkcja pthread_key_create
 - ustawianie funkcja pthread_setspecific
 - pobranie funkcja pthread_getspecific
 - procedury czyszczące

SYNCHRONIZACJA WĄTKÓW

- eliminacja sytuacji wyścigu niepodzielne wykonywanie działań
 - Muteksy (MUTual EXclusion locks)
 - blokada, którą w danej chwili może zamknąć tylko jeden wątek
 - muteks jest odblokowywany przez ten sam wątek
 - próba zablokowania zablokowanego muteksa blokuje wątek
 - po odblokowaniu jeden z czekających przypadkowy wątek jest wznowiony – może zablokować muteks
 - możliwość zakleszczenia
 - Dwukrotne zablokowanie muteksa przez jeden watek
 - -Szybki muteks deadlock; opcjonalnie
 - –RECOURCIVE_NP rekurencyjny muteks zlicza blokady / nie wystąpi dedlock
 - –ERRORHECK_NP nie można dwukrotnie zablokować muteksa błąd
 - NP GNU/Linuks; nieprzenośne

SYNCHRONIZACJA WĄTKÓW muteksy

testowanie muteksów bez blokowania

- Aby uniknąć czekania na zablokowanym muteksie
- funkcja pthread_mutex_trylock
- jeśli muteks nie jest zablokowany blokuje go
- jeśli jest zwraca kod błędu EBUSY

SYNCHRONIZACJA WĄTKÓW semafory

- zadanie: wątki przetwarzają zadania z kolejki
- rozwiązanie z muteksami: wątki pobierają zadania; jeśli kolejka pusta – kończą się
- problem: kolejka opróżni się chwilowo; po nadejściu nowych zadań – brak wątków
- potrzebny mechanizm blokujący wątki przy pustej kolejce zadań
- SEMAFOR
 - -funkcje:
 - sem_init
 - sem_wait
 - sem_post
 - sem_trywait
 - sem_destroy
 - sem_getvalue

SYNCHRONIZACJA WĄTKÓW zmienna warunku condition variable

- wątek działa w nieskończonej pętli sterowanej za pomocą flagi
- gdy flaga nie ustawiona wstrzymanie
- bez aktywnego oczekiwania
- zmienna warunku musi być ustawiona przez inny wątek po tym jak dany wątek rozpoczął czekanie na nią
- w przeciwnym razie sygnał utracony
- aby nie dopuścić do sytuacji wyścigu
 - (wątek wywłaszczony po sprawdzeniu flagi) używane wspólnie z muteksami

```
blokuj muteks
testuj flagę
if flaga ustawiona then
 zwolnij muteks; kontynuuj pracę
else
 niepodzielnie zwolnij muteks i czekaj na
zmianę warunku
```

Implementacja wątków w GNU/Linuks

- wątki realizowane jako procesy (getpid)
- nie otrzymują kopii, lecz współdzielą zasoby

Sygnaly

- sygnały wysyłane z zewnątrz programu odbierane zwykle przez główny wątek
- wątki mogą wysyłać sygnały do siebie pthread_kill

PROCESY A WĄTKI

clone fork, pthread_create

• pozwala określać, które zasoby mają być współdzielone

	Procesy	wątki
Program	Różne	Ten sam
Przestrzeń adresowa	Kopia	Wspólna - możliwość uszkodzenia
Koszty	Większe - gdy pamięć zmieniana	
Współdzielenie	IPC	Podobne zadania