Bölüm 4: İş Parçacıkları

Bölüm 4: İş Parçacıkları

- Genel Bakış
- Çoklu İş Parçacığı Modelleri
- İş Parçacığı Kütüphaneleri
- İş Parçacıkları ile İlgili Meseleler
- İşletim Sistemi Örnekleri
- Windows XP İş Parçacıkları
- Linux İş Parçacıkları

Hedefler

- İş parçacığı kavramını tanıtmak çok işlemli bilgisayar sistemlerinde
 CPU kullanımını sağlayan temel birim
- Pthreads, Win32, ve Java iş parçacığı kütüphanelerinin tanıtımı
- Çok iş parçacıklı programlamada ortaya çıkan meselelerin irdelenmesi

Tek ve Çok İş Parçacıklı İşlemler

single-threaded process

multithreaded process

Faydalar

- Cevap Verebilirlik (Responsiveness)
- Kaynak Paylaşımı (Resource Sharing)
- Ekonomi (Economy)
 - Solaris: thread creation (1/30) ve context switch (1/5)
- Ölçeklenebilirlik (Scalability)

Çok-çekirdekli Programlama

- Çok-çekirdekli sistemler programcıları çok iş parçacıklı uygulamalar yazmaya zorluyor. Bu konudaki zorluklar:
 - Aktiviteleri bölmek (dividing activities)
 - Denge (balance)
 - Bilgileri Ayırmak (data splitting)
 - Veri bağımlılığı (data dependency)
 - Test ve Hata Ayıklama (testing and debugging)

Çok İş Parçacıklı Sunucu Mimarisi

Tek Çekirdekli Sistemde Eş Zamanlı Çalıştırma

Çok-çekirdekli Sistemde Paralel Çalıştırma

Kullanıcı İş Parçacıkları

- İş parçacığı yönetimi kullanıcı seviyesinde tanımlı iş parçacığı kütüphaneleri ile sağlanır
- Üç ana iş parçacığı kütüphanesi:
 - POSIX Pthreads
 - Win32 iş parçacıkları
 - Java iş parçacıkları

Çekirdek İş Parçacıkları

- Çekirdek tarafından desteklenirler
- Örnekler
 - Windows XP/2000
 - Solaris
 - Linux
 - Tru64 UNIX
 - Mac OS X

Çoklu İş Parçacığı Modelleri

- Çoktan-Teke (Many-to-One)
- Teke-Tek (One-to-One)
- Çoktan-Çoka (Many-to-Many)

Çoktan-Teke (Many-to-One)

- Pek çok kullanıcı seviyesindeki iş parçacığı tek bir çekirdek iş parçacığı ile eşleşir
- Örnekler:
 - Solaris Green Threads
 - GNU Portable Threads

Çoktan-Teke (Many-to-One) Model

Teke-Tek (One-to-One)

- Her bir kullanıcı seviyesi iş parçacığı tek bir çekirdek iş parçacığı ile eşleşir
- Örnekler
 - Windows NT/XP/2000
 - Linux
 - Solaris 9 ve sonrası

Teke-Tek (One-to-One) Model

Çoktan-Çoka (Many-to-Many)

- Pek çok kullanıcı seviyesi iş parçacığı pek çok çekirdek iş parçacığı ile eşleşir
- İşletim sisteminin yeterince çekirdek iş parçacığı oluşturmasını sağlar
- Solaris'in version 9'a kadar olan versiyonları
- ThreadFiber paketi ile Windows NT/2000

Çoktan-Çoka (Many-to-Many) Model

İki-seviye Model

- M:M'e benzer. Farklı olarak kullanıcı iş parçacığının çekirdek iş parçasına bağlanmasına izin verir (bound to kernel thread)
- Örnekler
 - IRIX
 - HP-UX
 - Tru64 UNIX
 - Solaris 8 ve öncesi

İki-seviye Model

İş Parçacığı Kütüphaneleri

- İş parçacığı kütüphanesi programcıya iş parçacıklarının oluşturulmasını ve yönetilmesini sağlayan bir API sunar
- Gerçekleştirim için iki temel yol
 - Kütüphane tamamen kullanıcı alanında
 - İşletim sistemi tarafından desteklenen çekirdek seviyesinde kütüphane

Pthreads

- Kullanıcı seviyesinde veya çekirdek seviyesinde sunulabilir
- İş parçacığı oluşturmak ve iş parçacıklarının senkronizasyonunu sağlamak için bir POSIX standardı (IEEE 1003.1c)
- API iş parçacığı kütüphanesinin davranışını tanımlıyor. Gerçekleştirim kütüphanenin gerçekleştirimine bağlı
- UNIX işletim sistemlerinde genel olarak kullanılıyor (Solaris, Linux, Mac OS X)

Java İş Parçacıkları

- Java iş parçacıkları JVM tarafından yönetilir
- Java iş parçacıkları oluşturmanın <u>bir yolu</u> Runnable arayüzünü gerçekleştirmektir

```
public interface Runnable
{
 public abstract void run();
}
```


碱 Java İş Parçacıkları – Örnek Program

```
class MutableInteger
  private int value;
  public int getValue() {
 return value;
  public void setValue(int value) {
 this.value = value;
class Summation implements Runnable
  private int upper;
  private MutableInteger sumValue;
  public Summation(int upper, MutableInteger sumValue) {
 this.upper = upper;
 this.sumValue = sumValue;
  public void run() {
 int sum = 0;
 for (int i = 0; i <= upper; i++)
 sum += i:
 sumValue.setValue(sum):
```


Java İş Parçacıkları – Örnek Program

```
public class Driver
  public static void main(String[] args) {
 if (args.length > 0) {
 if (Integer.parseInt(args[0]) < 0)</pre>
 System.err.println(args[0] + " must be >= 0.");
 else {
 // create the object to be shared
 MutableInteger sum = new MutableInteger();
 int upper = Integer.parseInt(args[0]);
 Thread thrd = new Thread(new Summation(upper, sum));
 thrd.start();
 try {
 thrd.join();
 System.out.println
 ("The sum of "+upper+" is "+sum.getValue());
 catch (InterruptedException ie) { }
 else
 System.err.println("Usage: Summation <integer value>");
```


Java İş Parçacığı Durumları

Üretici-Tüketici Problemi Çözümü

```
import java.util.Date;
public class Factory
 public static void main(String args[]) {
 // create the message queue
 Channel < Date > queue = new MessageQueue < Date > ();
 // Create the producer and consumer threads and pass
 // each thread a reference to the MessageQueue object.
 Thread producer = new Thread(new Producer(queue));
 Thread consumer = new Thread(new Consumer(queue));
 // start the threads
 producer.start();
 consumer.start();
```


Üretici İş Parçacığı

```
import java.util.Date;
class Producer implements Runnable
  private Channel < Date > queue;
  public Producer(Channel<Date> queue) {
 this.queue = queue;
  public void run() {
 Date message;
 while (true) {
 // nap for awhile
 SleepUtilities.nap();
 // produce an item and enter it into the buffer
 message = new Date();
 System.out.println("Producer produced " + message);
 queue.send(message);
```


Tüketici İş Parçacığı

```
import java.util.Date;
class Consumer implements Runnable
  private Channel < Date > queue;
  public Consumer(Channel<Date> queue) {
 this.queue = queue;
  public void run() {
 Date message;
 while (true) {
 // nap for awhile
 SleepUtilities.nap();
 // consume an item from the buffer
 message = queue.receive();
 if (message != null)
 System.out.println("Consumer consumed " + message);
```


İş Parçacıkları ile İlgili Mevzular

- fork() ve exec() sistem çağrılarının anlamı
- Hedef iş parçacığının iptali
 - Asenkron veya ertelenen
- Sinyal işleme
- İş parçacığı havuzları
- İş parçacığına özgü veri

fork() ve exec() Sistem Çağrılarının Anlamı

fork() çağıran iş parçacığının mı yoksa tüm iş parçacıklarının mı kopyasını oluşturur?

İş Parçacığı İptali

- Bir iş parçacığının işi bitmeden sonlandırılması
- İki genel yaklaşım:
 - Asenkron iptal hedef iş parçacığını anında iptal eder
 - Ertelenen iptal hedef iş parçacığının düzenli olarak iptal edilmesi gerekip gerkmediğini kontrol etmesini sağlar

Sinyal İşleme

- Sinyaller UNIX sistemlerde belirli bir işlemi, bir olayın gerçekleştiğine dair bilgilendirmekte kullanılır
- Sinyalleri işlemek için bir sinyal işleyici (signal handler) kullanılır
 - Belirli bir olaydan dolayı bir sinyal oluşturulur.
 - 2. Sinyal işleme iletilir
 - 3. Sinyal işlem tarafından işlenir
- Çok iş parçacıklı sistemlerde seçenekler:
 - Sinyali sadece <u>ilgili</u> iş parçacığına ilet
 - Sinyali işlemdeki <u>tüm</u> iş parçacıklarına ilet
 - Sinyali işlemdeki <u>belli</u> iş parçacıklarına ilet
 - Sinyalleri işlemek için belli bir iş parçacığını görevlendir

İş Parçacığı Havuzları

- Bir havuzda, kendilerine atanacak işleri beklemek üzere belli sayıda iş parçacığı oluştur
- Avantajlar:
 - Genellikle varolan bir iş parçacığı ile bir isteği gerçekleştirmek, yeni bir iş parçacığı oluşturarak gerçekleştirmekten biraz daha hızlı
 - Uygulamalardaki iş parçacıklarının sayısı iş parçacığı havuzunun boyutu ile sınırlandırılır

İş Parçacığına Özgü Veri

- Her bir iş parçacığının kendi verilerine sahip olmasına izin verir
- İş parçacığı oluşturma sürecinde kontrolünüz olmadığında (örn: Java'da iş parçacığı havuzu kullanıldığında) işe yarar

İşletim Sistemi Örnekleri

- Windows XP iş parçacıkları
- Linux iş parçacıkları

Windows XP İş Parçacıkları

- Birer-bir modeli çekirdek seviyesinde gerçekleştirir
- Her bir iş parçacığı aşağıdakilere sahiptir
 - İş parçacığı numarası (thread id)
 - Yazmaç kümesi (register set)
 - Ayrı kullanıcı ve çekirdek yığınları (stacks)
 - Özel veri saklama alanı
- Yazmaç kümesi, yığınlar ve özel veri saklama alanı iş parçacıklarının ortamı (context) olarak da bilinir
- Bir iş parçacığının temel veri yapıları:
 - ETHREAD (executive thread block)
 - KTHREAD (kernel thread block)
 - TEB (thread environment block)

Windows XP İş Parçacıkları

Linux İş Parçacıkları

- Linux, iş parçacığı (threads) yerine görev (task) kavramını kullanır
- Yeni iş parçacığı oluşturma clone() sistem çağrısı ile gerçekleştirilir
- clone() çocuk görevin, ana görevin (process) adres uzayını kullanmasına izin verir

Linux İş Parçacıkları - Flags

flag	meaning
CLONE_FS	File-system information is shared.
CLONE_VM	The same memory space is shared.
CLONE_SIGHAND	Signal handlers are shared.
CLONE_FILES	The set of open files is shared.

