

Углубленное программирование на языке С / С++

Алексей Петров

Лекция №2. Организация и использование СОЗУ. Основы многопоточного программирования. Вопросы качества

структурного кода1. Оптимизация работы с кэш-памятью

ЦП ЭВМ.

- 2. Анти-шаблоны структурного программирования, их поиск и устранение.
- 3. Взаимодействие приложения с ОС семейства UNIX.
- 4. Многопоточное программирование с использованием потоков POSIX.
- 5. Вопросы производительности и безопасности структурного исходного кода.
- Постановка индивидуальных задач к практикуму №2.

Кэш-память в архитектуре современных ЭВМ

- Проблема отставание системной шины [и модулей оперативной памяти (DRAM)] от ядра ЦП по внутренней частоте; простой ЦП.
- Решение включение в архитектуру небольших модулей сверхоперативной памяти (SRAM), полностью контролируемой ЦП.
- **Условия эффективности** локальность данных и кода в пространстве-времени.

При подготовке сл. 3 – 4, 6 – 11 и Прил. 2 использованы материалы доклада на конференции *DEV Labs C++* 2013.

Кэш-память в архитектуре современных ЭВМ: что делать?

- Обеспечивать локальность данных и команд в пространстве и времени:
 - совместно хранить совместно используемые данные или команды;
 - не нарушать эмпирические правила написания эффективного кода.
- Обеспечивать эффективность загрузки общей (L2, L3) и раздельной кэш-памяти данных (L1d) и команд (L1i):
 - полагаться на оптимизирующие возможности компилятора;
 - помогать компилятору в процессе написания кода.
- Знать основы организации аппаратного обеспечения.
- Экспериментировать!

Эффективный обход двумерных массивов

- Простейшим способом повышения эффективности работы с двумерным массивом является отказ от его обхода по столбцам в пользу обхода по строкам:
 - для массивов, объем которых превышает размер (выделенной процессу) кэш-памяти данных самого верхнего уровня (напр., L2d), время инициализации по строкам приблизительно втрое меньше времени инициализации по столбцам вне зависимости от того, ведется ли запись в кэш-память или в оперативную память в обход нее (У. Дреппер, 2007).
- Дальнейшая оптимизация может быть связана с анализом и переработкой решаемой задачи в целях снижения частоты кэшпромахов или использования векторных инструкций процессора (SIMD — Single Instruction, Multiple Data).

Эффективный обход двумерных массивов: постановка задачи

 Задача. Рассчитать сумму столбцов заданной целочисленной матрицы. Оптимизировать найденное решение с точки зрения загрузки кэш-памяти данных.

Дано: $A=(a_{ij})$ Найти: $B=(b_j)$

Эффективный обход двумерных массивов: порядок анализа вариантов

Размерность задачи:

- **набор данных**: 2⁸ х 2⁸ (2¹⁶ элементов, 2¹⁸ байт);
- количество тестов: 100;
- **выбираемое время:** минимальное.

• Инфраструктура тестирования:

- **x86:** Intel® Core™ i5 460M, 2533 MFy, L1d: 2 x 32 K6;
- **x86-64**: AMD® E-450, 1650 МГц, L1d: 2 x 32 Кб / ядро;
- OC: Ubuntu Linux 12.04 LTS; компилятор: GCC 4.8.х.

Порядок обеспечения независимости тестов — 2-фазная программная инвалидация памяти L1d:

- последовательная запись массива (10^6 элементов, $\approx 2^{22}$ байт);
- рандомизированная модификация элементов.

Эффективный обход двумерных массивов:сравнительная эффективность

Эффективность вариантов, такты ЦП Intel x86

Эффективность вариантов, такты ЦП AMD x86-64

Эффективный обход двумерных массивов: результаты оптимизации

- Время решения задачи за счет оптимизации обхода данных (без применения SSE-расширений) снижается в 1,8 2,4 раза:
 - для ЦП **Intel x86**: от 1,5 до 2,2 раза;
 - для ЦП **AMD х86-64**: от 1,8 до 3,8 раза.
- При компиляции с флагами -00, -01 результат характеризуется высокой повторяемостью на ЦП с выбранной архитектурой (Intel x86 / AMD x86-64):
 - относительный рост эффективности колеблется в пределах 20 25%%.
- Применение векторных SIMD-инструкций из наборов команд SSE, SSE2, SSE3 позволяет улучшить полученный результат еще на 15 – 20%%.

Почему оптимизация работы с кэш-памятью того стоит?

- Несложная трансформация вычислительноемких фрагментов кода позволяет добиться серьезного роста скорости выполнения:
 - разбиение на квадраты (square blocking) и пр.
- Причина высокая «стоимость» кэш-промахов:
 - на рис. оценки для одного из ЦП Intel.

Время доступа, такты ЦП

Что еще можно оптимизировать?

• Предсказание переходов:

- устранение ветвлений;
- развертывание (линеаризация) циклов;
- встраивание функций (методов) и др.

Критические секции:

- устранение цепочек зависимости для внеочередного исполнения инструкций;
- использование поразрядных операций, INC (++), DEC (--), векторизация (SIMD) и т.д.

Обращение к памяти:

- выполнение потоковых операций;
- выравнивание и упаковка данных и пр.

Оптимизация загрузки кэш-памяти команд: асимметрия условий (1 / 2)

- Если условие в заголовке оператора ветвления часто оказывается ложным, выполнение кода становится нелинейным. Осуществляемая ЦП предвыборка инструкций ведет к тому, что неиспользуемый код загрязняет кэш-память команд L1i и вызывает проблемы с предсказанием переходов.
- Ложные предсказания переходов делают условные выражения крайне неэффективными.
- Асимметричные (статистически смещенные в истинную или ложную сторону) условные выражения становятся причиной ложного предсказания переходов и «пузырей» (периодов ожидания ресурсов) в конвейере инструкций ЦП.
- Реже исполняемый код должен быть вытеснен с основного вычислительного пути.

Оптимизация загрузки кэш-памяти команд: асимметрия условий (2 / 2)

- Первый и наиболее очевидный способ повышения эффективности загрузки кэш-памяти L1i явная реорганизация блоков. Так, если условие P(x) чаще оказывается ложным, оператор вида:
 - if(P(x)) statementA; else statementB;

должен быть преобразован к виду:

- if(!(P(x))) statementB; else statementA;
- Второй способ решения той же проблемы основан на применении **средств, предоставляемых GCC**:
 - перекомпиляция с учетом результатов профилирования кода;
 - использование функции __builtin_expect.

Функция __builtin_expect (GCC)

- Функция __builtin_expect одна из целого ряда встроенных в GCC функций, предназначенных для целей оптимизации:
 - long __builtin_expect(long exp, long c);
 - снабжает компилятор информацией, связанной с предсказанием переходов,
 - сообщает компилятору, что наиболее вероятным значением выражения *ехр* является *с*, и возвращает *ехр*.
- При использовании ___builtin_expect с логическими операциями имеет смысл ввести дополнительные макроопределения вида:
 - #define unlikely(expr) ___builtin_expect(!!(expr), 0)
 - #define likely(expr) ___builtin_expect(!!(expr), 1)

Функция __builtin_expect (GCC): пример


```
#define unlikely(expr) builtin expect(!!(expr), 0)
#define likely(expr) builtin expect(!!(expr), 1)
int a;
srand(time(NULL));
a = rand() % 10;
if (unlikely(a > 8)) // условие ложно в 80% случаев
 foo();
else
 bar();
```

Оптимизация загрузки кэш-памяти команд: встраивание функций

- Эффективность встраивания функций объясняется способностью компилятора одновременно оптимизировать большие кодовые фрагменты. Порождаемый же при этом машинный код способен лучше задействовать конвейерную архитектуру микропроцессора.
- Обратной стороной встраивания является увеличение объема кода и большая нагрузка на кэш-память команд всех уровней (L1i, L2i, ...), которая может привести к общему снижению производительности.
- Функции, вызываемые однократно, подлежат обязательному встраиванию.
- Функции, многократно вызываемые из разных точек программы,
 не должны встраиваться независимо от размера.

GCC-атрибуты always_inline и noinline: пример


```
// пример 1: принудительное встраивание
/* inline */ attribute ((always inline)) void foo()
 // ...
// пример 2: принудительный запрет встраивания
 attribute ((noinline)) void bar()
 // ...
```

Утилита pfunct. Формат DWARF

- Утилита pfunct позволяет анализировать объектный код на уровне функций, в том числе определять:
 - количество безусловных переходов на метку (goto), параметров и размер функций;
 - количество функций, определенные как рекомендуемые к встраиванию (inline), но не встроенных компилятором, и наоборот.
- Paбота pfunct (как и описанной ранее утилиты pahole) строится на использовании расположенной в ELF-файле (Executable and Linkage Format) отладочной информации, хранящейся в нем по стандарту DWARF, который среди прочих компиляторов использует GCC:
 - отладочная информация хранится в разделе debug_info в виде иерархии тегов и значений, представляющих переменные, параметры функций и пр. См. также утилиты readelf (binutils) и eu-readelf (elfutils).

Антишаблоны структурного программирования (1 / 2)

- «Загадочный» код (сгуртіс code) выбор малоинформативных, часто однобуквенных идентификаторов.
- «Жесткий» код (hard code) запись конфигурационных параметров как строковых, логических и числовых литералов, затрудняющих настройку и сопровождение системы.
- Спагетти-код (spaghetti code) несоблюдение правил выравнивания, расстановки декоративных пробельных символов, а также превышение порога сложности одной процедуры (функции).
- **Магические числа** (magic numbers) неготовность определять как символические константы все числовые литералы за исключением, может быть, 0, 1 и -1.

Антишаблоны структурного программирования (2 / 2)

- Применение функций как процедур (functions as procedures)
 - неготовность анализировать возвращаемый результат системных и пользовательских функций.
- «Божественные» функции (God functions) функции, берущие на себя ввод данных, вычисления и вывод результатов или иные задачи, каждая из который следует оформить самостоятельно.
- Неиспользование переносимых типов size_t, ptrdiff_t и др.
- «Утечки» памяти (memory leaks) и внезапное завершение процесса вместо аварийного выхода из функции.
- Использование ветвлений с условиями, статистически смещенными не к истинному, а к ложному результату.
- Недостижимый код (unreachable code).

Системные аспекты выделения и освобождения памяти

- Взаимодействие программы с ОС в плане работы с памятью состоит в выделении и освобождении участков оперативной памяти разной природы и различной длины, понимание механизмов которого:
 - упрощает создание и использование структур данных произвольной длины;
 - дает возможность избегать «утечек» оперативной памяти;
 - позволяет разрабатывать высокопроизводительный код.
- В частности, необходимо знать о существовании 4-частной структуры памяти данных:
 - область данных, сегмент BSS и куча (входят в сегмент данных);
 - программный стек (не входит в сегмент данных).

Область данных и сегмент BSS

- Область данных (data area) используется для переменных со статической продолжительностью хранения, которые явно получили значение при инициализации:
 - делится на область констант (read-only area) и область чтения-записи (read-write area);
 - инициализируется при загрузке программы, но до входа в функцию main на основании образа соответствующих переменных в объектном файле.
- Cerment BSS (BSS segment, .bss) предназначен для переменных со статической продолжительностью хранения, не получивших значение при инициализации (инициализированы нулевыми битами):
 - располагается «выше» области данных (занимает более старшие адреса);
 - ОС по требованию загрузчика, но до входа в функцию main способна эффективно заполнять его нулями в блочном режиме (zero-fill-on-demand).

Куча и программный стек

- Куча (heap) контролируется программистом посредством вызова, в том числе, функций malloc / free:
 - располагается «выше» сегмента BSS;
 - является общей для всех разделяемых библиотек и динамически загружаемых объектов (DLO, dynamically loaded objects) процесса.
- Программный стек (stack) содержит значения, передаваемые функции при ее вызове (stack frame), и автоматические переменные:
 - следует дисциплине LIFO;
 - растет «вниз» (противоположно куче);
 - обычно занимает самые верхние (максимальные) адреса виртуального адресного пространства.

Функция malloc

- Внутренняя работа POSIX-совместимых функций malloc / free зависит от их реализации (в частности, дисциплины выделения памяти):
 - одним из самых известных распределителей памяти в ОС семейства UNIX (BSD 4.3 и др.) является распределитель Мак-Кьюсика Карелса (McKusick–Karels allocator).
- malloc выделяет для нужд процесса непрерывный фрагмент оперативной памяти, складывающийся из блока запрошенного объема (адрес которого возвращается как результат функции) и следующего перед ним блока служебной информации, имеющего длину в несколько байт и содержащего, в том числе:
 - размер выделенного блока;
 - ссылку на следующий блок памяти в связанном списке блоков.

Функция free (1 / 2)

- free помечает ранее выделенный фрагмент памяти как свободный, при этом использует значение своего единственного параметра для доступа к расположенному в начале выделенного фрагмента блоку служебной (дополнительной) информации, поэтому при передаче любого другого адреса поведение free не определено.
- Контракт программиста с функциями malloc / free состоит в его обязанности передать free тот же адрес, который был получен от malloc. Вызов free с некорректным в этом смысле параметром способен привести к повреждению логической карты памяти и краху программы.

Функция free (2 / 2)

- В ходе своей работы функция free:
 - идентифицирует выделенный блок памяти;
 - возвращает его в список свободных блоков;
 - предпринимает попытку слияния смежных свободных блоков для снижения фрагментации и повышения вероятности успешного выделения в будущем фрагмента требуемого размера.
- Такая логика работы пары malloc / free избавляет от необходимости передачи длины освобождаемого блока как самостоятельного параметра.

Стандарт POSIX

- POSIX (Portable Operating System Interface for UNIX) набор стандартов, разработанных IEEE и Open Group для обеспечения совместимости ОС через унификацию их интерфейсов с прикладными программами (API), а также переносимость самих прикладных программ на уровне исходного кода на языке С.
- Стандарт IEEE 1003 содержит четыре основных компонента:
 - «Основные определения» (том XBD);
 - «Системные интерфейсы» (том XSH) в числе прочего описывает работу с сигналами, потоками исполнения (threads), потоками B/B (I/O streams), сокетами и пр., а также содержит информацию обо всех POSIXсовместимых системных подпрограммах и функциях;
 - «Оболочка и утилиты» (том XCU);
 - «Обоснование» (том XRAT).
- POSIX-совместимыми ОС являются IBM AIX, OpenSolaris, QNX и др.

Потоки POSIX или процессы UNIX?

- Потоки POSIX (POSIX threads, Pthreads) впервые введены стандартом POSIX 1003.1c-1995 и, с теоретической точки зрения, являются «легковесными» процессами ОС UNIX, которые в настоящее время поддерживаются во всех ОС семейства (Linux, AIX, HP-UX и пр.), а также в системах Microsoft Windows.
 - Поток единственная разновидность программного контекста, включающая в себя необходимые для исполнения кода аппаратные «переменные состояния»: регистры, программный счетчик, указатель на стек и т.д. При этом потоки компактнее, быстрее и более адаптивны, чем традиционный процесс.
- В модели с потоками процесс можно воспринимать как данные (адресное пространство, дескрипторы файлов и т.п.) вкупе с одним или несколькими потоками, разделяющими его адресное пространство.

Асинхронное программирование как парадигма

- Техника асинхронного программирования многопоточных приложений отличается от разработки (синхронных) однопоточных систем, что позволяет говорить о смене парадигмы разработки как таковой.
- Любые две операции являются «асинхронными», если в отсутствие явно выраженной зависимости они могут быть выполнены независимо друг от друга (одновременно, с произвольным чередованием).
- Асинхронные приложения по-разному выполняются на системах с одним и несколькими доступными программисту вычислительными узлами.
- Асинхронное программирование ставит вопросы потоковой безопасности и реентерабельности программного кода.

Элементы многопоточного программирования

- Поддержка многопоточного программирования со стороны ОС предполагает три важнейших аспекта: контекст исполнения, механизмы диспетчеризации и синхронизации.
- С архитектурных позиций, поддержка потоков POSIX заключается:
 - в предоставлении программисту ряда специфических переносимых типов: pthread_t, pthread_attr_t, pthread_mutex_t, pthread_cond_t и др.;
 - в предоставлении набора функций создания, отсоединения, завершения потоков, блокировки мьютексов и т.д.;
 - в механизме проверки наличия ошибок без использования errno.
- Каждый поток POSIX имеет свою начальную функцию, аналогичную функции main процесса:
 - void *my_thread_main(void *arg) { /* ... */ }

Создание и жизненный цикл потока

31

 Среди потоков процесса особняком стоит «исходный поток», создаваемый при создании процесса. Дополнительные потоки создаются явным обращением к pthread_create, получением POSIX-сигнала и т.д.

Примечание: Синхронизации возврата потока-создателя из pthread_create и планирования нового потока в рассматриваемой модели не предусмотрено.

Запуск исходного и дополнительных потоков

- Выполнение потока начинается с входа в его начальную функцию, вызываемую с единственным параметром типа void*.
 - Значение параметра начальной функции потока передается ей через pthread_create и может быть равно NULL.
- Функция main де-факто является начальной функцией исходного потока и в большинстве случаев вызывается средствами прилинкованного файла crt0.o, который инициализирует процесс и передает управление главной функции:
 - параметром main является массив аргументов (argc, argv), а не значение типа void*; тип результата main int, а не void*;
 - возврат из main в исходном потоке немедленно приводит к завершению процесса как такового;
 - для продолжения выполнения процесса после завершения main необходимо использовать pthread_exit, а не return.

Выполнение и блокировка потока

- В общем случае выполнение потока может быть приостановлено:
 - если поток нуждается в недоступном ему ресурсе, то он блокируется;
 - если поток снимается с исполнения (напр., по таймеру), то он вытесняется.
- В связи с этим большая часть жизненного цикла потока связана с переходом между тремя состояниями:
 - **готов** поток создан и не заблокирован, а потому пригоден для выполнения (ожидает выделения процессора);
 - **выполняется** поток готов, и ему выделен процессор для выполнения;
 - заблокирован поток ожидает условную переменную либо пытается захватить запертый мьютекс или выполнить операцию ввода-вывода, которую нельзя немедленно завершить, и т.д.

Завершение потока

- Стандартными способами завершения потоков являются:
 - штатный возврат из начальной функции (return);
 - штатный вызов pthread_exit завершающимся потоком;
 - вызов pthread_cancel другим потоком (результат: PTHREAD_CANCELLED).
- Если завершающийся поток был «отсоединен» (detached), он сразу уничтожается. Иначе поток остается в состоянии «завершен» и доступен для объединения с другими потоками. В ряде источников такой поток носит название «зомби».
 - Завершенный процесс сохраняет в памяти свой идентификатор и значение результата, переданное return или pthread_exit.
 - Поток-«зомби» способен удерживать (почти) все ресурсы, которые он использовал при своем выполнении.
- Во избежание возникновения потоков-«зомби» потоки, не предполагающие объединения, должны всегда отсоединяться.

Уничтожение потока

- Поток уничтожается по окончании выполнения:
 - если он был отсоединен самим собой или другим потоком по время своего выполнения;
 - если он был создан отсоединенным (PTHREAD_CREATE_DETACHED).
- Поток уничтожается после пребывания в состоянии «завершен»:
 - после отсоединения (pthread_detach);
 - после объединения (pthread_join).
- Уничтожение потока высвобождает ресурсы системы или процесса, которые не были освобождены при переходе потока в состояние «завершен», в том числе:
 - место хранения значения результата;
 - стек, память с содержимым регистров ЦП и др.

Критические секции и инварианты

- Инвариант постулированное в коде предположение, в большинстве случаев — о связи между данными (наборами переменных) или их состоянии. Формулировка инварианта как логического выражения позволяет смотреть на него как на предикат.
 - Инварианты могут нарушаться при исполнении изолированных частей кода, по окончании которых должны быть восстановлены со 100% гарантией.
- Критическая секция участок кода, который производит логически связанные манипуляции с разделяемыми данными и влияет на общее состояние системы.
 - Если два потока обращаются к разным разделяемым данным, оснований для возникновений ошибок нет. Поэтому говорят о критических секциях «по переменной х» или «по файлу f».

36

Взаимные исключения и ситуация гонок

- Организация работы потоков, при которой два (и более) из них не могут одновременно пребывать в критических секциях по одним данным, носит название взаимного исключения.
- При одновременном доступе нескольких процессов к разделяемым данным могут возникать проблемы, связанные с очередностью действий.
- Ситуация, в которой результат зависит от последовательности событий в независимых потоках (или процессах), называется гонками (состязанием).
 - Нежелательные эффекты в случае гонок возможны, в том числе, только при чтении данных.
- В ОС UNIX обеспечение взаимных исключений строится на кратковременном запрете прерываний и возлагается на ядро ОС. Блокировать процесс (поток) может только ОС.

37

Мьютексы (1 / 2)

- В общем случае под мьютексом (mutex) понимается объект с двумя состояниями (открыт/заперт) и двумя атомарными операциями:
 - **операция «открыть»** всегда проходит успешно и незамедлительно возвращает управление, переводя мьютекс в состояние «открыт»;
 - операция «закрыть» (неблокирующий вариант) может быть
 реализована как булева функция, незамедлительно возвращающая
 «истину» для открытого мьютекса (который при этом ей закрывается)
 или «ложь» для закрытого мьютекса;
 - операция «закрыть» (блокирующий вариант) может быть реализована как процедура, которая закрывает открытый мьютекс (и незамедлительно возвращает управление) или блокирует поток до момента отпирания закрытого мьютекса, после чего закрывает его и возвращает управление.

Мьютексы (2 / 2)

- В стандарте Pthreads мьютексы, задача которых сохранить целостность асинхронной системы, реализованы как переменные в пользовательском потоке, ядро ОС поддерживает лишь операции над ними.
- Мьютексы могут создаваться как статически, так и динамически.
 После инициализации мьютекс всегда открыт:
 - pthread_mutex_t my_mutex = PTHREAD_MUTEX_INITIALIZER;
- Потоки POSIX поддерживают как блокирующий, так и неблокирующий вариант закрытия мьютексов.
- Неиспользуемый мьютекс может быть уничтожен. На момент уничтожения мьютекс должен быть открыт.
- Обобщением мьютекса является семафор Дейкстры, реализованный в Pthreads как объект типа sem_t.

Условные переменные

- Механизм условных переменных (condition variable) позволяет организовать нетривиальный протокол взаимодействия потоков, блокируя их выполнение до наступления заданного события (выполнения предиката).
- Использование условных переменных предполагает:
 - создание и уничтожение переменных;
 - ожидание выполнения условия (с возможностью указать абсолютное астрономическое время снятия блокировки);
 - передачу сигналов, в том числе в широковещательном режиме.
- Переносимым типом условной переменной в Pthreads является pthread_cond_t.

Практикум №2

Постановка задачи

- Решить индивидуальные задачи №№3, 4 и 5 в соответствии с формальными требованиями.
- Для этого в блоге дисциплины:
 - узнать постановку задач.

Спасибо за внимание

Алексей Петров

Приложение

Прил. 1. Задача об умножении матриц (1 / 2)

Классическим примером задачи, требующей неэффективного, с точки зрения архитектуры ЗВМ, обхода массива по столбцам, является задача об умножении матриц: $(AB)_{ij} = \sum_{k=0}^{N-1} a_{ik} b_{kj}$ — имеющая следующее очевидное решение:

```
for(i = 0; i < N; i++)
  for(j = 0; j < N; j++)
 for(k = 0; k < N; k++)
 res[i][j] +=
 mull[i][k] * mul2[k][j];</pre>
```

Прил. 1. Задача об умножении матриц (2 / 2)

- Предварительное транспонирование второй матрицы повышает эффективность решения в 4 раза (с 16,77 млн. до 3,92 млн. циклов ЦП Intel Core 2 с внутренней частотой 2666МГц).
- Математически: $(AB)_{ij} = \sum_{k=0}^{N-1} a_{ik} b_{jk}^T$.
- На языке С:

```
double tmp[N][N];
for(i = 0; i < N; i++)
 for(j = 0; j < N; j++)
 tmp[i][j] = mul2[j][i];

for(i = 0; i < N; i++)
 for(j = 0; j < N; j++)
 for(k = 0; k < N; k++)
 res[i][j] += mul1[i][k] * tmp[j][k];</pre>
```

Прил. 2. Эффективный обход двумерных массивов: эффективность оптимизации

Эффективность оптимизации

