POSIX threads (programmation concurrente)

Oum-el-kheir Aktouf François Broquedis Renaud Lachaize Grégory Mounié Frédéric Pétrot Vivien Quéma

d'après les œuvres de Jacques Mossière et Yves Denneulin

20 octobre 2016

<ロ > ← □

IntroductionPthreadMoniteurSémaphoreDivers00

Les fils d'exécution : "threads" ou processus légers

- La création d'un processus est une opération "lourde"
- Les processus sont isolés dans des espaces mémoire différents
- La communication est une opération lourde (fichier, pipe, socket, etc.)
- D'où l'idée de faire coexister plusieurs activités parallèles à l'intérieur d'un même espace mémoire
- Ces activités sont appelées des "threads" (fils d'exécutions, processus légers)

Introduction Pthread Moniteur Sémaphore Divers

Introduction

Pthread

Moniteur
Exclusion mutuelle
Conditions

Sémaphore

Divers

 Introduction
 Pthread
 Moniteur
 Sémaphore
 Divers

 00
 0000000

Les threads

- Ils partagent l'espace mémoire de leur processus
- Ils ont en propre une pile et les registres
- Ils peuvent se communiquer des informations par l'intermédiaire de la mémoire commune

Support dans les OS et les langages

Les systèmes modernes ont un support des threads : Windows, UNIXes : Linux, Freebsd, Netbsd...

Les langages ont aussi un support des threads :

- Java : Interface ancienne limitée ; remonte l'interface POSIX et bien plus dans les bibliothèques (Java > 1.4);
- Ada (select : opérateur de synchronisation entre les Tasks Ada par rendez-vous)
- C-11 : partiellement disponible dans votre gcc (>= 4.7 : -std=gnu11) préféré. Plus simple. Fonctions atomiques.
- C++-11 : idem C-11 mais avec des fonctionnalités supplémentaires aussi avancées que Java,
- mais aussi en Scala, Go, Rust, D, Pascal, Python, C#, etc.

Nous verrons l'API UNIX (Posix thread).

Introduction Pthread Moniteur Sémaphore Divers

Attributs d'un thread POSIX

- Caractérisation de son état
- Pile
- Données privées

Introduction Pthread Moniteur Sémaphore Divers

L'interface UNIX : les threads POSIX (Pthreads)

Fonctions

- création/destruction de threads
- synchronisation : moniteur (conditions, mutex) et sémaphore
- ordonnancement, priorités
- signaux

Introduction	Pthread	Moniteur	Sémaphore	Divers
		00		
		000000		

Création d'un thread POSIX

pthread_create

Crée un thread avec les attributs attr, exécute la fonction start_routine avec arg comme argument tid : identificateur du thread créé (équivalent au pid UNIX) join et synchronisation

```
int
pthread_create (pthread_t *tid,
pthread_attr *attr,
void* (*start_routine)(void *),
void *arg);
```

Exemple simple (1)

```
#include <pthread.h>
void * ALL_IS_OK = (void *)123456789L;
char *mess[2] = { "boys", "girls" };

void *
writer(void * arg) {
  int i, j;

for(i=0;i<10;i++) {
 printf("Hi_%s!_(I'm_%Ix)\n",
 arg, pthread_self());
 j = 800000; while(j--);
}
return ALL_IS_OK;
}</pre>
```

Introduction Pthread Moniteur Sémaphore Divers

Exemple simple (3)

```
pthread_join(writer1_pid, &status);
if(status == ALL_IS_OK)
printf("Thread_%|x_completed_ok.\n",
writer1_pid);

pthread_join(writer2_pid, &status);
if(status == ALL_IS_OK)
printf("Thread_%|x_completed_ok.\n",
writer2_pid);

return 0;
```

Introduction Pthread Moniteur Sémaphore Divers

Exemple simple (2)

```
int
main(void)
{
 void * status;
 pthread_t writer1_pid, writer2_pid;

 pthread_create(&writer1_pid, NULL, writer,
 (void *)mess[1]);
 pthread_create(&writer2_pid, NULL, writer,
 (void *)mess[0]);
```

Introduction Pthread **Moniteur** Sémaphore Divers

Exclusion mutuelle

Exemple

```
pthread_mutex_t mon_mutex;

pthread_mutex_init(&mon_mutex,NULL);
...
pthread_mutex_lock(&mon_mutex);
<section critique>
pthread_mutex_unlock(&mon_mutex);
...
//fin du programme
pthread_mutex_destroy(&mon_mutex);
```

4□ > 4回 > 4 三 > 4 三 > 1 至 り Q ○

Exercice

Exercice

Lancer deux threads (create, join), puis, au choix :

- faire la somme des éléments d'un tableau
- faire l'addition de deux matrices
- faire v++ sur la même variable globale (+ mutex)

Réalisation d'un moniteur

- Un mutex pour assurer l'exclusion mutuelle
- Chaque procédure du moniteur est parenthésée par pthread_mutex_lock() et pthread_mutex_unlock()
- Chaque variable de condition est une variable pthread_cond_t
- Le thread réveillé n'est pas activé immédiatement par pthread_cond_signal()
- Généralement il faut **réévaluer la condition de blocage** (en pratique, emploi d'un while plutôt qu'un if
- Le réveil en cascade ne fonctionne pas toujours! En général, il faut mettre pthread_cond_signal juste avant de terminer la procédure (juste avant unlock)

Introduction Pthread Moniteur Sémaphore Divers

Les conditions

Le signal est différent de celui de Hoare!

Attention le thread signalé ne prend pas immédiatement le contrôle.

Réalisation d'un moniteur

- Un mutex pour assurer l'exclusion mutuelle
- Chaque procédure du moniteur est parenthésée par pthread_mutex_lock() et pthread_mutex_unlock()
- Chaque variable de condition est une variable pthread_cond_t
- Le thread réveillé n'est pas activé immédiatement par pthread_cond_signal()
- Généralement il faut **réévaluer la condition de blocage** (en pratique, emploi d'un while plutôt qu'un if
- Le réveil en cascade ne fonctionne pas toujours! En général, il faut mettre pthread_cond_signal juste avant de terminer la procédure (juste avant unlock)

Généralités et points particuliers

Ces conseils sont des généralités mais parfois ils ne correspondent pas à la synchronisation voulue!

Un exemple : l'allocateur(1/2)

```
int nlibre = 123;
pthread_cond_t c ; pthread_mutex_t mutex;
pthread_cond_init (&c,NULL) ;

void allouer (int n) {
 pthread_mutex_lock(&mutex);
 while (n > nlibre) {
 pthread_cond_wait (&c, &mutex) ;
 }
 nlibre = nlibre - n ;
 pthread_mutex_unlock (&mutex) ;
}
```

4□ > 4团 > 4 豆 > 4 豆 > 豆 9 Q @

Introduction

ıd

Sémaphore

Divers

Attention au réveil en cascade !(1/2)

Moniteur ○○ ○○

```
int nlibre = 123;
pthread_cond_t c ; pthread_mutex_t mutex;
pthread_cond_init (&c,NULL) ;

void liberer (int m)
{...
 pthread_cond_signal (&c) ; // !!!!!!
}
```

Un exemple : l'allocateur (2/2)

```
void liberer (int m) {
  pthread_mutex_lock (&mutex) ;
  nlibre = nlibre + m ;
  pthread_cond_broadcast (&c) ;
  pthread_mutex_unlock (&mutex) ;
}
```

troduction

Pthread

Moniteur

hore

Attention au réveil en cascade! (2/2)

Nommés ou anonymes

Les sémaphores POSIX peuvent être nommés ou non nommés.

Sémaphores anonymes

Un sémaphore non nommé n'est accessible que par sa position en mémoire. Il permet de synchroniser des threads, qui partagent par définition le même espace de mémoire; et des processus ayant mis en place des segments de mémoire partagée. Un sémaphore nommé est utilisable pour synchroniser des processus connaissant son nom.

• persistant, indépendamment des processus

Introduction	Pthread	Moniteur	Semaphore	Divers
		00		
		000000		

Autres détails et opérations utiles

sleep(t) bloque le thread courant pendant t secondes pthread_cancel(threadid) détruit le thread threadid pthread_cond_broadcast(&cond) réveille l'ensemble des threads en attente de la condition

Tests pthread_mutex_trylock(), sem_trywait()
Timer pthread_cond_timedwait(), sem_timedwait()

Les man sont vos amis Par exemple, sur l'initialisation à la création des variables. Introduction Pthread Moniteur Sémaphore Divers

Sémaphore

Introduction Pthread Moniteur Sémaphore Divers

Compilation

Entêtes des fonctions dans #include <pthread.h>
Le code des fonctions est dans la bibliothèque libpthread (à l'édition de lien : -lpthread, comme le -lm pour la bibliothèque mathématique libm.

Gdb et les threads

Il est possible d'explorer l'état d'un processus composé de plusieurs threads

info threads donne la liste des threads et leur numéros.

thread 4 déplace le contexte du débogueur vers le thread numéro 4,

where, up, down, print, ... fonctionne pour le thread courant.

Introduction Pthread Moniteur Sémaphore **Divers**

Documentations

- ensiwiki
- Les pages de man

Deux petits tutoriaux

https://computing. IInl.gov/tutorials/pthreads/

 $http://www.lix.polytechnique.fr/\ liberti/public/computing/$

parallel/threads/threads-tutorial/tutorial.html

Introduction Pthread Moniteur Sémaphore **Divers**

Valgrind et les threads

En plus de vérifier vos accès mémoire, valgrind est aussi capable de vérifier vos synchronisations. Il y a même deux détecteurs différents.

-tool=helgrind : détecteur de condition de courses, lock et usage incorrecte de la bibliothèque Pthread

-tool=drd:idem et + (openmp, ...)

NB : il faut que les accès mémoires soient corrects!

Introduction Pthread Moniteur Sémaphore Divers

Travail demandé

- Implanter le sujet présent sur ensiwiki
- Création et initialisation des variables de synchronisation et des threads
- Faire correctement les synchronisations
- Le programme doit fournir une trace d'exécution montrant le démarrage et la fin de chaque thread, les appels, les blocages et les réveils