第三讲 多线程程 序设计

课程网站: http://spoc.buaa.edu.cn

主讲教师: 李云春

办公室: 新主楼G217

时间: 周四上午1-2节 (1-13周)

Email: lych@buaa.edu.cn

Phone: 82339268

Autumn 2023

本章内容

- 3.1 线程基础
- 3.2 线程的基本操作
- 3.3 多线程的共享变量
- 3.4 线程同步机制
- 3.5 多线程信号处理
- 3.6 并发常见问题
- 3.7 线程程序的性能分析

3.1 线程基础

一. 线程定义

线程可认为是进程内部的执行流,一个进程 内可包括多个线程,一个显著特点是线程间共享地 址空间。

Threads contain only necessary information, such as a stack (for local variables, function arguments, return values), a copy of the registers, program counter and any thread-specific data to allow them to be scheduled individually. Other data is shared within the process between all threads.

② Alfred Park, http://randu.org/tutorials/threads

理解线程: 进程内独立的执行流

- ▶ 进程开始执行时只有一个线程,称为主线程 (main thread)
- 独立执行: 线程间互相独立, 与进程类似
- 共享地址空间:共享堆(指针)、数据段(静态变量、全局变量)、代码段
- 独立的栈:临时变量可间接共享

Process

理解线程:并行的函数

理解线程:并发线程执行

理解线程: 轻量级进程

Linux线程也是进程,与 父进程共享地址空间, 称为轻量级进程

fork实现 (创建进程)

pthread_create实现 (创建线程)

int **Clone**(int (*fn)(void *), void *child_stack, int flags, void *arg, ... pid_t *ptid, struct user_desc *tlsctid */);

clone系统调用可以指定子进程 共享父进程的哪一部分进程 上下文。 如果共享虚拟内存,则是线程

二. 线程优势与风险

50000次fork()与pthread_create()的时间比较,单位秒

Platform	fork()			pthread_create()		
	real	user	sys	real	user	sys
Intel 2.8 GHz Xeon 5660 (12cpus/node)	4.4	0.4	4.3	0.7	0.2	0.5
AMD 2.3 GHz Opteron (16cpus/node)	12.5	1.0	12.5	1.2	0.2	1.3
AMD 2.4 GHz Opteron (8cpus/node)	17.6	2.2	15.7	1.4	0.3	1.3
IBM 4.0 GHz POWER6 (8cpus/node)	9.5	0.6	8.8	1.6	0.1	0.4
IBM 1.9 GHz POWER5 p5-575 (8cpus/node)	64.2	30.7	27.6	1.7	0.6	1.1
IBM 1.5 GHz POWER4 (8cpus/node)	104.5	48.6	47.2	2.1	1.0	1.5
INTEL 2.4 GHz Xeon (2 cpus/node)	54.9	1.5	20.8	1.6	0.7	0.9
INTEL 1.4 GHz Itanium2 (4 cpus/node)	54.5	1.1	22.2	2.0	1.2	0.6

二. 线程优势与风险

MPI和Pthreads数据传输比较

Platform	MPI Shared Memory Bandwidth(GB/sec)	Pthreads Worst Case Memory-to-CPU Bandwidth (GB/sec)
AMD 2.4 GHz Opteron (8cpus/node)	1.2	5.3
IBM 1.9 GHz POWER5 p5-575 (8cpus/node)	4.1	16
IBM 1.5 GHz POWER4 (8cpus/node)	2.1	4
INTEL 2.4 GHz Xeon (2 cpus/node)	0.3	4.3
INTEL 1.4 GHz Itanium2 (4 cpus/node)	1.8	6.4

线程优势

1) 提高性能(相比进程)

- ★ 线程创建快:与进程共享资源,因此,创建 线程不需要复制整个地址空间
- ★ 上下文切换快:从同一个进程内的一个线程 切换到另一个线程时需要载入的信息比进程 少

2) 便捷的数据共享(相比进程)

★ 不必通过内核就可以共享和传递数据。线程 间通信比进程间通信高效、方便

使用线程

- 1) 工作可以被多个任务同时执行,或者数据可以同时被多个任务操作
- 2) 阻塞与潜在的长时间I/O等待
- 3) 在某些地方使用很多CPU循环而其他地方没有
- 4) 对异步事件必须响应
- 5) 一些工作比其他的重要(优先级中断)

线程风险

- 1) 增加程序复杂性
- 2) 难于调试 竞态条件、死锁......

3.2 线程的基本操作

一. 线程创建

创建线程

#include <pthread.h>

pthread_t* tid:新创建线程的ID (传出参数)

pthread_attr_t* attr:设置线程属性,可以是NULL(传入参数)

start_routine* f: 在新线程中运行的函数地址(传入参数)

void* arg: 函数f的参数,如果要传多个参数,使用结构体指针

新线程的创建与执行

二. 线程标识

线程ID

#include <pthread.h>

pthread_t pthread_self(void);

获取当前线程的ID, 在线程内调用该函数

pthread_t有可能是无符号整型(linux)、结构体、 指针,为了可移植性,尽量不要打印。

```
void* print(void* str)
{
 pthread_t tid = pthread_self();
 if(str != NULL)
 printf("%u: %s\n", (unsigned int)tid, (char*)str);
 return NULL;
}
```


进程结束, 所有线程终止运行

原因: 主线程(main)结束,调用了exit

所有线程并发执行

与多进程类似,但上下文切换开销小很多;

共享地址空间

共享静态变量、全局变量、文件描述符等;

三. 线程回收

等待(回收)线程

#include <pthread.h>

int pthread_join(pthread_t tid, void **thread_return);

等待tid线程终止运行,如果该线程已经终止,立即返回; 否则,阻塞直到该线程终止

与wait不同, pthread_join只能等待一个指定的线程终止, 不能等待任意一个线程终止

pthread_t tid:要等待的线程ID (传入参数)

void** thread_return: 线程函数返回的 (void *)指针赋给thread_return所指的地址,可以是NULL (传出参数)

```
void* print(void* str)
{
 pthread_t tid = pthread_self();
 if(str != NULL)
 printf("%u: %s\n", (unsigned int)tid, (char*)str);
 return NULL;
}
```

```
int main()
{
 pthread_t ht;
 char str[] = "helloworld";
 void * tret;

 pthread_create(&ht, NULL, print, str);
 pthread_join(ht, &tret);
 return 0;
}
```

```
void * thr fn1(void *arg) {
 printf("thread 1 returning\n");
 return((void *)1);
  int main(void) {
 int
 err;
 pthread t tid1, tid2;
 void
 *tret:
 //创建线程
 err = pthread_create(&tid1, NULL, thr_fn1, NULL);
 err = pthread create(&tid2, NULL, thr fn2, NULL);
 //等待线程终止
 err = pthread_join(tid1, &tret);
 printf("thread 1 exit code %d\n", (int)tret);
 err = pthread join(tid2, &tret);
 printf("thread 2 exit code %d\n", (int)tret);
 exit(0);
```

/*线程函数*/

```
/*线程函数*/
void * thr_fn2(void *arg) {
 printf("thread 2 exiting\n");
 pthread_exit((void *)2);
}
```

thread 1 returning thread 2 returning thread 1 exit code 1 thread 2 exit code 2

四. 线程终止

线程终止的三种方式:

- (1)从线程函数返回;
- (2)被同进程内的其它线程取消(pthread_cancel);
- (3) 调用pthread_exit函数;

#include <pthread.h> 从当前线程终止: 自杀
void pthread_exit(void *rval_ptr);
终止其它线程: 他杀
int pthread_cancel(pthread_tid);

pthread_cancel并不会立即终止另一个线程,只是发送了请求,另一个 线程在到达cancellation point(系统调用)的时候才终止

Figure 12-7. Cancellation points defined by POSIX.1

accept	mq_timedsend	putpmsg	sigsuspend
aio_suspend	msgrcv	pwrite	sigtimedwait
clock_nanosleep	msgsnd	read	sigwait
close	msync	readv	sigwaitinfo
connect	nanosleep	recv	sleep
creat	open	recvfrom	system
fcntl2	pause	recvmsg	tcdrain
fsync	poll	select	usleep
getmsg	pread	sem_timedwait	wait
getpmsg	pthread_cond_time dwait	sem_wait	waitid
lockf	pthread_cond_wait	send	waitpid
mq_receive	pthread_join	sendmsg	write
mq_send	pthread_testcancel	sendto	writev
mq_timedreceive	putmsg	sigpause	

如果线程处于临界区的Cancellation points点时,线程取消,此时会引起死锁

•••••

需要肘学习

线程取消时执行

#include <pthread.h>

void pthread_cleanup_push(void (*rtn)(void *), void *arg);
void pthread_cleanup_pop(int execute);

五. 线程分离

线程默认属性

类似僵尸进程

线程分离

在任何时间点上,线程是《可结合的(joinable》或者是分离的(detached)。可结合的线程如果没有被回收,存储资源(栈等)不会被释放;分离的线程不能被回收或者杀死,线程终止时,存储资源由系统自动释放。

分离线程

分离可结合线程tid

#include <pthread.h>

void pthread_detach(pthread_t tid);

以pthread_self 返回值作参数,可 以分离自己

```
int main() {
  while (true) {
 /*等待请求到来(例如http请求)*/
 waitQuest();//伪代码
 pthread create(&ht, NULL, print, str);
 pthread_detach(&ht);
 分离线程,
 不阻塞
  return 0;
 int main() {
 char* str = "helloworld"
 pthread create(&ht, NULL, print, str);
 pthread join(&ht, NULL);
 线程结束
 return 0;
```

八字变星

3.3 多线程的共享变量

```
#define N 2
void *thread(void *arg);/*线程函数声明*/
char **ptr: **全局变量*/_____主线程_---
int main(){
 int i;
 pthread t tid;
 char *msgs[N]= {"Hello from T1", "Hello from T2"};
 msgs是自动变量(栈内)
 ptr=msg;/*本地日幼芝星*/
 for(i = 0; i < N; i++)
 pthread create(&tid, NULL, thread, (void *)i);
 pthread exit(NULL);
void *thread(void *arg) {
 线程函数(例程)
 int myid = (int)arg;
 static int cnt = 0;/*本地静态变量*/
 printf("[%d]: %s(cnt=\%d)\n", myid, ptr[myid], ++cnt);
```

一个变量 v是共享的,当且仅当它的一个实例被一个以上的线程引用。

C语言存储类型

● 全局变量

定义在函数之外的变量。运行时,一个全局变量在整个地址空间只有一个实例,任何线程都可以引用

● 本地静态变量

定义在函数内部有static属性的变量。和全局变量一样,运行时,在整个地址空间只有一个实例,任何线程都可以引用

● 本地自动变量

定义在函数内部没有static属性的变量。运行时,每一个线程 栈内都有一份本地自动变量实例。其它线程可以间接引用本 地自动变量

3.4 线程同步

示例: 利用多个线程计数

```
#define N 100000
volatile int cnt = 0; /* 计数器*/
void *thread(void *arg);
int main() {
 pthread_t tid1, tid2;
 /*创建线程并等待它们结束*/
 pthread create(&tid1, NULL, thread, NULL);
 pthread create(&tid2, NULL, thread, NULL);
 pthread_join(tid1, NULL);
 pthread join(tid2, NULL);
 /*打印结果*/
 printf("cnt = %d\n", cnt);
 return 0;
```

```
/*线程函数*/
void * thread(void *arg) {
 int i;

for ( i = 0; i < N; i++)
 cnt++;

return NULL;
}
```


200000?

计数错误原因

将cnt(内存)放入寄存器eax 寄存器eax值加1 寄存器eax值存入cnt (内存)

.L9: movl -4(%esp), %eax \$99999, -4(%ebp) cmpl jle .L12 .L10 jmp .L12: cnt, %eax movl Load ent 1(%eax), %eax leal 1 **Update cnt** %eax, cnt movl **Store cnt**:

movl -4(%esp), %eax leal 1 1(%eax), %eax movl %edx ,-4(%ebp) jmp .L9

IA32上的汇编代码

最大:

最小:

正确的顺序

步骤	线程	指令	%eax ₁	%eax2	cnt
1	1	H_1			0
2	1	L_1	0		0
3	1	\mathbf{U}_1	1		0
4	1	S_1	1		1
5	2	H_2		_	1
6	2	L_2		1	1
7	2	U_2		2	1
8	2	S_2		2	2
9	2	T_2		2	2
10	1	T_1	1		2

不正确的顺序

步骤	线程	指令	%eax ₁	%eax2	cnt
1	1	H_1			0
2	1	L_1	0		0
3	1	\mathbf{U}_1	1		0
4	2	H_2			0
5	2	L_2		0	0
6	1	S_1	1		1
7	1	T_1	1		1
8	2	U_2		1	1
9	2	S_2		1	1
10	2	T_2		1	1

不正确的顺序

步骤	线程	指令	%eax ₁	%eax ₂	cnt
1	1	H_1	_	_	0
2	1	L_1	0	_	0
3	1	\mathbf{U}_1	1	_	0
4	2	H_2	_	_	0
5	2	L_2	_	0	0
6	1	S_1	1	_	1
7	1	T_1	1	_	1
	1	Thread1:2~99 999	99999		99999
	2	U_2	_	1	1
	2	\mathbf{S}_2	_	1	1
	2	T_2	_	1	1
	1	H1;L1	1		
	2	Thread2:2~10 0000	1	100000	100000
	1	U1;S1;T1	2		2

一. 互斥(Mutex)

互斥可以看作一把锁,保护共享资源同一时刻只能被一个线程访问。

互斥初始化和销毁

互斥变量类型

#include <pthread.h>

int pthread_mutex_destroy(pthread_mutex_t *mutex);

加锁和解锁

```
#include <pthread.h>
```

```
int pthread_mutex_lock(pthread_mutex_t *mutex);
如果mutex已经被锁,调用线程阻塞,直到mutex被解锁。
```

int pthread_mutex_trylock(pthread_mutex_t *mutex); 如果mutex已经被锁,不阻塞,返回EBUSY。

```
int pthread_mutex_unlock(pthread_mutex_t *mutex);
解锁
```

调用方式

```
pthread_mutex_t mutex;
pthread_mutex_init(&mutex);
```

初始化

THREAD A:

```
pthread_mutex_lock(&mutex);
cnt++;
pthread_mutex_unlock(&mutex);
```

使用

THREAD B:

```
pthread_mutex_lock(&mutex);
cnt--;
pthread_mutex_unlock(&mutex);
```

使用

pthread_nutex_destroy(&mutex);

释放

调用方式2

初始化

pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;

THREAD A:

```
pthread_mutex_lock(&mutex);
cnt++;
pthread_mutex_unlock(&mutex);
```


THREAD B:

```
pthread_mutex_lock(&mutex);
cnt--;
pthread_mutex_unlock(&mutex);
```


```
/*线程函数*/
 void * thread(void *arg) {
 int i;
#define N 100000
volatile int cnt = 0; /* 计数器*/
 for (i = 0; i < N; i++)
 pthread_mutex_lock(&mutex);
void *thread(void *arg):
 cnt++;
 pthread mutex t mutex;
 pthread_mutex_unlock(&mutex);
int main() {
 pthread t tid1. tid2:
 return NULL;
 pthread_mutex_init(&mutex, NULL);
 /*创建线程并等待它们结束*/
 pthread create(&tid1, NULL, thread, NULL);
 pthread create(&tid2, NULL, thread, NULL);
 pthread_join(tid1, NULL);
 pthread_ioin(tid2. NULL):
 pthread mutex destroy(&mutex);
 /*打印结果*/
 printf("ent = \%d\n", ent);
 return 0;
```

二. 信号量(semaphore)

信号量初始值

信号量初始化和销毁

信号量变量类型

#include <semaphore.h>

int sem_init(sem_t *sem, 0, unsigned int value);

int sem_destroy(sem_t *sem);

为0,信号量可以被线程共享

非0,信号量可以被进程共享

P和V

#include <semaphore.h>

int sem wait (sem t *sem);

如果信号量的值大于0,那么进行减一的操作,函数立即返回. 如果信号量当前等于0,那么调用就会阻塞,直到信号量大于0

int sem_trywait(sem_t *sem);

如果信号量的值大于0,那么进行减一的操作,函数立即返回. 如果信号量当前等于0,函数立即返回,errno等于EAGAIN

int sem_post(sem_t *sem);

信号量的值增加1,阻塞在这个信号量上的一个线程将会被唤醒

生产者-消费者

"生产者"线程不断向共享缓冲区写人数据(即生产数据),而"消费者"线程不断从共享缓冲区读出数据(即消费数据);共享缓冲区共有n个;任何时刻只能有一个线程可对共享缓冲区进行操作。

设计要点(阻塞版本):

- 缓冲区槽满,生产者要阻塞
- 缓冲区所有槽空,消费者要阻塞
- 同一时刻只能有一个线程读或者 写缓冲区

共享缓冲区读写

```
/*写一项到缓冲区尾部*/
 /*读并删除缓冲区头部数据*/
void buf_write(buf_t *bp, int item) {
 int buf_read(buf_t *bp) {
 int item, idx;
 int idx;
 sem_wait(&bp->nEmpty);
 sem_wait(&bp-> nStored);
 sem wait(&bp->mutex);
 sem_wait(&bp->mutex);
 idx = (bp->rear)++;
 idx = (bp->front)++;
 bp \rightarrow rear = (bp \rightarrow rear) \% (bp \rightarrow n);
 bp->front =
 bp->buf[idx] = item;
 (bp->front) % (bp->n);
 item = bp->buf[idx];
 sem_post(&bp->mutex);
 sem post(&bp->mutex);
 sem_post(&bp-> nStored);
 sem_post(&bp-> nEmpty);
 return item;
```

三. 条件变量

件变量(Condition Variables)

『制。即,线程挂起,直到共享数据 £条件得到满足。

要包括两个部分:

else {

lock (mutex x);

- 等待"条件变量的条件成立";
- 部分线程判断"条件成立",

4 total threads

该线程判断 "条件成立" 发出唤醒信号

注意要点:

- 条件变量是用来等待而不是用来上锁。它是通过 一种能够挂起当前正在执行的进程或者放弃当前 进程,直到在共享数据上的一些条件得到满足。
- 条件变量的操作过程是:首先通知条件变量,然 后等待,同时挂起当前进程直到有另外一个进程 通知该条件变量为止。

五斤领一个明显的缺点是它只有两种状态;锁定和 非锁定。条件变量通过允许线程阻塞和等待另一个 线程发送信号的方法弥补了互斥锁的不足, 常和互 斥锁一起使用。另外一个进程通知该条件变量为止。

条件变量初始化和销毁

条件变量类型

#include <pthread.h>

一般设置为NULL,使用 缺省属性

常量PTHRED_COND_INITIALIZER赋给静态分配的条件变量

等待条件成立

注意: 互斥参数, 为什么?

#include <pthread.h>

限时等待

调用者把锁住的互斥量传递给函数:

- 1.函数将调用线程放到等待条件的线程列表上
- 2.然后对互斥量进行解锁 这两个操作是原子操作

等待线程

pthread_cond_wait用法:

```
pthread mutex lock(&mutex);
 线程挂起前. unlock mutex
while(condition is false)
 被唤醒首先: lock mutex
pthread_cond_wait(&cond,&mutex)
condition is false=true; //此操作是带锁的, 也就是说
只有一个线程同时进入这块
 为什么将mutex作为参数
pthread mutex unlock(&mutex),
%Waken do useful things%
```


唤醒一个等待(条件成立)线程

#include <pthread.h>

int pthread_cond_signal(pthread_cond_t *cond);

int pthread_cond_broadcast(pthread_cond_t *cond);

唤醒所有等待(条件成立)线程

解锁线程

```
pthread_mutex_lock(&mutex);
condition_is_false=false;
pthread_cond_signal(&cond)
pthread_mutex_unlock(&mutex)
```

调用方式1

```
pthread_cond_t cond;
pthead_mutex_t mutex;
```

保护共享变量

主线程:

pthread cond init(&cond)

```
线程 1、2.....:
pthread_mutex_lock(&mutex);
++ count;
pthread_cond_signal(&cond);
pthread_mutex_unlock(&mutex);
```

```
线程A、B.....:

pthread_mutex_lock(&mutex);
while (count <= 0)

pthread_cond_wait(&cond, &mutex)
pthread_mutex_unlock(&mutex);
```

解锁线程

等待线程

```
主线程: pthread cond destroy(&cond);
```


pthread_cond_t cond = PTHREAD_COND_INITIALIZER;
pthead_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;


```
线程 1、2.....:
pthread_mutex_lock(&mutex);
++ count;
pthread_cond_signal(&cond);
pthread_mutex_unlock(&mutex);
```

```
线程A、B....:

pthread_mutex_lock(&mutex);
while (count <= 0)


pthread_cond_wait(&cond, &mutex)
pthread_mutex_unlock(&mutex);
```

```
/*消息最大长度*/
#define MAXMSGSIZE 128
typedef struct smsg_node {
 struct smsg_node
 *m_next;
 /*存放消息*/
 char data[MAXMSGSIZE];
 简单的消息
 /*实际消息长度*/
 msg size;
 int
} smsg_node_t;
 队列
smsg_node_t *qtail = NULL; /*queue tail*/
smsg_node_t *qhead = NULL; /*queue head*/
pthread_cond_t qready = PTHREAD_COND_INITIALIZER;
pthread_mutex_t qlock = PTHREAD_MUTEX_INITIALIZER;
```


队列操作

```
/*写一项到队列尾部*/
void msg_send(const char *msg_ptr,
 int msg_size)
 smsg node t^* msg = malloc(...);
 memcpy(msg->data, msg ptr, msg size);
 msg->msg size = msg size;
 msg-> m next = NULL;
 pthread_mutex_lock(&qlock);
 if(qtail != NULL) {
 qtail-> m next = msg;
 qtail = msg;
 if(qhead == NULL)
 qhead = msg;
 pthread_mutex_unlock(&qlock);
 pthread_cond_signal(&qready);
```


队列操作

```
/*从队列头部取一个消息*/
void msg_receive(char * msg_ptr,
 int* msg_size)
 smsg node t *mp;
 pthread_mutex_lock(&qlock);
 while (qhead == NULL)
 pthread_cond_wait(&qready,
&qlock);
 mp = qhead;
 qhead = qhead->m next;
 if(mp == qtail)
 qtail = NULL;
 pthread_mutex_unlock(&qlock);
 /* now process the message mp */
 *msg_size = mp->msg_size;
 memcpy(msg_ptr, mp->data, mp->msg_size);
 free(mp);
```


什么时候发生唤醒丢失?

- 1.没有线程正在处在阻塞等待的状态下
- 2. 一个线程调用pthread_cond_broadcast() 函数,另一个线程正处在测试条件变量和调用pthread_cond_wait函数之间

在线程未获得相应的互斥锁时调用pthread_cond_signal或pthread_cond_broadcast函数可能会引起唤醒丢失问题。

四. CAS指令

```
CAS指令:compare-and-swap指令(CMPXCHG),同步机制实现的基石。
指令语义:将寄存器(*reg)内的值与给定值(oldval)比较,当前且仅当相等时,寄存器内的值被赋一个新的值(newval),返回寄存器内存放的旧值(*reg)。
```

C语言表达CAS指令

```
int compare_and_swap (int* reg, int oldval, int newval)
{
 int old_reg_val = *reg;
 if (old_reg_val == oldval)
 *reg = newval;
 return old_reg_val;
}
```

CAS指令: compare-and-swap指令。 变为返回bool值得形式 优点:可以调用者知道有没有更新成功

```
bool compare_and_swap (int* reg, int oldval, int newval)
{
 int old_reg_val = *reg;
 if (old_reg_val == oldval)
 {*reg = newval; return ture}
 return old_reg_val; return false;
}
```

Fetch And Add, 一般用来对变量做 +1 的原子操作 Test-and-set, 写值到某个内存位置并传回其旧值。汇编 指令BST

如何使用CAS实现互斥

int compare_and_swap (int* reg, int oldval, int newval)

```
int reg = 1; //对比pthread mutex t mutex
void mutex lock() {
 int old reg;
 do {
 old_reg = compare_and_swap(&reg, 1, 0);
} while (reg == old_reg);
void mutex unlock() {
 compare and swap(&reg, 0, 1);
```

如何使用CAS实现互斥

int compare_and_swap (int* reg, int oldval, int newval)

```
int reg = 1; //对比pthread mutex t mutex
void mutex lock() {
 int old reg;
 0 <> 1 0
 do {
 old_reg = compare_and_swap(&reg, 1, 0);
 \} while (\overline{reg} == old reg)^-;
void mutex unlock() {
 compare and swap(&reg, 0, 1);
```

如何使用CAS实现互斥

int compare_and_swap (int* reg, int oldval, int newval)

```
int reg = 1; //对比pthread mutex t mutex
void mutex lock() {
 int old reg;
 do {
 old_reg = compare_and_swap(&reg, 1, 0);
} while (reg == old_reg);
void mutex_unlock() {
 compare_and_swap(&reg, 0, 1);
```

使用CAS实现无锁(lock-free)队列

进队:

bool CAS (T* reg, T oldval, T newval)

```
EnQueue(x) {/*进队列*/
q = new record();
q->value = x;
q->next = NULL;
```

算法:

- 1. 创建新结点;
- 2. 取得的链表的尾指针p;
- →此时tail可能被其它线程修改
- 3. 如果p是尾指针,将新节点缀到尾指针之后;否则,返回2;
- 4. 重置tail (利用CAS保证修改的原子性)

进队操作: 版本2:

```
EnQueue(x) {/*进队列*/
 q = new record();
 q->value = x;
 q->next = NULL;
 p = tail;
 oldp = p;
 do {
 while (p->next != NULL)
 /*不等tail被重置,新
 节点总能进队列*/
 p = p-next;
 } while( CAS(p->next, NULL, q) != true);
 CAS(tail, oldp, q); //置尾结点
 oldp
  head
 tail
 → null
 next
 next
 next
 next
```

出队操作

```
DeQueue() { /* 出队列*/
 do {
 p = head;
 if (p ->next == NULL) {
 return ERR_QUEUE_EMPTY;
 }
 } while( CAS(head, p, p->next) != true);
 return p->next->value;
}
```


3.5 多线程信号处理

同步信号(synchronous signals): 进程(线程)的某个操作产生的信号,例如SEGILL、SIGSEGV、SIGFPE等。

异步信号(asynchronous signals): 类似用户击键 这样的进程外部事件产生的信号叫做异步信号,例如kill命令、ctrl+c产生的信号。

异步信号由哪一个线程接收

线程信号处理函数

#include <signal.h>

类似sigprocmask,阻 塞或者取消阻塞信号

int pthread_sigmask(int how, const sigset_t *set, sigset_t *oldset);

int pthread_kill(pthread_t thread, int sig);

向另外一个线 程发送信号

int sigwait(const sigset_t *set, int *sig);

信号等待函数,挂起线程,直到set集合内的信号到达; sigwait的特别之处:自动*取消阻塞*set集合内的信号

线程调用sigwait之前,必须阻塞那些它正在等待的信号。

异步信号由哪一个线程接收

如果所有线程都未阻塞该信号,则接收 线程不确定,可能是任意线程; 如果只有一个线程未阻塞该信号,则信 号将送达该线程。

多线程"*异步信* 号"处理模式


```
void * sig thread(void *arg) {
 sigset t *set = (sigset t *) arg;
 int s, sig;
 取消阻塞信号,并等待信号到达
 for (;;) {
 sigwait(set, &sig);
 printf("Signal handling thread got signal %d\n", sig);
int main() {
 pthread t thread;
 sigset t set;
 /* 主线程阻塞信号, 其它线程继承信号阻塞 */
 sigemptyset(&set);
 sigaddset(&set, SIGQUIT);
 sigaddset(&set, SIGUSR1);
 pthread sigmask(SIG BLOCK, &set, NULL);
 pthread create(&thread, NULL, &sig thread, (void *) &set);
 /* 主线程继续创建共立线程或者进行其它工作*/
 pause();
 信号处理线程,继承了阻塞的信号
```

某线程内产生的同步信号,由谁接收

线程内产生的同步信号 (SIGSEGV 等) 由本线程接收。

捕捉同步信号的用途之一:程序故障时, 打印错误信息(堆栈、错误发生的位置),方 便调试


```
void* sig_thread(void* arg){
 void handler(int sig) {
 int i = 0;
 printf("Catch signal %d\n", sig);
 int* nullptr = NULL;
 exit(0);
 signal(SIGSEGV, handler);
 /*generate SIGSEGV signal*/
 注册信号处理函数,处理本线程
 *nullptr = i;
 产生的同步信号
 return NULL;
int main(){
 pthread tht;
 pthread_create(&ht, NULL, sig_thread, NULL);
 pthread join(ht, NULL);
 return 0;
```

3.6 并发常见问题

- 线程安全
- 可重入函数(reentrant function)
- 竞争
- 死锁
- 假共享
- 线程个数限制

一. 线程安全(thread safety)

线程安全: 一段代码(函数)被称为线程安全的, 当且仅当被多个线程反复调用时,一直产生正确的结果。

1. 共享资源(变量)未做保护

1.1 不保护共享变量

- 1. 利用同步操作保护共享变量 互斥、信号量等
- 2. 原子操作

Linux/Unix的atomic_set等、java的AtomicInteger等

1.2 意外共享

```
extern int errno;
int open(const char *path, int oflag, ...) {
.....
errno = EACCES;
__thread int errno;
```

使用线程本地存储(Thread-local storage):同样的变量名,其实例在不同的线程中位于不同的存储位置

__thread关键字(编译器支持)或pthread Thread-Specific Data __thread 关键字:使用于global变量,使每个线程都私有一份 pthread Thread-Specific Data

- (1)"线程相关的数据"可以是一个全局变量,并且
- (2)每个线程存取的"线程相关的数据"是相互独立的

1.3 共享资源操作未保护

```
int function() {
 char *filename="/etc/config";
 FILE *config;
 if(file_exist(filename)){
 config=fopen(filename);
 fputs(config, ....);
 }
}
```

其它线程可能正在读该配置文件, 或者删除该文件

- 1.尽量在一个线程内进行共享资源的操作
- 2.其它办法?

2.返回指向静态变量的指针的函数

```
char * getenv(const char *name) {
 static char envbuf[ARG_MAX];
 .....
 return envbuf;
}
```

- ●静态变量
- ●返回一个指向一个结构的指针
- 1.重写函数
 - 调用者传递存放结果的地址
- 2.lock-and-copy (加锁-拷贝)

3. 调用线程不安全的函数

```
void func() {
 char username[64];
 strcpy(username, getenv("USER"));
 .....
}
```

调用时采用"加锁-拷贝(lock-and-copy)"


```
char user [64];
pthead_mutex_lock(&mutex);
strcpy(user, getenv("USER"));
Pthead_mutex_unlock(&mutex);
```

二. 可重入函数(reentrant function)

A function is called **reentrant** if it can be interrupted in the middle of its execution and then safely called again ("re-entered") before its previous invocations complete executing.


```
int function() {
 mutex_lock();
 ...
 function body
 ...
 mutex_unlock();
```

显示可重入:所有的函数参数都是传值传递的,并且所有的数据引用都是本地的自动栈变量

三. 竞争(race)

竞争: 当一个程序的正确性依赖于一个线程在另一个线程到达y点之前,到达它的控制流中的x点时,就会发生竞争。


```
int main() {
 pthread t tid[N];
 int i;
 for(i = 0; i < N; i++)
 pthread create(&tid[i], NULL, thread, &i);
 for(i = 0; i < N; i++)
 pthread join(tid[i], NULL);
 exit(0);
 Hello from thread 1
 Hello from thread 3
 Hello from thread 2
void *thread(void * arg) {
 Hello from thread 3
 int myid = *((int*)arg);
 printf("Hello from thread %d\n", myid);
 return NULL;
```

三. 竞争(race)

竞争: 当一个程序的正确性依赖于一个线程在另一个线程到达y点之前,到达它的控制流中的x点时,就会发生竞争。

```
pthread create(&tid[1], NULL, thread, &1);
 int myid = 1;
 pthread create(&tid[2], NULL, thread, &2);
 int myid = 2;
 pthread create(&tid[3], NULL, thread, &3);
 int myid = 3;
 pthread create(&tid[4], NULL, thread, &4);
 int myid = 4;
 pthread create(&tid[1], NULL, thread, &1);
Thread1
 int myid = 1;
Thread1
 pthread create(&tid[2], NULL, thread, &2);
Thread2
 pthread create(&tid[3], NULL, thread, &3);
Thread3
 int myid = 3;
Thread2
 int myid = 3;
Thread3
 0 0 0
```


```
int main() {
 pthread t tid[N];
 int i, *ptr;
 for(i = 0; i < N; i++) {
 ptr= Malloc(sizeof(int));
 *ptr=i;
 pthread_create(&tid[i], NULL, thread, ptr);
 for(i = 0; i < N; i++)
 pthread join(tid[i], NULL);
 exit(0);
void *thread(void * vargp) {
 int myid = *((int*)vargp);
 free (vargp)
 printf("Hello from thread %d\n", myid);
 return NULL;
```


四. 死锁(deadlock)

死锁: 信号量引入死锁。一组线程被阻塞了, 等待一个永远也不会为真的条件。

互斥锁加锁顺序规则:如果对于程序中每对互斥锁(s,t),每个同时占用s和t的线程都按照相同的顺序对它们加锁,那么这个程序就是无死锁的。

四. 死锁(deadlock)

互斥锁加锁顺序规则:如果对于程序中每对互斥锁(s,t),每个同时占用s和t的线程都按照相同的顺序对它们加锁,那么这个程序就是无死锁的。

五. 假共享(false sharing)

假共享:分别被两个线程使用的变量,由于存储位置靠得太近,有可能被放到一个cache line (通常64字节)内,此时会引起假共享,严重影响性能。


```
struct foo {
 volatile int x;
 volatile int y;
};
struct foo f;
```

```
线程0内
```

```
void inc_x(){
 for (int i = 0; i < 1000000; ++i)
 ++f. x;</pre>
```

```
int sum_y() {
  int s = 0;
  for (int i = 0; i < 1000000; ++i)
 s += f. y;
  return s;
```

Cache line

Cache中的数据组成以块为单位,该块称为cache line,典型大小是64~128字节, cache line是从内存读写的最小单位。

x(CPU 0)被修改, y(CPU 1)所 在的cache line被置无效

缓存一致性

对于多核(多处理)CPU,如果一个cache line(L_i)内的数据被更改,其它 Cache 上 L_i 的副本,都会被标识为无效,需要重新从内存读取。

L1 cache 3个时钟周期

Thread 0 Thread 1 CPU 0 CPU₁ Cache Line Cache Line Cache Cache Memory

x与y存储位置间填充数据,确保x与y不处于一个cache line

六. 线程个数限制

创建多少个线程最为合适? 性能最高、充分发挥计算能力

- 1. 所有线程执行计算密集型计算 创建线程 == CPU核数, 创建线程过多,会引起频繁的上下文切换
- 2. 既有计算密集型线程,也有I/O线程 创建线程 == CPU核数 + n(个网络I/O线程) + 1(个磁盘I/O线程)

如果有多块磁盘,可以启用 多个磁盘I/O线程,但要保证 每个线程读不同磁盘;

3.7 线程程序的性能分析

问题:

统计整型数组中等于10的元素的个数

- 1. 计时精确到微秒
- 2. 运行程序100次,取程序平均运行时间
- 3. 测试时,保证无其它作业在执行

实验环境1

(1) 硬件环境

台式机,一个Intel Core i7-950 CPU【四核(超线

- 程)、64K L1 Cache、1M L2 Cache、共享8M L3 Cache】
- (2) 软件环境

Red Hat Enterprise Linux Server release 5.4 【内核版本: 2.6.18-164.el5 】

gcc版本4.1.2, 启用-O2优化

(3) 数据

80MB的整型数组,随机分布有31%值为10的元素。

实验环境2

(1) 硬件环境

IBM服务器,四个双核Xeon 7041 CPU【共有8个CPU核, 32K L1 Cache、2M L2 Cache,没有L3 Cache】

(2) 软件环境

SUSE Linux Enterprise Server 10 【内核版本: 2.6.16.60-0.21-bigsmp】 gcc版本4.1.2,启用-O2优化

(3) 数据

80MB的整型数组, 随机分布有26%值为10的元素。

问题: 统计整型数组中等于10的元素的个数

版本1:串行

```
如何提高版本1的性能
int gCount;//全局变量
 (不利用并行技术)
int count10() {
 int i;
 gCount = 0;
 for(i = 0; i < ARRAY LEN; i++) {
 if(array[i] == 10) {
 gCount++;
 return gCount;
```


版本1.5:串行

```
int count10() {
 int i;
 int count = 0;//临时变量
 for(i = 0; i < ARRAY_LEN; i++) {
 if(array[i] == 10) {
 count++;
 return count;
```

版本1.5的性能 (一个四核Intel Core i7-950)

版本1.5的性能(四个双核Intel Xeon)

如何利用并行技术提高性能

版本2:

创建多个线程

```
int count10() {
 int i;
 pthread_t tids[MAX_THREADS];
 gCount = 0;
 for(i = 0; i < gThreadNum; i++) {
 pthread_create(&tids[i], NULL, count10_thread, (void*)i);
 for(i = 0; i < gThreadNum; i++) {
 pthread_join(tids[i], NULL);
 return gCount;
```


版本2:

每个线程统计一部分


```
void * count10 thread(void * arg) {
 int myid = (int)arg;
 int len per thread = ARRAY LEN / gThreadNum;
 int start = myid * len per thread;
 for(i = start; i < start + len per thread; i++) {
 if(gArray[i] == 10) {
 pthread mutex lock(&lock);
 gCount++;
 pthread mutex unlock(&lock);
```

版本2的性能分析

版本2的性能(Intel Core i7-950)

版本2的性能(四个双核Intel Xeon)

如何改进版本2的性能

增大并行的粒度,降低同步次数

版本3:

创建多个线程:与版本2相同

```
int count10() {
 int i;
 pthread_t tids[MAX_THREADS];
 gCount = 0;
 for(i = 0; i < gThreadNum; i++) {
 pthread_create(&tids[i], NULL, count10_thread, (void*)i);
 for(i = 0; i < gThreadNum; i++) {
 pthread_join(tids[i], NULL);
 return gCount;
```


版本3:

每个线程统计一部分

```
gPrivateCount[MAX_THTREADS];
void * count10 thread(void * arg) {
 int myid = (int)arg;
 int len per thread = ARRAY LEN / gThreadNum;
 int start = myid * len per thread;
 gPrivateCount[myid] = 0;
 for(i = start; i < start + len per thread; i++) {
 if(gArray[i] == 10) {
 gPrivateCount[myid]++;
 pthread mutex lock(&lock);
 gCount += gPrivateCount[myid];
 pthread mutex unlock(&lock);
```

版本3的性能分析

版本3的性能(Intel Core i7-950)

版本3的性能(四个双核Intel Xeon)

如何改进版本3的性能

回忆: 假共享(false sharing)

假共享:分别被两个线程使用的变量,由于存储位置靠得太近,有可能被放到一个cache line (通常64字节)内,此时会引起假共享,严重影响性能。


```
struct foo {
  volatile int x;
  volatile int y;
};
struct foo f;
```

```
线程0内
```

```
void inc_x(){
 for (int i = 0; i < 1000000; ++i)
 ++f. x;</pre>
```

线程1内 int sum_y() { int s = 0;

```
for (int i = 0; i < 1000000; ++i)
s += f. y;
return s;
```

Cache line

Cache中的数据组成以块为单位,该块称为cache line,典型大小是64~128字节, cache line是从内存读写的最小单位。

x(CPU 0)被修改, y(CPU 1)所 在的cache line被置无效

缓存一致性

对于多核(多处理)CPU,如果一个cache line(L_i)内的数据被更改,其它 Cache 上 L_i 的副本,都会被标识为无效,需要重新从内存读取。

L1 cache 3个时钟周期

Thread 0 Thread 1 CPU 0 CPU₁ Cache Line Cache Line Cache Cache Memory

x与y存储位置间填充数据,确保x与y不处于一个cache line

版本4:

创建多个线程:与版本3相同

```
int count10() {
 int i;
 pthread_t tids[MAX_THREADS];
 gCount = 0;
 for(i = 0; i < gThreadNum; i++) {
 pthread_create(&tids[i], NULL, count10_thread, (void*)i);
 for(i = 0; i < gThreadNum; i++) {
 pthread_join(tids[i], NULL);
 return gCount;
```


版本4:

每个线程统计一部分


```
struct padded_int {
 int
 value;
 char padding[60];
} gPrivateCount[MAX THREADS];
void * count10 thread(void * arg) {
 int myid = (int)arg;
 int len_per_thread = ARRAY_LEN / gThreadNum;
 int start = myid * len per thread;
 gPrivateCount[myid].value = 0;
 for(i = start; i < start + len per thread; i++) {
 if(gArray[i] == 10) {
 gPrivateCount[myid].value++;
 pthread_mutex_lock(&lock);
 gCount += gPrivateCount[myid].value;
 pthread_mutex_unlock(&lock);
```

版本4的性能分析

版本3与版本4性能对比(Intel Core i7-950)

版本3与版本4性能对比(四个双核Intel Xeon)

如何改进4的基础上继续改进性能

版本5:

创建多个线程:与版本4相同

```
int count10() {
 int i;
 pthread_t tids[MAX_THREADS];
 gCount = 0;
 for(i = 0; i < gThreadNum; i++) {
 pthread_create(&tids[i], NULL, count10_thread, (void*)i);
 for(i = 0; i < gThreadNum; i++) {
 pthread join(tids[i], NULL);
 return gCount;
```


版本5:

每个线程统计一部分


```
void * count10_thread(void * arg) {
 int myid = (int)arg;
 int i;
 int len_per_thread = ARRAY_LEN / gThreadNum;
 int start = myid * len per thread;
 int tcount = 0;
 for(i = start; i < start + len_per_thread; i++) {</pre>
 if(gArray[i] == 10) {
 tcount++;
 pthread_mutex_lock(&lock);
 gCount += tcount;
 pthread_mutex_unlock(&lock);
```

版本5的性能分析

版本3、4、5性能对比(Intel Core i7-950)

版本3、4、5性能对比(四个双核Intel Xeon)

1. 理解线程

- ◆ 并行的函数、轻量级进程
- ◆ 共享地址空间 共享数据段、堆等

2. 线程操作

- ◆ 创建线程(pthead_create)
- ◆ 回收线程、分离线程 可结合的线程被回收之后才会释放占用的资源 可分离的线程终止运行,占用资源自动释放
- ◆ 线程退出 (pthread_exit, pthread_cancel)

3. 线程同步

- ◆ 共享变量
- ◆ 互斥、信号量、条件变量、CAS

4. 线程信号处理

- ◆ 同步信号处理
- ◆ 异步信号处理
- 5. 线程常见问题及解决方法
- 6. 线程程序的性能分析