מערכות הפעלה תרגול 11

Threads un

מתרגל-יורם סגל yoramse@colman.ac.il

Contents

Introduction to Threads **POSIX Threads** pthread_create() איתחול חוט pthread_self() קבלת המזהה של החוט שבו אני רץ pthread_join() :המתנה לסיום חוט סיום חוט מתוך החוט: (pthread_exit() pthread_cancel() הריגת חוט ממקום חיצוני: Mutex מבוסס על השקפים של ארז חדד

Program, Process and Thread

Process=Program + State of all threads executing in the program

הקדמה לחוטים

. חוט הוא יחידת ביצוע עצמאית בתוך תהליך.

- יכול לכלול מספר חוטים Linux ⇒ תהליך ב-Linux יכול לכלול משאבי התהליך:
 - מרחב הזיכרון.
 - גישה לקבצים והתקני חומרה.
 - מנגנונים שונים של מערכת ההפעלה.

Process Address Space Revisited

Stack	
Į.	
t	
Heap	
Data	- 6
Code	
os	

(a) Process with Single Thread

Stack	-
+	
Stack	
1	
1	
Heap	Ì
Data	
Code	
os	

(b) Process with Two Threads

❖כל חוט בתהליך מהווה הקשר ביצוע נפרד – לכל חוט מחסנית ורגיסטרים משלו.

הקדמה לחוטים - יתרונות

❖החוטים נועדו לאפשר ביצוע בלתי תלוי של חלקיםמהמשימה של אותו תהליך.

מספר חוטים של אותו תהליך יכולים לרוץ במקביל על מעבדים שונים.

ניתן לשפר את ביצוע תהליך באמצעות שימוש **ג**בריבוי חוטים גם על מעבד יחיד בריבוי חוטים גם על מעבד יחיד

הקדמה לחוטים

יחיד, החוט הראשי לראשונה עם חוט יחיד, החוט הראשי (primary thread).

ביותר: מתקשורת בין חוטים של אותו תהליך היא פשוטה ביותר:

לאותה מטרה, מכנית זולה בהרבה מהוספת תהליך לאותה מטרה,

process descriptor

לכל תהליך ב-Linux קיים בגרעין <u>מתאר תהליך</u> ב-tinux לכל תהליך ב-process descriptor), שהוא רשומה המכילה:

- מצב התהליך •
- עדיפות התהליך •
- מזהה התהליך (pid)
- מצביע לטבלת איזורי הזיכרון של התהליך
- מצביע לטבלת הקבצים הפתוחים של התהליך
 - ועוד..

הקדמה לחוטים

❖ התמיכה בחוטים ב-Linux שואפת להתאים לתקן הכללי של מימוש
 ❖ חוטים במערכות Unix הקרוי שבו כל החוטים
 שבו כל החוטים
 של אותו תהליך מאוגדים ביחד).

בלינוקס:

- ההתייחסות לחוט הינה כאל תהליך רגיל ולכן לכל חוט אמור להיות מתארמשלו ו-PID משלו.
- מצד שני, המתכנת, בהתאם לתקן POSIX, מצפה שלכל החוטים השייכים לאותו תהליך ניתן יהיה להתייחס דרך PID יחיד של התהליך המכיל אותם.
 - ולכן הוא מצפה ש:
 - פעולות על ה-PID של התהליך ישפיעו על כל החוטים בתהליך.
- פעולת ()getpid בכל חוט תחזיר את אותו ה PID (של התהליך המכיל את החוט).

(thread group) קבוצת חוטים

:הפתרון

thread group

- ל החוטים השייכים לאותו תהליך נמצאים בקבוצה אחת. ❖
- לומעלה) בירעין של בגרעין של 2.4.X (מגרסת 2.4.X ומעלה) לבוצת החוטים מוגדרת בגרעין של באותו (מגרסת לביר לאפשר התייחסות משותפת לכל החוטים באותו תהליך.

(thread group) קבוצת חוטים

❖ מתארי התהליכים של כל החוטים
 באותה קבוצה מקושרים באמצעות
 שדה thread_group במתאר התהליך
 (שהוא הprimary thread).

שדה tgid במתאר התהליך מכיל את ה-PID המשותף לכל החוטים באותה קבוצה. למעשה, זהו ערך ה-PID של החוט הראשון של התהליך (primary threada).

(thread group) קבוצת חוטים

- .current->tgid מחזיר את getpid() ביצוע פעולת 🌣
- לפעולה על ה-PID המשותף מתורגמות לפעולה על ❖ פעולות על ה-PID. קבוצת החוטים המתאימה ל-PID.
- ❖ אם לחוט כלשהו יש בנים (תהליכים), הם הופכים להיות בנים של חוט אחר בקבוצת האב לאחר מותו.

pthread_create

- pthread_create() :יצירת חוט
 - יתחביר:

- #include <pthread.h>
- int pthread_create
 (pthread_t *thread, pthread_attr_t *attr,
 void *(* start_func) (void*),void *arg)
 - ❖פעולה: יוצרת חוט חדש המתבצע במקביל לחוט הקורא בתוך אותו תהליך. החוט החדש מתחיל לבצע את הפונקציה המופיעה בפרמטר start_func ונהרג בסיום ביצוע הפונקציה

int pthread_create (pthread_t *thread, pthread_attr_t *attr, void *(* start_func)(void*), void *arg)

pthread_create

פרמטרים:

- thread מצביע למקום בו יאוחסן מזהה (לכל חוט יש מזהה אישי) החוט החדש taread במקרה של סיום הפונקציה בהצלחה
- מאפיינים המתארים את תכונות החוט החדש, כגון האם החוט הוא חוט attr מערכת (PTHREAD_SCOPE_SYSTEM) או חוט משתמש (PTHREAD_SCOPE_PROCESS), האם ניתן לבצע לו join, כלומר להמתין לסיומו, וכו'. בד"כ נספק ערך NULL המציין חוט משתמש שניתן להמתין לסיומו.
 - מצביע לפונקציה שתהווה את קוד החוט. הערך המוחזר start_func מצביע לפונקציה של סיומה הטבעי הינו ערך הסיום של החוט.
 - arg פרמטר שיסופק לפונקציה עם הפעלתה, <u>שימו לב</u> יש לשלוח את arg הפרמטר שיסופק לפונקציה עם לכמנקציה casting מתאים בתוך הפונקציה

המקבלת.

ערך מוחזר:

• 0 במקרה של הצלחה, (המזהה של החוט החדש נשמר במצביע thread)

• קוד שגיאה אחר במקרה של כישלון

Attribute	Value	Result
scope	PTHREAD_SCOPE_PROCESS	New thread is unbound - not permanently attached to LWP.
detachstate	PTHREAD_CREATE_JOINABLE	Exit status and thread are preserved after the thread terminates.
stackaddr	MATT	New thread has system-allocated stack address.
stacksize	1 megabyte	New thread has system-defined stack size.
priority		New thread inherits parent thread priority.
inhentsched	PTHREAD_INHERIT_SCHED	New thread inherits parent thread scheduling priority.
schedpolicy	SCHED_OTHER	New thread uses Solaris-defined fixed priority scheduling; threads run until preempted by a higher-priority thread or until they block or yield.

pthread_self

- pthread_self() קבלת מזהה החוט ❖
 - תחביר:

pthread_t pthread_self();

- פעולה: החוט הקורא מקבל את המזהה של עצמו. מזהה זה הוא
 פנימי לספרייה Linux Threads ואינו קשור במישרין ל-PID של החוט
 - פרמטרים: אין
 - ערך מוחזר: מזהה החוט

t9_1.c

דוגמא ליצירת חוט והדפסת המזהה שלו

-pthread

To compile: gcc -pthread t9_1.c

Add support for multithreading using the POSIX threads library. This option sets flags for both the preprocessor and linker. It does not affect the thread safety of object code produced by the compiler or that of libraries supplied with it. These are HP-UX specific flags.

m2 89-231 41 : gcc -1 pthread tl0_1.c

u2 89-231 42 : a.out

main

main thread: pid 17975 tid 2224412416 new thread: pid 17975 tid 2224404224

u2 89-231 43 :

pthread_join

- pthread_join() :המתנה לסיום חוט ❖
 - תחביר:

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

- th פעולה: החוט הקורא ממתין לסיום החוט המזוהה ע"י
 - ניתן להמתין לסיום אותו חוט פעם אחת לכל היותר.
 - על אותו חוט יותר מפעם אחת <u>ייכשל.</u> ביצוע pthread_join על אותו
 - כל חוט יכול להמתין לסיום כל חוט אחר באותו תהליך.
- ההמתנה על סיום החוט משחררת את מידע הניהול של החוט ברמת Linux Threads
 - אם מספר חוטים שונים באותו תהליך מנסים להשתמש ב pthread_join() עבור אותו חוט התוצאה היא לא מוגדרת (תלוית מעבד).

pthread_join

פרמטרים:

- th מזהה החוט שממתינים לסיומו
- wait()- א ניתן להמתין ל"סיום חוט כלשהו" בדומה ל
- thread_return מצביע לכתובת שבה יאוחסן ערך הסיום של החוט עבורו ממתינים
 - כדי להתעלם מערך הסיום ניתן לציין NULL ביתן לציין

:ערך מוחזר

- 0 במקרה של הצלחה, כמו כן, ערך יציאה ב- thread_return (אם אינו
 - אחר במקרה של כישלון

t9_2.c

main

Int_Val=?

pthread_create

Wait until all threads will finish

pthread_join()

pthread_join דוגמא ל

pthread_cancel

- pthread_cancel() ∶הריגת חוט ממקום חיצוני ♦
 - י תחביר:

int pthread_cancel(pthread_t thread);

- thread פעולה: סיום ביצוע החוט המזוהה ע"י
 - פרמטרים:
 - שזהה החוט המיועד לסיום thread
 - :ערך מוחזר
 - 0 במקרה של הצלחה
 - אחר במקרה כישלון

pthread_exit

- pthread_exit() :סיום חוט מתוך החוט ❖
 - :תחביר

void pthread_exit(void *retval);

- פעולה: החוט הקורא מסיים את פעולתו (סיום עצמי). ערך הסיום יוחזר לחוט שימתין לסיום חוט זה
- סיום פעולת החוט הראשי ע"י (pthread_exit() אינו מסיים את כל החוטים בתהליך
 - :פרמטרים
 - (exit() ערך סיום (בדומה לזה של retval
 - ערך מוחזר: אין

סיום ביצוע תהליכים

- אם חוט כלשהו מתוך תהליך קורא ל-(exit() מתבצע סיום ❖ ביצוע **התהליך כולו**
 - כל החוטים בקבוצה מופסקים
 - לאחר סיום ביצוע קוד החוט הראשי מתבצעת קריאה exit() אוטומטית –ל
 - ❖ אם כל החוטים בתהליך מסיימים באמצעות
 \$\psi\text{\$\phi\text{pthread}_exit}\$
 התהליך

סיום חוט

- יכול להסתיים כתוצאה ממספר אפשרויות **להסתיים** שונות:
 - חזרה מהפונקציה הראשית של החוט.
 - בתוך קוד החוט. pthread_exit()-• קריאה ל
- קריאה ל-(exit() ע"י חוט כלשהו בקבוצה של החוט■ המדובר.
 - . סיום "טבעי" של החוט הראשי
- הריגת החוט ע"י קריאה ל-()pthread_cancel מחוט מחוט ש"י קריאה ל-()

t9_3.c

בוגמא ל pthread_exit מהחוט הראשי.

//sleep(1); יש לבטל ב main יש לבטל

```
u2 89-231 53 : gcc -1 pthread tl0_3.c
u2 89-231 54 : a.out
my tid is 4107863808, my pid is: 8101, the loop value is: 0
my tid is 4118353664, my pid is: 8101, the loop value is: 0
u2 89-231 55 :
```

main בתוך pthread_exit((void*)0); יש להוסיף את

```
89-231 56 : gcc -1 pthread tl0_3.c

89-231 57 : a.out

my tid is 3661342464, my pid is: 28638, the loop value is: 0

my tid is 3671832320, my pid is: 28638, the loop value is: 0

my tid is 3661342464, my pid is: 28638, the loop value is: 1

my tid is 3671832320, my pid is: 28638, the loop value is: 1

my tid is 3661342464, my pid is: 28638, the loop value is: 2

my tid is 3671832320, my pid is: 28638, the loop value is: 2

my tid is 3671832320, my pid is: 28638, the loop value is: 2

my tid is 3671832320, my pid is: 28638, the loop value is: 2

my tid is 3671832320, my pid is: 28638, the loop value is: 2
```

Fork in Thread

בתוך חוט fork

- ל כאשר חוט קורא ל-()fork, נוצר תהליך חדש שהוא הבן ליכאשר חוט הקורא בלבד של החוט הקורא בלבד
- חוט אחר בקבוצה של החוט הקורא לא יכול לבצע (wait() תהליך הבן שנוצר.
- ❖ לתהליך הבן החדש יש חוטים משלו. בהתחלה, חוט יחיד
 החוט הראשי.
 - אחוטים נוספים יכולים להיווצר בהמשך בתהליך הבן.
 - גם אם תהליך הבן מכיל יותר מחוט אחד, חוט האב יכול
 לבצע ()wait על תהליך הבן פעם אחת בלבד להמתין
 לסיום תהליך הבן.

t9_4.c

fork דוגמא לחוט ו

```
### 89-231 59 : gcc -1 pthread t10_4.c
### 89-231 60 : a.out

### tid is 3895510784, my pid is: 30095, the loop value is: 0
### my tid is 3895510784, my pid is: 30095, the loop value is: 1
### my tid is 3895510784, my pid is: 30095, the loop value is: 2

### returned
#### 89-231 61 : gcc -1 pthread t10_4New.c
### 89-231 62 : a.out

### returned
#### 89-231 63 : my tid is 4222732032, my pid is: 27531, the loop value is: 0
### my tid is 4222732032, my pid is: 27531, the loop value is: 1
### my tid is 4222732032, my pid is: 27531, the loop value is: 2
```

exec בתוך חוט

- ❖אם קריאה ל-(execv() מצליחה, החוט הקורא מתחיל מחדש בתור חוט ראשי בקבוצה חדשה של תהליך חדש
 - כולל הקצאת משאבים מחדש: זיכרון וכו'.
 - כל החוטים האחרים מופסקים.

t9_5.c

.דוגמא ל exec וחוטים ❖

```
89-231 64 : gcc -1 pthread t10_5.c

89-231 65 : a.out

my tid is 3935069952, my pid is: 13339, the loop value is: 0


my tid is 3945559808, my pid is: 13339, the loop value is: 0

01 a.out data lastdates.save shani.txt t10_2.c t10_4.c t10_5.c t5_5.c test.c usrl.txt


WWW core lastdates shani.c t10_1.c t10_3.c t10_4New.c t5_4.c t8_2.c testfile.txt usr2.txt


89-231 66 :
```

Semaphore Vs Mutex

Deadlock

Methods for handling deadlock -

There are three ways to handle deadlock:

- 1) Deadlock prevention or avoidance -
 - >> The idea is to not let the system into deadlock state.
- 2) Deadlock detection and recovery -
 - >> Let deadlock occur, then do preemption to handle it once occurred.
- 3) Ignore the problem all together -
 - >> If deadlock is very rare, then let it happen and reboot the system.
 - >> Ignore the problem and pretend that deadlocks never occur in the system

3 Strategies to handle deadlocks:

- 1) Preemption -
- >> We can take a resource from one process and give it to other.
- >> This will resolve the deadlock situation, but sometimes it does causes problems.
- 2) Rollback -
- >> In situations where deadlock is a real possibility, the system can periodically make a record of the state of each process and when deadlock occurs, roll everything back to the last checkpoint, and restart, but allocating resources differently so that deadlock does not occur.
- 3) Kill one or more processes -
- >> This is the simplest way, but it works.

Mutex

t9_6.c מוטיבציה: **♦**

u2 89-231 69 : gcc -1 pthread t10_6.c

u2 89-231 70 : a.out

counter value is: 3218187

u2 89-231 71 : a.out

counter value is: 3527220

u2 89-231 72 : a.out

counter value is: 6575929

u2 89-231 73 : a.out

counter value is: 6089293

u2 89-231 74 : a.out

counter value is: 4617099

ա2 89–231 75 ։

Mutex

- מאפשר לחוט אחד בדיוק להחזיק מנעול mutex מאפשר לחוט אחד בדיוק בדיוק להחזיק בו (לנעול אותו).
- כל חוט אחר המבקש להחזיק במנעול ייחסם עד אשר המנעול ישוחרר.
- רק החוט המחזיק במנעול אמור לשחרר אותו (בעלות על המנעול).
- ❖מנעולי mutex משמשים בדרך-כלל להגנה על גישה לנתונים משותפים, בתוך קטע קוד קריטי, ע"י נעילת המנעול בכניסה לקטע הקריטי ושחרורו בסופו.

Mutex

mutex אתחול

#include <pthread.h>

int pthread_mutex_init(pthread_mutex_t *mutex, const
 pthread_mutexattr_t *attr);

כתובת של אובייקט מסוג -mutex pthread_mutex_t

:attr

- PTHREAD_MUTEX_NORMAL for "fast" mutexes
- * PTHREAD_MUTEX_RECURSIVE
- PTHREAD_MUTEX_ERRORCHECK
- PTHREAD_MUTEX_DEFAULT (or NULL)
 - ⋆ אתחול מנעול שכבר מאותחל יגרור תופעה לא מוגדרת(תלוי ארכיטקטורת מעבד).
 - מסוג "בודק שגיאות", כדי למנוע מצבים mutex מומלץ לעבוד עם בשלים באדום בשקף הבא בעייתיים כגון אלו המסומנים באדום בשקף הבא

Mutex סוגי

שחרור מנעול שכבר משוחרר	שחרור מנעול ע"י חוט שאינו מחזיק במנעול	נעילה חוזרת ע"י החוט המחזיק במנעול	סוג ה-mutex
תוצאה לא מוגדרת	תוצאה לא מוגדרת	DEADLOCK	מהיר mutex
כשלון	כשלון	הצלחה, מגדיל מונה נעילה עצמית ב-1	רקורסיבי mutex
כשלון	כשלון	כשלון	בודק שגיאות mutex
לא מוגדר	לא מוגדר	לא מוגדר	ברירת מחדל mutex

mutex הריסת

- int pthread_mutex_destroy(pthread_mutex_t
 *mutex);
 - בו. מנעול גורמת לכך שלא יהיה אפשר להשתמש בו.
 - לכדי להשתמש שוב במנעול אפשר להפעיל עליו את sthread_mutex_init הפונקציה
 - הריסת מנעול שנמצא במצב נעול או לא מאותחל תגרור ***** תופעה לא מוגדרת.

נעילה, נסיון נעילה ושחרור

:mutex <u>נעילת</u>

int pthread_mutex_lock(pthread_mutex_t *mutex);

הפעולה חוסמת עד שה-mutex מתפנה ואז נועלת אותו ■

:mutex <u>נסיון לנעילת</u>

int pthread_mutex_trylock(pthread_mutex_t *mutex);

. הפעולה נכשלת אם ה-mutex כבר נעול, אחרת נועלת אותו. ■

:שחרור mutex שחרור

int pthread_mutex_unlock(pthread_mutex_t *mutex);

mutex דוגמה: מנעולי

```
pthread_mutex_t m;
int count;

void update_count() {
 pthread_mutex_lock(&m);
 count = count * 5;
 count++;
 pthread_mutex_unlock(&m);
}
```

```
int get_count() {
 int c;
 pthread_mutex_lock(&m);
 c = count;
 pthread_mutex_unlock(&m);
 return c;
}
```

- ?update_count() בתוך count-1. מדוע צריך להגן על הגישה ל-2. מדוע צריך להגן על הגישה ל-2. כדי למנוע שיבוש ערך count בעדכונים מחוטים שונים.
 - ?get_count() בתוך count-2. מדוע צריך להגן על הגישה ל-2 כדי למנוע קבלת תוצאות חלקיות הנוצרות במהלך העדכון

שימו לב! גם אם ביטוי ההגדלה היה ++count, לא מובטח שהקוד הנפרש באסמבלר הינו אטומי, ולכן יש להפעיל מנגנון סנכרון לפי הצורך.

נעילה, נסיון נעילה ושחרור

t9_7.c *****

```
u2 89-231 82 : gcc -1 pthread t10_7.c
```

counter value is: 10000000

u2 89-231 84 :

מקורות

- https://www.youtube.com/watch?v=O3Eyzl Zxx3g
- https://www.youtube.com/watch?v=DvF3A sTgIUU
- https://www.youtube.com/watch?v=UVo9 mGARkhQ