쓰레드 (Thread)

Thread?

```
• 쓰레드 (Thread)
 - 프로그램 내부의 흐름, 맥
 class Test {
 public static void main(String[] args) {
 int n = 0;
 int m = 6;
 System.out.println(n+m);
 while (n < m)
 n++;
 System.out.println("Bye");
```

Multithreads

- 다중 쓰레드 (Multithreads)
 - 한 프로그램에 2개 이상의 맥
 - 맥이 빠른 시간 간격으로 스위칭 된다 ⇒ 여러 맥이 동시에 실행되는 것처럼 보인다 (concurrent vs simultaneous)
- 예: Web browser
 - 화면 출력하는 쓰레드 + 데이터 읽어오는 쓰레드
- 예: Word processor
 - 화면 출력하는 쓰레드 + 키보드 입력 받는 쓰레드 + 철자/문법
 오류 확인 쓰레드
- 예: 음악 연주기, 동영상 플레이어, Eclipse IDE, ...

Thread vs Process

- 한 프로세스에는 기본 1개의 쓰레드
 - 단일 쓰레드 (single thread) 프로그램
- 한 프로세스에 여러 개의 쓰레드
 - 다중 쓰레드 (multi-thread) 프로그램
- 쓰레드 구조
 - 프로세스의 메모리 공간 공유 (code, data)
 - 프로세스의 자원 공유 (file, i/o, ...)
 - 비공유: 개별적인 PC, SP, registers, stack
- 프로세스의 스위칭 vs 쓰레드의 스위칭

예제: 자바 쓰레드

• 맥만들기

- java.lang. Thread
- 주요 메소드

```
 public void run()  // 새로운 맥이 흐르는 곳 (치환)
 void start()  // 쓰레드 시작 요청
 void join()  // 쓰레드가 마치기를 기다림
```

● static void sleep() // 쓰레드 잠자기

java.lang.Thread

- Thread.*run()*
 - 쓰레드가 시작되면 run() 메소드가 실행된다
 - ⇒ run() 메소드를 <mark>치환</mark>한다.

```
class MyThread extends Thread {
 public void run() { // 치환 (override)
 // 코드
 }
}
```

- 예제: 글자 A 와 B 를 동시에 화면에 출력하기
 - 모든 프로그램은 처음부터 1개의 쓰레드는 갖고 있다 (main)
 - 2개의 쓰레드: main + MyThread

프로세스 동기화

- Process Synchronization
 - cf. Thread synchronization

Processes

- Independent vs. Cooperating
- Cooperating process: one that can affect or be affected by other processes executed in the system
- 프로세스간 통신: 전자우편, 파일 전송
- 프로세스간 자원 공유: 메모리 상의 자료들, 데이터베이스 등
- 명절 기차표 예약, 대학 온라인 수강신청, 실시간 주식거래

프로세스 동기화

- Process Synchronization
 - Concurrent access to shared data may result in data inconsistency
 - Orderly execution of cooperating processes so that data consistency is maintained
- Example: BankAccount Problem (은행계좌문제)
 - 부모님은 은행계좌에 입금; 자녀는 출금
 - 입금(deposit)과 출금(withdraw) 은 독립적으로 일어난다.

```
class Test {
 class BankAccount {
 int balance:
public static void main(String[] args)
throws InterruptedException {
 void deposit(int amount) {
 BankAccount b = new
 balance = balance + amount:
 BankAccount();
 Parent p = new Parent(b);
 void withdraw(int amount) {
 Child c = new Child(b);
 balance = balance - amount;
 p.start();
 int getBalance() {
 c.start();
 p.join();
 return balance;
 c.join();
 System.out.println(
 "\text{\text{$\psi}} nbalance = " + b.getBalance());
class Parent extends Thread {
 class Child extends Thread {
BankAccount b;
 BankAccount b;
Parent(BankAccount b) {
 Child(BankAccount b) {
 this.b = b:
 this.b = b:
public void run() {
 public void run() {
 for (int i=0; i<100; i++)
 for (int i=0; i<100; i++)
 b.deposit(1000);
 b.withdraw(1000);
```

BankAccount Problem

- 입출금 동작 알기 위해 "+", "-" 출력하기
- 입출금 동작에 시간 지연 추가
 - 잘못된 결과값
 - 이유: 공통변수(common variable)에 대한 동시 업데이트 (concurrent update)
 - 해결: 한번에 한 쓰레드만 업데이트하도록 → 임계구역 문제

임계구역 문제

- The Critical-Section Problem
- Critical section
 - A system consisting of multiple threads
 - Each thread has a segment of code, called critical section, in which the thread may be changing common variables, updating a table, writing a file, and so on.

Solution

- Mutual exclusion (상호배타): 오직 한 쓰레드만 진입
- Progress (진행): 진입 결정은 유한 시간 내
- Bounded waiting (유한대기): 어느 쓰레드라도 유한 시간 내

프로세스/쓰레드 동기화

- 임계구역 문제 해결 (틀린 답이 나오지 않도록)
- 프로세스 실행 순서 제어 (원하는대로)

동기화 도구

- Synchronization Tools
 - Semaphores
 - Monitors
 - Misc.
- Semaphores (세마포)
 - n. (철도의) 까치발 신호기, 시그널; U (군대의) 수기(手旗) 신호
 - 동기화 문제 해결을 위한 소프트웨어 도구
 - 네덜란드의 Edsger Dijkstra 가 제안
 - 구조: 정수형 변수 + 두 개의 동작 (P, V)

● 동작

```
 P: Proberen (test) → acquire()
 V: Verhogen (increment) → release()
```

• 구조

```
void acquire() {
 value--;
 if (value < 0) {
 add this process/thread to list;
 block;
void release() {
 value++;
 if (value <= 0) {
 remove a process P from list;
 wakeup P;
```

- 일반적 사용 (1): Mutual exclusion
 - sem.value = 1;

```
critical-Section
sem.release();
```

- 예제: BankAccount Problem
 - java.util.concurrent.Semaphore

- 일반적 사용 (2): Ordering
 - sem.value = 0;

P_1	P_2
	sem.acquire();
S ₁ ;	S ₂ ;
sem.release();	

- 예제: BankAccount Problem
 - 항상 입금 먼저 (= Parent 먼저)
 - 항상 출금 먼저 (= Child 먼저)
 - 입출금 교대로 (P-C-P-C-P-C- ...)

전통적 동기화 예제

Classical Synchronization Problems

전통적 동기화 예제

- Producer and Consumer Problem
 - 생산자-소비자 문제
 - 유한버퍼 문제 (Bounded Buffer Problem)
- Readers-Writers Problem
 - 공유 데이터베이스 접근
- Dining Philosopher Problem
 - 식사하는 철학자 문제

Producer-Consumer Problem

- 생산자-소비자 문제
 - 생산자가 데이터를 생산하면 소비자는 그것을 소비
 - 예: 컴파일러 > 어셈블러, 파일 서버 > 클라이언트, 웹 서버 > 웹 클라이언트
- Bounded Buffer
 - 생산된 데이터는 버퍼에 일단 저장 (속도 차이 등)
 - 현실 시스템에서 버퍼 크기는 유한
 - 생산자는 버퍼가 가득 차면 더 넣을 수 없다.
 - 소비자는 버퍼가 비면 뺄 수 없다.

```
class Buffer {
int[]
 buf:
int
 size;
int
 count;
int
 in;
int
 out;
Buffer(int size) {
 buf = new int[size];
 this.size = size;
 count = in = out = 0;
void insert(int item) {
 int remove() {
 /* check if buf is full */
 /* check if buf is empty */
 while (count == size)
 while (count == 0)
 /* buf is not empty */
 /* buf is not full */
 buf[in] = item;
 int item = buf[out];
 in = (in+1)\%size;
 out = (out+1)\%size;
 count++;
 count--;
 return item;
```

```
class Buffer {
int[]
 buf:
int
 size;
int
 count;
int
 in;
int
 out;
Buffer(int size) {
 buf = new int[size];
 this.size = size;
 count = in = out = 0;
void insert(int item) {
 int remove() {
 /* check if buf is full */
 /* check if buf is empty */
 while (count == size)
 while (count == 0)
 /* buf is not empty */
 /* buf is not full */
 buf[in] = item;
 int item = buf[out];
 in = (in+1)\%size;
 out = (out+1)\%size;
 count++;
 count--;
 return item;
```

```
/***** 생산자 *****/
 /***** 소비자 *****/
class Producer extends Thread {
 class Consumer extends Thread {
Buffer b:
 Buffer b;
int N;
 int N;
Producer(Buffer b, int N) {
 Consumer(Buffer b, int N) {
 this.b = b; this.N = N;
 this.b = b; this.N = N;
public void run() {
 public void run() {
 for (int i=0; i< N; i++)
 int item;
 for (int i=0; i<N; i++)
 b.insert(i);
 item = b.remove();
class Test {
public static void main(String[] arg) {
 Buffer b = new Buffer(100);
 Producer p = new Producer(b, 10000);
 Consumer c = new Consumer(b, 10000);
 p.start();
 c.start();
 try {
 p.join();
 c.join();
 } catch (InterruptedException e) {}
 System.out.println("Number of items in the buf is " + b.count);
```

Producer-Consumer Problem

• 잘못된 결과

- 실행 불가, 또는
- count ≠ 0 (생산된 항목 숫자 ≠ 소비된 항목 숫자)
- 최종적으로 버퍼 내에는 0 개의 항목이 있어야

• 이유

- 공통변수 count, buf[] 에 대한 동시 업데이트
- 공통변수 업데이트 구간(= 임계구역)에 대한 동시 진입

• 해결법

- 임계구역에 대한 동시 접근 방지 (상호배타)
- 세마포를 사용한 상호배타 (mutual exclusion)
- 세마포: mutex.value = 1 (# of permit) ☞ 코드 보기

Producer-Consumer Problem

Busy-wait

- 생산자: 버퍼가 가득 차면 기다려야 = 빈(empty) 공간이 있어야
- 소비자: 버퍼가 비면 기다려야 = 찬(full) 공간이 있어야
- 세마포를 사용한 busy-wait 회피 ☞ 코드 보기
 - 생산자: empty.acquire() // # of permit = BUF_SIZE
 - 소비자: full.acquire() // # of permit = 0

[생산자] [소비자] empty.acquire(); PRODUCE; full.release(); [소비자] full.acquire(); CONSUME; empty.release();

Readers-Writers Problem

• 공통 데이터베이스

- Readers: read data, never modify it
- Writers: read data and modify it
- 상호배타: 한 번에 한 개의 프로세스만 접근 ☞ 비효율적

• 효율성 제고

- Each read or write of the shared data must happen within a critical section
- Guarantee mutual exclusion for writers
- Allow multiple readers to execute in the critical section at once

변종

- The first R/W problem (readers-preference)
- The second R/W problem (writers-preference)
- The Third R/W problem

Dining Philosopher Problem

- 식사하는 철학자 문제
 - 5명의 철학자, 5개의 젓가락, 생각 → 식사 → 생각 → 식사 ...
 - 식사하려면 2개의 젓가락 필요
- 프로그래밍
 - 젓가락: 세마포 (# of permit = 1)
 - 젓가락과 세마포에 일련번호: 0~4
 - 왼쪽 젓가락 → 오른쪽 젓가락

```
import java.util.concurrent.Semaphore;
class Philosopher extends Thread {
 // philosopher id
int id;
Semaphore Istick, rstick;
 // left, right chopsticks
Philosopher(int id, Semaphore Istick, Semaphore rstick) {
 this.id = id;
 this.lstick = lstick;
 this.rstick = rstick;
public void run() {
 void eating() {
 System.out.println("[" + id + "] eating");
 try {
 while (true) {
 lstick.acquire();
 void thinking() {
 rstick.acquire();
 System.out.println("[" + id + "] thinking");
 eating();
 lstick.release();
 rstick.release();
 thinking();
 }catch (InterruptedException e) { }
```

```
class Test {
static final int num = 5;
 // number of philosphers & chopsticks
public static void main(String[] args) {
 int i;
 /* chopsticks */
 Semaphore[] stick = new Semaphore[num];
 for (i=0; i<num; i++)
 stick[i] = new Semaphore(1);
 /* philosophers */
 Philosopher[] phil = new Philosopher[num];
 for (i=0; i<num; i++)
 phil[i] = new Philosopher(i, stick[i], stick[(i+1)%num]);
 /* let philosophers eat and think */
 for (i=0; i<num; i++)
 phil[i].start();
```

Dining Philosopher Problem

- 잘못된 결과: starvation
 - 모든 철학자가 식사를 하지 못해 굶어 죽는 상황
- 이유 = 교착상태 (deadlock)

교착상태

Deadlocks

Deadlock

- 프로세스는 실행을 위해 여러 자원을 필요로 한다.
 - CPU, 메모리, 파일, 프린터,
 - 어떤 자원은 갖고 있으나 다른 자원은 갖지 못할 때 (e.g., 다른 프로세스가 사용 중) 대기해야
 - 다른 프로세스 역시 다른 자원을 가지려고 <mark>대기</mark>할 때 *교착상태 가 능성!*
- 교착상태 필요 조건 (Necessary Conditions)
 - Mutual exclusion (상호배타)
 - Hold and wait (보유 및 대기)
 - No Preemption (비선점)
 - Circular wait (환형대기)

자원 (Resources)

- 동일 자원
 - 동일 형식 (type) 자원이 여러 개 있을 수 있다 (instance)
 - 예: 동일 CPU 2개, 동일 프린터 3개 등
- 자원의 사용
 - 요청 (request) → 사용 (use) → 반납 (release)
- 자원 할당도 (Resource Allocation Graph)
 - 어떤 자원이 어떤 프로세스에게 할당되었는가?
 - 어떤 프로세스가 어떤 자원을 할당 받으려고 기다리고 있는가?
 - 자원: 사각형, 프로세스: 원, 할당: 화살표

자원 할당도

- 교착상태 필요조건
 - 자원 할당도 상에 원이 만들어져야 (환형대기)
 - 충분조건은 아님!
- 예제: 식사하는 철학자 문제
 - 원이 만들어지지 않게 하려면?

교착상태 처리

- 교착상태 방지
 - Deadlock Prevention
- 교착상태 회피
 - Deadlock Avoidance
- 교착상태 검출 및 복구
 - Deadlock Detection & Recovery
- 교착상태 무시
 - Don't Care

(1) 교착상태 방지

- Deadlock Prevention
- 교착상태 4가지 필요조건 중 한 가지 이상 불만족
 - 상호배타 (Mutual exclusion)
 - 보유 및 대기 (Hold and wait)
 - 비선점 (No preemption)
 - 환형 대기 (Circular wait)

(1) 교착상태 방지

- 상호배타 (Mutual exclusion)
 - 자원을 공유 가능하게; 원천적 불가할 수도
- 보유 및 대기 (Hold & Wait)
 - 자원을 가지고 있으면서 다른 자원을 기다리지 않게
 - 예: 자원이 없는 상태에서 모든 자원 대기; 일부 자원만 가용하면 보유 자원을 모두 놓아주기
 - 단점: 자원 활용률 저하, 기아 (starvation)
- 비선점 (No preemption)
 - 자원을 선점 가능하게; 원천적 불가할 수도 (예: 프린터)
- 환형대기 (Circular wait)
 - 예: 자원에 번호부여; 번호 오름차순으로 자원 요청
 - 단점: 자원 활용률 저하

(2) 교착상태 회피

Deadlock Avoidance

- 교착상태 = 자원 요청에 대한 잘못된 승인 (≒ 은행 파산)

• 예제

- 12개의 magnetic tape 및 3개의 process
- 안전한 할당 (Safe allocation)

Process	Max needs	Current needs
P_0	10	5
P_1	4	2
P_2	9	2

(2) 교착상태 회피

- 예제 (계속)
 - 12개의 magnetic tape 및 3개의 process
 - 불안전한 할당 (Unsafe allocation)

Process	Max needs	Current needs
P_0	10	5
P_1	4	2
P_2	9	3

- 운영체제는 자원을 할당할 때 불안전 할당 되지 않도록
 - 불안전 할당 → 교착상태
 - 대출전문 은행과 유사: Banker's Algorithm

(3) 교착상태 검출 및 복구

- Deadlock Detection & Recovery
 - 교착상태가 일어나는 것을 허용
 - 주기적 검사
 - 교착상태 발생 시 복구

검출

- 검사에 따른 추가 부담 (overhead): 계산, 메모리

복구

- 프로세스 일부 강제 종료
- 자원 선점하여 일부 프로세스에게 할당

(4) 교착상태 무시

- 교착상태는 실제로 잘 일어나지 않는다!
 - 4가지 필요조건 모두 만족해도 ...
 - 교착상태 발생 시 재시동 (PC 등 가능)

모니터

Monitors

모니터

- 모니터 (Monitor)
 - 세마포 이후 프로세스 동기화 도구
 - 세마포 보다 고수준 개념

• 구조

- 공유자원 + 공유자원 접근함수
- 2개의 queues: 배타동기 + 조건동기
- 공유자원 접근함수에는 최대 1개의 쓰레드만 진입
- 진입 쓰레드가 조건동기로 블록되면 새 쓰레드 진입가능
- 새 쓰레드는 조건동기로 블록된 쓰레드를 깨울 수 있다.
- 깨워진 쓰레드는 현재 쓰레드가 나가면 재진입할 수 있다.

자바 모니터

- 자바의 모든 객체는 모니터가 될 수 있다.
 - 배타동기: synchronized 키워드 사용하여 지정
 - 조건동기: wait(), notify(), notifyAll() 메소드 사용

모니터 (Monitor)

일반적 사용 (1): Mutual exclusion

```
Synchronized {

Critical-Section
}
```

● 예제: BankAccount Problem ☞ 뒷면

```
class Test {
 class BankAccount {
public static void main(String[] args)
 int balance;
throws InterruptedException {
 synchronized void deposit(int amt) {
 int temp = balance + amt;
 BankAccount b = new
 BankAccount():
 System.out.print("+");
 Parent p = new Parent(b);
 balance = temp;
 Child c = new Child(b);
 synchronized void withdraw(int amt) {
 p.start();
 int temp = balance - amt;
 c.start();
 p.join();
 System.out.print("-");
 balance = temp;
 c.join();
 System.out.println(
 "₩nbalance = " + b.getBalance());
 int getBalance() {
 return balance;
 class Child extends Thread {
class Parent extends Thread {
BankAccount b:
 BankAccount b:
Parent(BankAccount b) {
 Child(BankAccount b) {
 this.b = b:
 this.b = b:
public void run() {
 public void run() {
 for (int i=0; i<100; i++)
 for (int i=0; i<100; i++)
 b.deposit(1000);
 b.withdraw(1000);
```

모니터 (Monitor)

• 일반적 사용 (2): Ordering

P_1	P ₂
	wait();
S ₁ ;	S ₂ ;
notify();	

- 예제: BankAccount Problem
 - 항상 입금 먼저 (= Parent 먼저)
 - 항상 출금 먼저 (= Child 먼저)
 - 입출금 교대로 (P-C-P-C- ...)

전통적 동기화 예제

- Producer and Consumer Problem
 - 생산자-소비자 문제
 - 유한버퍼 문제 (Bounded Buffer Problem)
- Readers-Writers Problem
 - 공유 데이터베이스 접근
- Dining Philosopher Problem
 - 식사하는 철학자 문제

```
class Buffer {
int[]
 buf:
 size, count, in, out;
int
Buffer(int size) {
 buf = new int[size];
 this.size = size;
 count = in = out = 0;
synchronized void insert(int item) {
 synchronized int remove() {
 while (count == size)
 while (count == 0)
 try {
 try {
 wait();
 wait();
 } catch (InterruptedException e) {}
 } catch (InterruptedException e) {}
 buf[in] = item;
 int item = buf[out];
 in = (in+1)\%size;
 out = (out+1)\%size;
 notify();
 count--;
 notify();
 count++;
 return item;
```

The Dining Philosopher Problem