

Chinaunix首页 | 论坛 | 认证专区 | 博客 登录 | 注册

博文 ▼

新注册用户开通"博客写作"功能,需要申请与实名认证

hfm_honey学习乐园

huangfanmei.blog.chinaunix.ne

知之者常乐~

首页 | 博文目录 | 关于我

hfm honey

博客访问: 904201

博文数量: 160

博客积分: 2234

博客等级: 大尉

技术积分: 3122

用户组:普通用户

注册时间: 2012-05-17 21:34

加关注

短消息

论坛

加好友

个人简介

未来很长。

文章分类

全部博文 (160)

软件需求分析及测(1)

测试用例(3)

java学习 (2)

thinkPHP学习笔记(1)

一些编辑器的巧用(1)

JS之学 (10)

网络编程(1)

SSP_SERVER组 (4)

TT界 (1)

数据库(1)

硬件物理结构(1)

心灵寄语(4)

浅谈生活(2)

软件开发知识(1)

linux操作系统 (22)

算法(1)

Linux命令 (15)

Linux内核 (7)

Ubuntu (14)

C|C++练习 (15)

网络的有关知识(7)

字符串的有关操作(1)

Linux下C/C++ (8)

C与C++常见问题 (2)

线程池的概念及Linux 怎么设计一个简单的线程池。

2012-09-03 22:08:09

分类: LINUX

今天看到一篇hao文章, 现在跟大家分享一下, 但是必须得自己去学会实践!

什么是线程池?

简单点说,线程池就是有一堆已经创建好了的线程,初始它们都处于空闲等待状态,当有新的任务需要处理的时候,就从这个池子里面取一个空闲等待的线程来处理该任务,当处理完成了就再次把该线程放回池中,以供后面的任务使用。当池子里的线程全都处理忙碌状态时,线程池中没有可用的空闲等待线程,此时,根据需要选择创建一个新的线程并置入池中,或者通知任务线程池忙,稍后再试。为什么要用线程池?

为什么要用线程池?

我们说,线程的创建和销毁比之进程的创建和销毁是轻量级的,但是当我们的任务需要大量进行大量线程的创建和销毁操作时,这个消耗就会变成的相当大。比如, 当你设计一个压力性能测试框架的时候,需要连续产生大量的并发操作,这个是时候,线程池就可以很好的帮上你的忙。线程池的好处就在于线程复用,一个任务处理完成后,当前线程可以直接处理下一个任务,而不是销毁后再创建,非常适用于连续产生大量并发任务的场合。

线程池工作原理

线程池中每一个线程的工作过程如下:

图 1: 线程的工作流程

线程池的任务就在于负责这些线程的创建, 销毁和任务处理参数

传递、唤醒和等待。

. 创建若干线程,置入线程池

查找算法(2) 排序算法(3) Linux系统编程 (16) 未分配的博文(14)

文章存档 2016年(4) 2015年(1) 2014年 (6) 2013年 (37)

2012年 (112)

最近访客

IT168企业级官微 微信号: IT168qiye

系统架构师大会

微信号: SACC2013

推荐博文

- Nginx+Keepalived实现双机热...
- mysql字符集乱码问题
- · 统计nginx日志中各服务(目录...
- 切换网站主域名经验总结...
- · mysql core文件的正确打开姿...

- 任务达到时, 从线程池取空闲线程
- 取得了空闲线程, 立即进行任务处理 3.
- 否则新建一个线程,并置入线程池,执行3
- 如果创建失败或者线程池已满,根据设计策略选择返回错误或将任务置入处理队列,等待处理
- 6. 销毁线程池

线程池设计

数据结构设计

```
任务设计
```

```
[cpp] view plaincopy
typedef struct tp_work_desc_s TpWorkDesc;
typedef void (*process_job) (TpWorkDesc*job);
struct tp_work_desc_s {
 void *ret; //call in, that is arguments
 void *arg; //call out, that is return value
```

其中, TpWorkDesc是任务参数描述, arg是传递给任务的参数, ret则是任务处理完成后的返回值; process_job函数是任务处理函数原型,每个任务处理函数都应该这样定义,然后将它作为参数传给线程池处理,线程池将会选择 一个空闲线程通过调用该函数来进行任务处理;

线程设计

[cpp] view plaincopy

- · Oracle体系结构之内存结构 (S...
- ·分分钟搭建MySQL一主多从环境...
- Oracle 12CR2 RAC ORA-01033
- · C++单例懒汉式和多线程问题(M...
- •【MySQL】如何构建高性能MySQ...

热词专题

• lua编译(linux)

```
typedef\ struct\ tp\_thread\_info\_s\ TpThreadInfo;
struct tp_thread_info_s {
 pthread_t thread_id; //thread id num
 \label{thm:thm:condition} \begin{tabular}{ll} TPBOOL is\_busy; //thread status:true-busy; flase-idle \\ \end{tabular}
 pthread_cond_t thread_cond;
 pthread_mutex_t thread_lock;
 process_job proc_fun;
 TpWorkDesc* th_job;
 TpThreadPool* tp_pool;
TpThreadInfo是对一个线程的描述。
thread_id是该线程的ID;
is_busy用于标识该线程是否正处理忙碌状态;
thread_cond用于任务处理时的唤醒和等待;
thread_lock,用于任务加锁,用于条件变量等待加锁;
proc_fun是当前任务的回调函数地址;
th_job是任务的参数信息;
tp_pool是所在线程池的指针;
线程池设计
[cpp] view plaincopy
typedef \ struct \ tp\_thread\_pool\_s \ TpThreadPool;
struct tp_thread_pool_s {
 unsigned min_th_num; //min thread number in the pool
 unsigned cur_th_num; //current thread number in the pool
 unsigned max_th_num; //max thread number in the pool
 pthread_mutex_t tp_lock;
 pthread\_t \ manage\_thread\_id; \ //manage \ thread \ id \ num
 TpThreadInfo* thread_info;
 Queue idle_q;
 TPBOOL stop_flag;
TpThreadPool是对线程池的描述。
min_th_num是线程池中至少存在的线程数,线程池初始化的过程中会创建min_th_num数量的线程;
cur_th_num是线程池当前存在的线程数量;
max_th_num则是线程池最多可以存在的线程数量;
tp lock用于线程池管理时的互斥;
manage_thread_id是线程池的管理线程ID;
thread_info则是指向线程池数据,这里使用一个数组来存储线程池中线程的信息,该数组的大小为max_th_num;
idle_q是存储线程池空闲线程指针的队列,用于从线程池快速取得空闲线程;
```

```
stop_flag用于线程池的销毁,当stop_flag为FALSE时,表明当前线程池需要销毁,所有忙碌线程在处理完当前任务后会退出;
算法设计
线程池的创建和初始化
线程创建
创建伊始,线程池线程容量大小上限为max_th_num,初始容量为min_th_num;
[cpp] view plaincopy
TpThreadPool *tp_create(unsigned min_num, unsigned max_num) {
 TpThreadPool *pTp;
 pTp = (TpThreadPool*) malloc(sizeof(TpThreadPool));
 memset(pTp, 0, sizeof(TpThreadPool));
 //init member var
 pTp->min_th_num = min_num;
 pTp->cur_th_num = min_num;
 pTp->max_th_num = max_num;
 pthread_mutex_init(&pTp->tp_lock, NULL);
 //malloc mem for num thread info struct
 if (NULL != pTp->thread_info)
 free(pTp->thread_info);
 pTp-\rangle thread\_info = (TpThreadInfo*) \ malloc(sizeof(TpThreadInfo) * pTp-\rangle max\_th\_num);
 \verb|memset(pTp->thread_info, 0, size of(TpThreadInfo)* pTp->max_th_num);|\\
 return pTp;
线程初始化
[cpp] view plaincopy
TPBOOL tp_init(TpThreadPool *pTp) {
 int i;
 int err;
 TpThreadInfo *pThi;
 initQueue(&pTp->idle_q);
 pTp->stop_flag = FALSE;
 //create work thread and init work thread info
 for (i = 0; i < pTp->min_th_num; i++) {
 pThi = pTp->thread_info +i;
 pThi->tp_pool = pTp;
 pThi->is busy = FALSE;
 pthread_cond_init(&pThi->thread_cond, NULL);
 pthread_mutex_init(&pThi->thread_lock, NULL);
 pThi->proc_fun = def_proc_fun;
 pThi->th_job = NULL;
 enQueue(&pTp->idle_q, pThi);
```

```
err = pthread_create(&pThi->thread_id, NULL, tp_work_thread, pThi);
 if (0 != err) \{
 perror("tp_init: create work thread failed.");
 clearQueue(&pTp->idle_q);
 return FALSE;
 //create manage thread
 err = pthread_create(&pTp->manage_thread_id, NULL, tp_manage_thread, pTp);
 if (0 != err) {
 clearQueue(&pTp->idle_q);
 printf("tp\_init: creat manage thread failed\n");\\
 return FALSE;
 return TRUE;
 初始线程池中线程数量为min_th_num,对这些线程一一进行初始化;
将这些初始化的空闲线程一一置入空闲队列;
创建管理线程,用于监控线程池的状态,并适当回收多余的线程资源;
线程池的关闭和销毁
[cpp] view plaincopy
\label{tp_close} \mbox{ void tp\_close(TpThreadPool *pTp, TPBOOL wait) } \{ \mbox{ } \mbox{ }
 unsigned i;
 pTp->stop_flag = TRUE;
 if (wait) {
 for (i = 0; i \langle pTp \rightarrow cur\_th\_num; i++ \rangle {
 pthread_cond_signal(&pTp=>thread_info[i].thread_cond);
 for (i = 0; i \langle pTp \rightarrow cur\_th\_num; i++ \rangle {
 pthread_join(pTp->thread_info[i].thread_id, NULL);
 pthread_mutex_destroy(&pTp=>thread_info[i].thread_lock);
 pthread_cond_destroy(&pTp->thread_info[i].thread_cond);
 } else {
 //close work thread
 for (i = 0; i < pTp->cur_th_num; i++) {
 kill((pid_t)pTp->thread_info[i].thread_id, SIGKILL);
 pthread_mutex_destroy(&pTp=>thread_info[i].thread_lock);
 pthread_cond_destroy(&pTp=>thread_info[i].thread_cond);
 //close manage thread
 kill((pid_t)pTp->manage_thread_id, SIGKILL);
 pthread_mutex_destroy(&pTp=>tp_lock);
 //free thread struct
 free(pTp->thread_info);
```

```
pTp->thread_info = NULL;
线程池关闭的过程中,可以选择是否对正在处理的任务进行等待,如果是,则会唤醒所有任务,然后等待所有任务执行完成,然
后返回;如果不是,则将立即杀死所有线程,然后返回,注意:这可能会导致任务的处理中断而产生错误!
任务处理
[cpp] view plaincopy
TPB00L tp_process_job(TpThreadPool *pTp, process_job proc_fun, TpWorkDesc *job) {
 TpThreadInfo *pThi ;
 //fill pTp=>thread_info's relative work key
 pthread_mutex_lock(&pTp->tp_lock);
 pThi = (TpThreadInfo *) deQueue(&pTp->idle_q);
 pthread_mutex_unlock(&pTp->tp_lock);
 if(pThi){
 pThi->is_busy =TRUE;
 pThi->proc_fun = proc_fun;
 pThi->th_job = job;
 pthread_cond_signal(&pThi->thread_cond);
 DEBUG("Fetch a thread from pool. \n");
 return TRUE;
 //if all current thread are busy, new thread is created here
 pthread_mutex_lock(&pTp->tp_lock);
 pThi = tp_add_thread(pTp);
 {\tt pthread\_mutex\_unlock(\&pTp->tp\_lock);}
 if(!pThi){
 DEBUG("The thread pool is full, no more thread available. \n");
 return FALSE;
 DEBUG("No more idle thread, created a new one. \n");
 pThi->proc_fun = proc_fun;
 pThi->th_job = job;
 //send cond to work thread
 pthread_cond_signal(&pThi->thread_cond);
 return TRUE;
当一个新任务到达是,线程池首先会检查是否有可用的空闲线程,如果是,则采用才空闲线程进行任务处理并返回TRUE,如果不
是,则尝试新建一个线程,并使用该线程对任务进行处理,如果失败则返回FALSE,说明线程池忙碌或者出错。
[cpp] view plaincopy
static void *tp_work_thread(void *arg) {
 pthread_t curid;//current thread id
 TpThreadInfo *pTinfo = (TpThreadInfo *) arg;
 //wait cond for processing real job.
 while (!(pTinfo->tp pool->stop flag))
 pthread_mutex_lock(&pTinfo->thread_lock);
 pthread_cond_wait(&pTinfo=>thread_cond, &pTinfo=>thread_lock);
 pthread_mutex_unlock(&pTinfo=>thread_lock);
 //process
 pTinfo->proc_fun(pTinfo->th_job);
```

```
线程池的概念及Linux 怎么设计一个简单的线程池-hfm_honey-ChinaUnix博客
 //thread state be set idle after work
 //pthread_mutex_lock(&pTinfo->thread_lock);
 pTinfo->is_busy = FALSE;
 enQueue(&pTinfo->tp_pool->idle_q, pTinfo);
 //pthread_mutex_unlock(&pTinfo->thread_lock);
 DEBUG("Job done, I am idle now.\n");
上面这个函数是任务处理函数,该函数将始终处理等待唤醒状态,直到新任务到达或者线程销毁时被唤醒,然后调用任务处理回
调函数对任务进行处理; 当任务处理完成时,则将自己置入空闲队列中,以供下一个任务处理。
[cpp] view plaincopy
TpThreadInfo *tp_add_thread(TpThreadPool *pTp) {
 int err:
 TpThreadInfo *new_thread;
 if (pTp->max_th_num <= pTp->cur_th_num)
 return NULL;
 //malloc new thread info struct
 new_thread = pTp->thread_info + pTp->cur_th_num;
 new_thread->tp_pool = pTp;
 //init new thread's cond & mutex
 pthread_cond_init(&new_thread=>thread_cond, NULL);
 pthread_mutex_init(&new_thread=>thread_lock, NULL);
 //\mathrm{init} status is busy, only new process job will call this function
 new_thread->is_busy = TRUE;
 \verb| err = pthread_create(&new_thread=>thread_id, NULL, tp_work_thread, new_thread); \\
 if (0 != err) {
 free(new_thread);
 return NULL;
 //add current thread number in the pool.
 pTp->cur\_th\_num++;
```

上面这个函数用于向线程池中添加新的线程,该函数将会在当线程池没有空闲线程可用时被调用。函数将会新建一个线程,并设置自己的状态为busy(立即就要被用于执行任务)。

线程池管理

return new thread;

线程池的管理主要是监控线程池的整体忙碌状态,当线程池大部分线程处于空闲状态时,管理线程将适当的销毁一定数量的空闲 线程,以便减少线程池对系统资源的消耗。

这里设计认为,当空闲线程的数量超过线程池线程数量的1/2时,线程池总体处理空闲状态,可以适当销毁部分线程池的线程,以减少线程池对系统资源的开销。

线程池状态计算

```
这里的BUSY_THRESHOLD的值是0.5,也即是当空闲线程数量超过一半时,返回0,说明线程池整体状态为闲,否则返回1,说明为
忙。
[cpp] view plaincopy
int tp_get_tp_status(TpThreadPool *pTp) {
 float busy_num = 0.0;
 int i;
 //get busy thread number
 busy_num = pTp->cur_th_num - pTp->idle_q.count;
 (unsigned)busy_num, pTp->idle_q.count);
 //0.2? or other num?
 if (busy_num / (pTp->cur_th_num) < BUSY_THRESHOLD)
 return 0;//idle status
 else
 return 1;//busy or normal status
线程的销毁算法
 从空闲队列中dequeue一个空闲线程指针,该指针指向线程信息数组的某项,例如这里是p;
2.
 销毁该线程
 把线程信息数组的最后一项拷贝至位置p
 线程池数量减少一,即cur_th_num-
 0
 空闲线程
 ChinaUnix ®
 blog.chinauni
 cur_th_num-1
[cpp] view plaincopy
TPBOOL tp_delete_thread(TpThreadPool *pTp) {
 unsigned idx;
 TpThreadInfo *pThi;
 TpThreadInfo tT;
```

//current thread num can't < min thread num if (pTp->cur_th_num < pTp->min_th_num)

//pthread_mutex_lock(&pTp->tp_lock);

//pthread_mutex_unlock(&pTp->tp_lock);

return FALSE;

pThi = deQueue(&pTp->idle_q);

```
if(!pThi)
 return FALSE;
 //after deleting idle thread, current thread num -1
 pTp->cur_th_num--;
 memcpy(&tT, pThi, sizeof(TpThreadInfo));
 memcpy(pThi, pTp->thread_info + pTp->cur_th_num, sizeof(TpThreadInfo));
 //kill the idle thread and free info struct
 kill((pid t)tT.thread id, SIGKILL);
 pthread_mutex_destroy(&tT.thread_lock);
 pthread_cond_destroy(&tT. thread_cond);
 return TRUE;
线程池监控
线程池通过一个管理线程来进行监控,管理线程将会每隔一段时间对线程池的状态进行计算,根据线程池
的状态适当的销毁部分线程,减少对系统资源的消耗。
[cpp] view plaincopy
static void *tp_manage_thread(void *arg) {
 TpThreadPool *pTp = (TpThreadPool*) arg;//main thread pool struct instance
 sleep(MANAGE INTERVAL);
 do {
 if (tp_get_tp_status(pTp) == 0) {
 do {
 if (!tp_delete_thread(pTp))
 break;
 } while (TRUE);
 }//end for if
 //1?
 sleep(MANAGE INTERVAL);
 } while (!pTp->stop_flag);
 return NULL;
程序测试
至此,我们的设计需要使用一个测试程序来进行验证。于是,我们写下这样一段代码。
[cpp] view plaincopy
#include
#include
#include "thread_pool.h"
#define THD NUM 10
void proc_fun(TpWorkDesc *job) {
 int i;
 int idx=*(int *) job->arg;
```

```
printf("Begin: thread %d\n", idx);
 sleep(3);
 printf("End:
 thread %d\n", idx);
int main(int argc, char **argv) {
 TpThreadPool *pTp= tp_create(5, 10);
 TpWorkDesc pWd[THD_NUM];
 int i, *idx;
 tp_init(pTp);
 for(i=0; i < THD_NUM; i++) \{
 idx=(int *) malloc(sizeof(int));
 *idx=i;
 pWd[i].arg=idx;
 tp_process_job(pTp, proc_fun, pWd+i);
 usleep(400000);
 }
 //sleep(1);
 tp_close(pTp, TRUE);
 free(pTp);
 printf("All jobs done!\n");
 return 0;
源码下载地址: https://sourceforge.net/projects/thd-pool-linux/
阅读(4812) | 评论(1) | 转发(7) |
上一篇:生活中常用的成语
 0
下一篇: 深入理解数组与指针的区别
 相关热门文章
 linux 常见服务端口
 linux dhcp peizhi roc
 关于Unix文件的软链接
 xmanager 2.0 for linux配置
 【ROOTFS搭建】busybox的httpd...
 求教这个命令什么意思, 我是新...
 openwrt中luci学习笔记
 sed -e "/grep/d" 是什么意思...
 谁能够帮我解决LINUX 2.6 10...
 Linux里如何查找文件内容...
```

给主人留下些什么吧! ~~

lmnos 2012-10-23 17:43:37

拜读了,不错

评论热议

请登录后评论。

登录 注册

关于我们 | 关于IT168 | 联系方式 | 广告合作 | 法律声明 | 免费注册

Copyright 2001-2010 ChinaUnix.net All Rights Reserved 北京皓辰网域网络信息技术有限公司. 版权所有

感谢所有关心和支持过ChinaUnix的朋友们 京ICP证041476号 京ICP证060528号