

第五讲:

多线程编程技术

清华大学计算机系


主要内容


- □ 多任务介绍
- □进程与线程的概念
- □ Qt 多进程编程
- □ Qt 多线程编程
- □ 多线程的同步机制


并行:古老的思想!


"... 并行计算并不是什么新的思想,只是将 它扩展应用于计算机而已. 作者也不认为 这种扩展应用会存在什么无法克服的困难. 但也不要期待有效的并行编程方法与技术 能够在一夜之间诞生. 期间还需要有许多 的工作和实验要做. 毕竟, 今天的编程技术 (串行)是若干年来艰苦的探索才取得的. 现 在编程工作似乎成了一种令人单调乏味的 工作,事实上,并行编程的出现将会使重新 恢复编程工作者们的探索精神 ..."

(Gill, S. (1958), "Parallel Programming," The Computer Journal, vol. 1, April, pp. 2-10.)


Parallel Programming with MPI by Peter Pacheco(2000)


1、什么是多任务并行


□ 什么是多任务,生活中很常见

● 妈妈: 一边织毛衣, 一边看电视

● 售货员: 招呼多个顾客看货、购物

● 同学们: 同时应付多门课的作业

□ 计算机为什么需要支持多任务?

● 大型机器:需要同时服务多位用户

● 个人机器: 同时有多个需求: 听歌、上网

□计算机为什么能支持多任务

- CPU资源大量富余
- memory/disk等设备速度很慢
- 运行单个任务,会经常有大量资源闲置


多任务的交互——竞争与协作


■ 竞争关系

- 多个任务共用一套资源,因而出现多个任务竞争资源的情况。
- 任务的互斥(Mutual Exclusion)是解决进程间竞争关系的手段

■ 协作关系

- 多个子任务为完成同一任务需要分工协作,一个子任务的继续执 行依赖于另一个子任务的执行状态
- 任务的同步(Synchronization)是解决任务间协作关系的手段。


主要内容


- □ 多任务介绍
- □ 进程与线程的概念
- □ Qt 多进程编程
- □ Qt 多线程编程
- □ 多线程的同步机制


2、基本概念:程序


- 程序通常是指一个可供计算机执行的文件。
- 最常见的是以 .exe 或 .elf 为扩展名的 文件。


2、基本概念: 进程


- **程序是静态的概念,进程是程序的动态概念。**
- 进程是应用程序的执行实例,描述程序的执行状态。
- 一个以exe作为扩展名的文件,在没有被执行的时候称之 为应用程序。当用鼠标双击执行以后,就被操作系统作 为进程来管理了。
- 当关机或者在任务栏的图标上单击鼠标右键选"退出"时 ,进程便消亡,彻底结束了生命。


2、Windows任务管理器—进程


星 性能 应用历史记录 启动 用户 详细信息 服务					
		14%	× 38%	6%	0
尔	状态	CPU	内存	磁盘	X
服务主机: Windows 推送通知系统服务			1.8 MB	0 MB/秒	0 M
№ 服务主机: Local Session Manager			1.8 MB	0 MB/秒	0 M
服务主机: Storage Service			1.7 MB	0 MB/秒	0 M
服务主机: IP Helper			1.7 MB	0 MB/秒	0 M
服务主机: Microsoft Passport Container			1.7 MB	0 MB/秒	0 M
服务主机: Windows 许可证管理器服务			1.7 MB	0 MB/秒	0 M
◎ 服务主机: 本地系统			1.7 MB	0 MB/秒	0 M
〕 记事本		0.1%	1.7 MB	0 MB/秒	0 M
■ Windows Security Health Service		0%	1.7 MB	0 MB/秒	0 M
Microsoft Windows Search Filter Host		0%	1.7 MB	0 MB/秒	0 M
□ 服务主机: Program Compatibility Assistant Service			1.6 MB	0 MB/秒	0 M
Client Server Runtime Process		0%	1.6 MB	0 MB/秒	0 M
Runtime Broker			1.6 MB	0 MB/秒	0 M
服务主机: Windows Audio Endpoint Builder		0%	1.6 MB	0 MB/秒	0 M
■ HuaweiHiSuiteService		0.1%	1.6 MB	0 MB/秒	0 N
服务主机: 更新 Orchestrator 服务		0%	1.5 MB	0 MB/秒	0 M
服务主机: WinHTTP Web Proxy Auto-Discovery Service			1.5 MB	0 MB/秒	0 M
☑ 服务主机: 蓝牙音频网关服务		0%	1.5 MB	0 MB/秒	0 M
■ Windows 驱动程序基础 - 用户模式驱动程序框架主机进程		0%	1.5 MB	0 MB/秒	0 M
形务主机: DHCP Client			1.5 MB	0 MB/秒	0 M
取务主机: cbdhsvc 6a3b3			1.5 MB	0 MB/秒	0 M
₩ 服务主机: 功能访问管理器服务			1.5 MB	0 MB/秒	0 M
☑ 服务主机: Geolocation Service			1.5 MB	0 MB/秒	0 M
☑ 服务主机: Time Broker			1.5 MB	0 MB/秒	0 M
診			1 5 MR	0 MR/∌b	ΩМ


进程的并发性


- 宏观上,所有进程都是并发运行的。
- 微观上,除非是多处理器或多核处理器,否则不可能有两个进程在同时运行。具体方法是时间片轮转:一个进程运行一个时间片,就把CPU让出来让另一个进程运行。因为时间片很小,所以用户看起来所有进程都在运行。
- 任何两个不相关的进程其推进速度可能是任意的。


并发带来的好处


■ 很明显的好处:可以让多个用户分享CPU。对单用户而言,也可同时运行多个程序,如一边上网一边QQ。

- 更深层次的好处:充分利用CPU资源。
 - 当一个进程在等待数据时(来自网络,外部设备等),其它进程可占用CPU。


并发带来的挑战


■ 挑战: 并不是所有的事情都可以同时做。

两个进程同时写一个文件,对于普通文件,文件某一个 位置上的内容是最后一次写入的结果。好像还不太糟。

但如果这个文件是一台打印机那将会怎么样?可以想像 打印出来的东西将不是任何一个进程想得到的。

■ 数据的不一致性


数据的不一致性


例:多个进程通过共享内存实现通信,共享一块物理地址。

每个进程都通过 int *p 映射到这块物理地址。进程每次获取一个网页,调用*p=*p+1。最后*p的值就是多个进程获取到的网页总和。


数据的不一致性


- 进程1
 - mov eax, [p]

- inc eax
- mov [p], eax

■ 进程2

- mov eax, [p]
- inc eax
- mov [p], eax

结果不是我们想要的,*p只被加了1!


数据的不一致性


因为*p是共享资源,因此对它写操作应该是互斥的。访问文件也是类似。

■ 不加同步控制的多进程程序,运行结果是不可预知的。

■ 在编写多进程或多线程程序时应当特别注意。


引入多线程技术的动机


- 进程切换开销大,频繁的进程调度将耗费大量处理器时间
- 进程间通信代价大,每次通信均要涉及通信进程之间以 及通信进程与操作系统之间的切换。
- 进程间的并发粒度较粗,并发度不高。过多的进程切换和通信使得细粒度的并发得不偿失。

轻量级进程(Light Weight Process)

--线程(Thread)


2、基本概念:线程


- 线程是进程的执行单元,一个进程内可以有多个线程
- 进程所具有的动态含义,是通过线程来体现的。


2、进程 vs 线程


- 进程是系统中程序执行和资源分配的基本单位
 - 每个进程有自己的数据段、代码段和堆栈段
- "独立地址空间"是指各个进程都有自己的虚拟地址空间 (在Linux下为0x0-0xbfffffff),而且任何进程都只能 访问到自己的虚拟地址空间。
- 线程通常叫做轻量级进程。线程是在共享内存空间中并 发执行的多道执行路径
 - 多个线程共享一个进程的资源
- 因为线程和进程比起来很小,所以相对来说,线程花费 更少的CPU资源。


线程内存映象和内容


线程存在于进程之中,除了堆栈和CPU状态外,全部数据是 共享的


2、用户级线程 vs 内核级线程


- 线程按照其调度者可分为两种:
 - (1) 用户级线程:主要解决的是上下文切换的问题,其调度算法和调度过程全部由用户决定。
 - (2) 内核级线程: 由内核调度机制实现。
- 现在大多数操作系统都采用用户级线程和内核级线程并 存的方法。
- 用户级线程可与内核级线程实现"一对一"、"一对多"的对应关系。


线程的实现方法


 从实现的角度看,线程可以分成用户级线程ULT(如, Java和 Informix)和内核级线程KLT(如OS/2)。也有一些系统(如, Solaris)提供了混合式线程,同时支持两种线程实现


主要内容


- □多任务介绍
- □进程与线程的概念
- □ Qt 多进程编程
- □ Qt 多线程编程
- □ 多线程的同步机制


进程的启动


- QProcess可用于完成启动外部程序,并与之交互通信
- 启动外部程序的两种方式:
- (1) 一体式:外部程序启动后,将随主程序的退出而退出。 void QProcess::start(const QString & program, const QStringList & arguments, OpenMode mode = ReadWrite)
- (2) 分离式:外部程序启动后,当主程序退出时并不退出,而是继续运行。
 - void QProcess::startDetached(const QString & program,
 const QStringList & arguments, const QString &
 workingDirectory = QString(), qint64 * pid = Q_NULLPTR)
- 传递外部程序的路径和执行参数,参数用QStringList来带入。


进程的程序与参数


■ 取得该进程上次启动的程序:

QString QProcess::program() const

■ 取得该进程上次启动程序时所带的参数:

QString QProcess::nativeArguments() const

■ 如果该进程正在运行,返回进程id;否则,返回0。

qint64 QProcess::processId() const


取得和设置进程的运行状态


■ 取得一个进程的当前状态:

QProcess::ProcessState QProcess::state() const

■ 设置一个进程的当前状态:

void QProcess::setProcessState(ProcessState state)

Constant	Value	Description
QProcess::NotRunning	0	The process is not running.
QProcess::Starting	1	The process is starting, but the program has not yet been invoked.
QProcess::Running	2	The process is running and is ready for reading and writing.


进程的终止


- 终止一个进程有两种方法: kill()和Terminate()。
- 杀死当前进程,导致其立即退出。 void QProcess::kill()
- 尝试结束当前进程。
 void QProcess::terminate()
 调用该函数当前进程未必退出,比如给机会提示用户文件未保存。


主要内容


- □ 多任务介绍
- □进程与线程的概念
- □ Qt 多进程编程
- □ Qt 多线程编程
- □ 多线程的同步机制


QThread中 的几个常用函数


函数	操作语义		
start	启动执行一个新线程,通过调用run()函数		
started	执行start时,在调用run函数之前发射该信号		
exit, quit	结束一个线程的执行,停止事件处理循环		
terminate	尝试终止一个线程的执行,可能有延迟		
priority	得到线程的优先级		
SetPriority	设置一个线程的优先级		
sleep, msleep, usleep	强迫当前线程睡眠一段时间		
yieldCurrentThread	让出CPU资源给其他线程		
isFinished	线程运行是否结束		
wait	等待一个线程的运行完成		


线程的运行启动


- 线程通过调用run()函数开始执行:
 - void QThread::start(Priority priority = InheritPriority)
 - 操作系统将根据priority参数来调度该线程。
 - 如果该线程正在运行,则该函数什么也不做。
- 线程的启动点
 - void QThread::run()
 - 缺省的实现简单的调用exec()。
- 线程执行start时,在调用run函数之前发射信号:
 - void QThread::started()


线程的运行结束


- 告诉线程的事件处理循环,以给定的返回码退出
 - void QThread::exit(int returnCode = 0)
 - 线程离开事件处理循环, exec返回returnCode
 - 返回码为0,表示成功;否则,表示出错。
- void QThread::quit() = QThread::exit(0).

- 尝试终止一个线程的执行,可能有延迟
 - void QThread::terminate()
 - 线程是否立即终止,依赖于操作系统的调度策略
 - 为了确保线程结束,调用 QThread::wait()
 - 当线程真的结束了,所有"等待该线程完成"的线程都会被唤醒


操作线程优先级的函数


- 获得一个线程的优先级:
 - Priority QThread::priority() const
 - 如果该线程正在执行,则返回该线程的优先级;
 - 否则,返回 InheritPriority.

- 设置一个线程的优先级:
 - void QThread::setPriority(<u>Priority</u> priority)
 - 为一个正在运行的线程设置优先级。(如果线程没在运行,则什么都不做)
 - Use <u>start()</u> to start a thread with a specific priority.


线程的优先级


Constant	Value	Description
QThread::IdlePriority	0	scheduled only when no other threads are running.
QThread::LowestPriority	1	scheduled less often than LowPriority.
QThread::LowPriority	2	scheduled less often than NormalPriority.
QThread::NormalPriority	3	the default priority of the operating system.
QThread::HighPriority	4	scheduled more often than NormalPriority.
QThread::HighestPriority	5	scheduled more often than HighPriority.
QThread::TimeCriticalPrior ity	6	scheduled as often as possible.
QThread::InheritPriority	7	use the same priority as the creating thread. This is the default.


线程的运行状态


- 使线程休眠一定时间,时间到后线程被自动唤醒:
 - void QThread::sleep(unsigned long secs)
 - void QThread::msleep(unsigned long msecs)
 - void QThread::usleep(unsigned long usecs)
 - Sleep(0)可以暂时挂起自身,以运行同优先级线程
- 让出CPU资源给其他线程
 - void QThread::yieldCurrentThread()
 - 如果有可运行的其他线程,则当前线程让出CPU资源给其他线程
 - 具体让给哪个runnable的线程,由操作系统决定


线程运行是否结束


- 线程的运行是否结束
 - bool QThread::isFinished() const
 - 如果运行结束,返回true
- 等待线程运行的结束
 - bool QThread::wait(unsigned long time = ULONG_MAX)
 - 阻塞等待,直到(1)线程运行已经结束(或者未曾启动);或者(2)超时
 - 若(1),返回true;若(2),返回false


QT图形界面与子线程通讯


- 在QT系统中,始终运行着一个GUI主事件线程
 - 负责从窗口系统中获取事件,并分发给各组件处理
- 如果主线程运行耗时的计算任务,将影响GUI的响应速度
 - 而阻塞的网络等待,将导致GUI僵死
- 解决办法: 引入多线程技术, 让子线程执行耗时的任务
 - 需要解决"QT图形界面与子线程通讯"的问题
- 在QThread与QWidget之间,使用signal-slot机制
 - 具体实现见示例代码
- 只有在QThread::run() 中的代码是在"子线程"中执行


主要内容


- □ 多任务介绍
- □进程与线程的概念
- □ Qt 多进程编程
- □ Qt多线程编程
- □多线程的同步机制


多任务的交互——竞争与协作


■ 竞争关系

- 多个任务共用一套资源,因而出现多个任务竞争资源的情况。
- 任务的互斥(Mutual Exclusion)是解决进程间竞争关系的手段

■ 协作关系


- 多个子任务为完成同一任务需要分工协作,一个子任务的继续执 行依赖于另一个子任务的执行状态
- 任务的同步(Synchronization)是解决任务间协作关系的手段。


哲学家就餐问题:永远等待

- 并发的几个任务同时访问了一个不可重入代码段,结果不可预期
- 并发程序在时间上错误 的两种表现形式:结果 不唯一或者永远等待
- 哲学家就餐问题(永远等待)


订票问题:结果不唯一


- 假设一个飞机订票系统有两个终端,分别运行进程T1和T2。该系统的公共数据区中的一些单元Aj(j=l,2,...)分别存放某月某日某次航班的余票数,而x1和x2表示进程T1和T2执行时所用的工作单元,程序如下:
- 售票进程 Ti(i=1,2)

```
Int Xi;

{按旅客定票要求找到票源票数为Aj; Xi=Aj;};

if (Xi >=1)

 {Xi = Xi -1; Aj= Xi; 输出一张票; }

else

 {输出票已售完};
```


 由于T1和T2是两个可同时运行的并发进程,它们在同一个 计算机系统中运行,共享同一批票源数据,因此可能出现 如下所示的运行情况:

• T1: X1 = Aj; X1 = nn(nn > 0)

■ T2: X2 = Aj; X2 = nn

■ T2: X2=X2-1; Aj=X2;输出一张票; Aj= nn-1

■ T1: X1=X1-1; Aj=X1;输出一张票; Aj= nn-1

■ 显然此时出现了把同一张票卖给了两个旅客的情况,两个旅客可能各自都买到一张同天同次航班的机票,可是,Aj的值实际上只减去了1,造成余票数的不正确。特别是,当某次航班只有一张余票时,就可能把这一张票同时售给了两位旅客,显然这是不能允许的。


线程的调度和同步


- Qt提供了一组对象用来实现多线程的同步,包括:
 - 信号-槽机制 (signal-slot)
 - 互斥锁 (QMutex)
 - 读写锁(QReadWrtieLock)


互斥锁


- QMutex是一种简单的加锁的方法来控制对共享资源的互 斥访问:
 - 同一时刻只能有一个线程掌握某个互斥资源上的锁,
 - 拥有上锁状态的线程能够对共享资源进行访问。
 - 若其他线程希望对"一个已经被上了互斥锁的资源"上锁,则该线程挂起,直到上锁的线程释放互斥锁为止。
- 程序例子:

Thread1::run():
mutex->lock()
....
访问共享资源
....
mutex->unlock()

Thread2::run(): mutex->lock() ···. 访问共享资源 ···. mutex->unlock()


读写锁


- QReadWriteLock支持多个线程的并发读,而又能保证数据一致性
 - 当reader操作时,其它reader可以读取数据——保证最大并发性
 - 当reader操作时,其它writer无法写入数据——保证一致性
 - 当writer操作时,其他线程(包括reader和writer)无法读取或写 入数据

```
reader::run():
rwlock-> lockForRead()
....
读取共享资源
....
rwlock->unlock()
```

```
writer::run():
rwlock->lockForWrite()
....
修改共享资源
....
rwlock->unlock()
```


Thank you!


