멀티스레드 2

MM4220 게임서버 프로그래밍 정내훈

내용

- 복습
- 간단한동기화
- 메모리 일관성
- Lock없는 프로그램
- CAS
- Non Blocking 알고리즘

● Thread 2개로 합계 1억을 만드는 프로그램


```
#include <iostream>
#include <thread>
using namespace std;
int sum;
void thread func()
 for (auto i = 0; i < 25000000; ++i) sum += 2;
int main()
 thread t1 = thread{ thread func };
 thread t2 = thread{ thread func };
 t1.join();
 t2.join();
 cout << "Sum = " << sum << "\n";
```

c:\Users\zzapuno\Docum

- 쉬운가?
- 대답은 NO

- 왜 틀린 결과가 나왔을까?
 - "sum+=2"가 문제이다.

- 왜 틀린 결과가 나왔을까?
 - DATA RACE (공유 메모리에 WRITE한다.)
 - "sum+=2"가 문제이다.

쓰레드 1

쓰레드 2

MOV EAX, SUM

ADD EAX, 2

MOV SUM, EAX

MOV EAX, SUM

ADD EAX, 2

MOV SUM, EAX

sum = 200

sum = 200

sum = 202

sum = 202

내용

- 복습
- 간단한동기화
- 메모리 일관성
- Lock없는 프로그램
- CAS
- Non Blocking 알고리즘

지금까지

- Data Race가 모든 문제의 근원이다.
- Data Race만 조심하면 싱글쓰레드 프로그래밍과 다를 바가 없다.
- Data Race를 없애는 가장 직접적인 방법은
 - Lock을 사용
 - 속도저하 문제
 - Data Race를 없애도록 프로그램을 변경
 - 변경은 힘든 작업이다.
 - Data Race를 완전히 없애는 것은 힘들다.

성능 향상

- Lock을 회피하는 프로그래밍
 - Data Race를 줄여서 Lock의 필요성 자체를 줄인다.
 - 아무 문제 없다.
 - 효과가 매우 크다.
 - 어렵다!
 - Data Race가 있지만 전후 사정을 잘 파악해서 Lock을 넣지 않아도 잘 수행되도록 프로그래밍 한다.
 - 효과가 있다.
 - 많은 <u>함정</u>들이 있다.
 - Lock의 구현은 이 방법 밖에 없다.

간단한동기화(2023화목)

- 동기화 (Synchronization)
 - 쓰레드 끼리 데이터를 주고 받거나
 - 실행 순서를 맞추는 행위
 - _ 협업을 위해 필수
- 동기화 구현
 - 공유 메모리를 통해 정보를 주고 받음.
 - 당연히 Data Race이니 mutex 필요.
- 우리의 시도
 - 정말 간단한 동기화에 mutex가 꼭 필요한가?

● 출발: 간단한 동기화

```
bool flag = false;
int send_data;

void Receiver()
{
 while(flag == false);
 cout << send_data;
}</pre>
```

```
void Sender()
{
 send_data = 1;
 flag = true;
}
```

● 비쥬얼 스튜디오 버그

● Mutex를 사용한 해결.

```
bool flag = false;
int send data;
mutex a;
void Receiver()
 a.lock();
 while (false == flag) { a.unlock(); a.lock(); }
 cout << send data;</pre>
 a.unlock();
 void Sender()
 a.lock();
 send data = 999;
 flag = true;
 a.unlock();
```

- Visual Studio의 사기를 피하는 방법
 - volatile을 사용하면 된다.
 - 반드시 메모리를 읽고 쓴다.
 - 변수를 레지스터에 할당하지 않는다.
 - 읽고 쓰는 순서를 지킨다.
 - _ 참 쉽죠?

— "어셈블리를 모르면 Visual Studio의 사기를 알수 없다" 흠좀무...

● volatile을 사용한 해결???

```
volatile int *send_data = nullptr;

void Receiver()
{
 while (nullptr == send_data);
 cout << *send_data;
}</pre>
```

```
void Sender()
{
 send_data = new int {999};
}
```

고생길

- volatile의 사용법
 - volatile int * a;
 - *a = 1; // 최적화로 인한 오동작을 하지 않음
 - a = b; // 최적화로 인한 메모리 접근 생략, 순서 변경가능
 - int * volatile a;
 - *a = 1; // 최적화로 인한 메모리 접근 생략, 순서 변경가능
 - a = b; // 최적화로 인한 오동작을 하지 않음

- 아래의 Lock과 Unlock이 동작할까?
 - 피터슨 알고리즘 (운영체제 교과서에 실려 있음)
- 실행해 보자
- 결과는?

```
volatile int victim = 0;
volatile bool flag[2] = {false, false};

Lock(int myID)
{
 int other = 1 - myID;
 flag[myID] = true;
 victim = myID;
 while(flag[other] && victim == myID) {}
}
Unlock(int myID)
{
 flag[myID] = false;
}
```

Lock의 구현

• 이유는?

```
volatile int sum = 0;
volatile int victim = 0;
volatile bool flag[2] = {false, false};

void Lock(int threadId)
{
 int i = threadId;
 int j = 1-i;
 flag[i] = true;
 victim = i;
 while(flag[j] && victi
-}

void Unlock (int threadId)
{
 int i = threadId;
 flag[i] = false;
}
```

- 피터슨 알고리즘의 오류?
 - 컴파일러는 문제 없다.

```
Lock(int threadId)
{
 int other = 1 - myID;
 flag[myID] = true;
 victim = myID;
 while(flag[other] && victim == myID) {}
}
```

```
Lock(threadid);
01281014
 byte ptr flag (1283378h) [eax],1
 mov
0128101B
 dword ptr [victim (1283374h)], eax
 MOV
01281020
 bl, byte ptr flag (1283378h) [esi]
 mov
01281026 test
 bl,bl
01281028
 jе
 ThreadFunc2+34h (1281034h)
 ebx, dword ptr [victim (1283374h)]
0128102A mov
01281030
 ebx, eax
 cmp
 ThreadFunc2+20h (1281020h)
01281032
 jе
```

- 이유는?
 - CPU는 사기를 친다.
 - Out of order execution
 - write buffering
 - CPU는 프로그램을 순차적으로 실행하는 척만한다.
 - 싱글코어에서는 절대로 들키지 않는다.
 - 이를 메모리 일관성 문제(Memory Consistency Problem) 이라고 한다.

- 정말? -> 확인해 보자 -> 실행 순서의 역전을 강제로 막아보자.
- 다음의 명령을 중간에 삽입

```
_asm mfence

또는
```

std::atomic thread fence(std::memory order seq cst);

- 메모리 접근 순서를 강제하는 명령어
- 앞의 명령어들의 메모리 접근이 끝나기 전까지 뒤의 명령어들의 메모리 접근을 시작하지 못하게 한다.

• Out-of-order 실행

```
a = b * c * d * e;
f = 3;
```


f = 3이 먼저 종료

```
a = b; // a,b는 cache miss
c = d; // c,d는 cache hit
```

c = d 가 먼저 종료

Out-of-Order(CPU)

- CPU의 발전
 - Out of Order (Pentium Pro)

- 문제는 메모리
 - 프로그램 순서대로 읽고 쓰지 않는다.
 - volatile로도 해결되지 않는다.
 - volatile 키워드는 기계어로 번역되지 않는다.
 - 읽기와 쓰기는 시간이 많이 걸리므로.
 - CPU의 입장에서 보면
 - 실제 메모리 접근 시간은 상대 core에 따라 다르다.
 - 옆의 프로세서(core)에서 보면 뒤바뀐 순서가 보인다.
 - 자기 자신은 절대 알지 못한다.
- 어떠한 일이 벌어지는가?

아래의 두 개의 실행결과는 서로 다르다 어떠한 것이 정확한 결과인가?

• 그러면 이것은?

Type-D!! thread a thread b

write (x, 1) read(y, 1)

write (y, 1) read(x, 0)

• 그러면 이것은?

thread a thread b

write (x, 1) write(y, 1)

read (y, 0) Read(x, 0)

Type-F thread a thread b thread c thread d write (x, 1) write (x, 2) read(x, 1) read(x, 2)

read(x, 2) read(x, 1)

- 현실
 - 앞의 여러 형태의 결과는 전부 가능하다.
- 부정확해 보이는 결과가 나오는 이유?
 - 현재의 CPU는 Out-of-order실행을 한다.
 - 메모리의 접근은 순간적이 아니다.
 - 멀티 코어에서는 옆의 코어의 Out-of-order 실행이 관측된다.

● 메모리 일관성 테스트 2

```
volatile bool done = false;
volatile int *bound;
int error;
void ThreadFunc1()
 for (int j = 0; j \le 25000000; ++j) *bound = -(1 + *bound);
 done = true;
void ThreadFunc2()
 while (!done) {
 int v = *bound;
 if (v !=0) \& (v != -1) error ++;
```

● bound를 다음과 같이 세팅


```
int a[32];
long long addr = reinterpret_cast<long long>(&a[31]);
addr = (addr / 64) * 64;
addr = addr - 2;
bound = reinterpret_cast<int *>(addr);
*bound = 0;

<쓰레드 생성>

cout << "Result is " << error << "\n";
```

HELL

• 어떻게 실행했길래?

- 메모리 일관성 테스트 2 실행 결과
 - _ 중간값
 - write시 최종값과 초기값이 아닌 다른 값이 도중에 메모리에 써지는 현상
 - Read 도중 다른 쓰레드가 값을 변경
 - _ 이유는?
 - Cache Line Size Boundary
 - 확인:-2를 -1,-3,-4로 교체
 - _ 대책은?
 - Byte 밖에 믿을 수 없다.
 - Pointer가 아닌 변수는 Visual C++가 잘 해준다.
 - Pointer를 절대 믿지 마라.
 - #pragma pack을 조심하라

- PC에서의 공유 메모리
 - 다른 코어에서 보았을 때 업데이트 순서가 틀릴 수 있다.
 - 메모리의 내용이 한 순간에 업데이트 되지 않을 때 도 있다.
- 그래도 희망적
 - 언젠가는 메모리에 대한 쓰기가 실행 된다.
 - 자기 자신의 프로그램 순서는 지켜진다.
 - 캐시의 일관성은 지켜진다.
 - 한번 지워졌던 값이 다시 살아나지는 않는다.
 - 언젠가는 모든 코어가 동일한 값을 본다
 - 캐시라인 내부의 쓰기는 중간 값을 만들지 않는다.

● 메모리 일관성 사례

		Memory ordering in some architectures [1][2]							_ \				
Туре	Alph	ARMv	7 PA-RISC	POWER	SPARC RMO	SPARC PSO	SPARC T	so	x86	x86 oostore	AMD64	IA64	zSeries
Loads reordered after Loads	Υ	Y	Υ	Υ	Υ					Y		Υ	
Loads reordered after Stores	Υ	Y	Υ	Υ	Υ					Y		Υ	
Stores reordered after Stores	Υ	Y	Υ	Υ	Υ	Υ				Y		Υ	
Stores reordered after Loads	Υ	Y	Υ	Y	Υ	Υ	Υ		Υ	Y	Υ	Υ	Υ
Atomic reordered with Loads	Υ	Υ		Y	Υ							Υ	
Atomic reordered with Stores	Υ	Y		Y	Υ	Y						Υ	
Dependent Loads reordered	Υ												
Incoherent Instruction cache pipeline	Y	Υ		Y	Υ	Υ	Υ		Y	Y		Y	Y
	\								1				

http://en.wikipedia.org/wiki/Memory_ordering

- 해결책
 - 이러한 상황을 고려하면서 프로그래밍을 한다.
 - 가능하지만 프로그래밍이 너무 어려워진다.
 - Lock()을 넣어서 순서의 어긋남을 제거한다.
 - 프로그램이 너무 느려진다.
 - Lock()의 구현은??
 - 문제가 되는 부분 어긋남을 제거한다.
 - atomic_thread_fence()의 사용
 - 어렵다. 남발 시 성능 저하
 - 기존의 멀티쓰레드용 라이브러리를 사용한다.
 - C++11 <atomic>

- 메모리 일관성 문제를 없애는 법
 - Atomic 메모리사용
- Atomic
 - 접근(메모리는 read, write)의 절대 순서가 모든쓰레드에서 지켜지는 메모리
 - 대부분의 알고리즘이 Atomic 메모리를 바탕으로 한다.
 - 싱글코어에서는 모든 메모리가 Atomic Memory이다.

Atomic

- Atomic한 int를 만들 수 있는가?
 - SW적으로 구현할 수 있다.
 - 자세한 내용은 생략, 대학원 과정
 - 복잡, 고비용
 - HW적으로 구현되어 있다.
 - CPU에 특수 명령어로 구현되어 있다.
 - C++11의 atomic<> 템플릿을 사용해도 된다.

```
#include <atomic>
atomic <int> sum;
```

```
atomic <int> victim = 0;
atomic <bool> flag[2] = {false, false};
```

Atomic

- Atomic int 만 있으면 되는가?
 - NO
 - 예) "map <int, SESSION> players"
 - 실제 상용 프로그램을 int, long, float같은 기본 data type 만으로 작성되지 않는다.
- 실제 프로그램은 기본 data type을 사용하여 다양한 자료구조를 구축하여 사용한다.
 - 특히 쓰레드 사이의 자료 공유에서.
 - queue, stack, binary tree, vector...

Atomic

- Atomic 자료 구조
 - Atomic Memory를 사용하여 자료구조를 만들면 Atomic한가?
 - · NO
 - 예) sum = sum + 2;
- 효율적인 Atomic 자료구조가 필요하다.
 - Lock으로 Atomic 자료구조를 만들면
 - 병렬성이 떨어진다.
 - 너무 느리다.
- 근데 "효율적인" 이라니?

Lock없는 프로그램

- 효율적인 자료구조의 구현
 - Lock없는 구현
 - 성능 저하의 주범이므로 당연
 - Lock이 없다고 성능저하가 없는가??
 - 상대방 쓰레드에서 어떤 일을 해주기를 기다리는 한 동시실행으로 인한 성능 개선을 얻기 힘들다.
 - while (other_thread.flag == true);
 - lock과 동일한 성능저하
 - 상대방 쓰레드의 행동에 의존적이지 않는 구현방식이 필요하다.

- 블럭킹 (blocking)
 - 다른 쓰레드의 진행상태에 따라 진행이 막힐 수있음
 - 예) while(lock != 0);
 - 멀티쓰레드의 bottle neck이 생긴다.
 - Lock을 사용하면 블럭킹
- 년블럭킹 (non-blocking)
 - 다른 쓰레드가 어떠한 삽질을 하고 있던 상관없이 진행
 - 예) 공유메모리 읽기/쓰기, atomic_int 에서 '+='

- 블럭킹 알고리즘의 문제
 - 성능저하: lock 오버헤드, 병렬성 저하
 - Priority Inversion
 - Lock을 공유하는 덜 중요한 작업들이 중요한 작업의 실행을 막는 현상
 - Reader/Write Problem에서 많이 발생
 - Convoying
 - Lock을 얻은 쓰레드가 스케쥴링에서 제외된 경우, lock을 기다리는 모든 쓰레드가 공회전
 - Core보다 많은 수의 thread를 생성했을 경우 자주 발생.
- 성능이 낮아도 Non-Blocking이 필요할 수 있다.

- 다른 해설
 - Non-Blocking자료 구조는 여러 개의 method를 갖고 있는 class 이다.
 - 여러 쓰레드에서 동시에 method를 호출 해도 오류 없이 동작 한다. (= Atomic 하다)
 - 이것은 lock을 사용했을 때와 같은 결과가 나온다.
 - 다른 쓰레드에서 동시에 method를 호출했다고 해서 속도가 느려지지 않는다. (wait-free)
 - 속도가 좀 느려질 수 있지만, 어느 쓰레드가 멈추었다고 해서, 다른 쓰레드가 멈추는 경우는 절대 없다. (lock-free)

- 넌블럭킹의 등급
 - 무대기 (wait-free)
 - 모든 메소드가 정해진 유한한 단계에 실행을 끝마침
 - 멈춤 없는 프로그램 실행
 - 무작금 (lock-free)
 - 항상, 적어도 한 개의 메소드가 유한한 단계에 실행을 끝마침
 - 무대기이면 무잠금이다
 - 기아(starvation)을 유발하기도 한다.
 - 성능을 위해 무대기 대신 무잠금을 선택하기도 한다.

- 정리
 - Wait-free, Lock-free
 - Lock을 사용하지 않고
 - 다른 쓰레드가 어떠한 행동을 하기를 기다리는 것 없이
 - 자료구조의 접근을 Atomic하게 해주는 알고리즘의 등급
 - 멀티 쓰레드 프로그램에서 쓰레드 사이의 효율적인 자료 교환과 협업을 위해서는 Non-Blocking 자료 구조가 필요하다.

- Atomic Memory로 Non-blocking
 자료구조를 만들 수 있는가?
 - Queue, map, stack…
- 아니다.
 - 공유 메모리를 <mark>읽고 쓰면서</mark> 동기화하는 방식으로는 구현할 수 없다
- Atomic Memory만으로는 다중 쓰레드 무대기 큐를 만들 수 없다!!!!!!
 - (증명): 멀티 코어 프로그래밍 과목

- 다중 쓰레드 무대기 큐를 만들려면?
 - CAS 연산이 필요하다.
 - 기존의 공유메모리는 Read와 Write연산만 있었다.
- CAS?
 - CompareAndSet
 - Atomic하고 Wait-Free하게 동작
 - Read와 Write만으로는 절대로 만들 수 없음
 - HardWare이 도움이 필수!!!

- CAS?
 - MEM.CAS(A,B);
 - MEM의 값이 A면 MEM의 값을 B로 바꾸고 true를 리턴
 - MEM의 값이 A가 아니면 아무것도 하지 않고 false를 리턴

- 실제 HW (CPU) 구현
 - lock cmpxchg
 [A], b
 기계어 명령으로

 구현
 - eax에 비교값, A에 주소, b에 넣을 값

```
if (eax == [a]) {
 ZF = true;
 [a] = b;
} else {
 ZF = false;
 eax = [a];
}
```

- 실제 CAS의 구현 : C++11
 - Atomic_compare_and_set은 없고 atomic_compare_exchange를 대신 사용

```
bool CAS(atomic_int *addr, int expected, int new_val)
{
 return atomic_compare_exchange_strong(
 addr, &expected, new_val);
}
```

```
bool CAS(volatile int *addr, int expected, int new_val)
{
 return atomic_compare_exchange_strong(
 reinterpret_cast<volatile atomic_int *>(addr),
 &expected, new_val);
}
```

CAS (생략)

- Windows API를 사용한 구현
 - int y = Interlockedcompareexchange(&X, a, b);
 - X의 값이 b이면 X의 값을 a로 바꾼다.
 - X의 값의 b가 아니면 X의 값을 바꾸지 않는다.
 - X에 원래 들어 있던 값을 리턴한다.
 - a,b의 순서에 주의
 - true/false를 얻으려면 y와 b를 비교하면 된다.

- CAS로 Lock의 구현
 - 0으로 초기화 되어 있는 공유 메모리 X가 있을 때. 모든 스레드에서

```
CAS(&X, 0, 1);
```

를 실행 시키면 오직 하나의 스레드만 X가 0이 되면서 true를 리턴한다.

```
void Lock(atomic_int *x)
{
 while(false == CAS(&X, 0, 1));
}
void Unlock(atomic_int *x)
{
 *x = 0;
}
```

- 역사
 - 1970년대 x86 CPU에 lock cmpxchg명령 존재
 - _ 선견지명?
 - SW만으로 구현된 lock(), unlock()이 비효율적이므로 간단하게 lock()을 구현할 명령어 추가
 - 싱글스레드 프로그램도 lock 필요
 - 멀티 프로세스 사이의 동기화.
 - 당시에도 멀티 CPU기능이 있었음.
 - 하지만, 잘 못 사용하면 엄청난 성능 저하.
- 구현
 - __ 파이프라인을 멈추고, 다른 Core와 CPU에서 같은 주소의 메모리 접근을 하지 못하도록 막고 실행
 - 다른 Core와 CPU에서도 메모리의 접근이 제한됨
 - 엄청난 성능 페널티 (= 민폐)

- CAS_Lock 성능
 - i7 quad core CPU
 - 단위 ms

#of threads	data race	mutex	atomic_int	CAS_lock
1	79	1471	270	630
2	62	1219	506	4221
4	48	1353	762	8025
8	54	1678	794	13535
16	64	1626	794	24981

• CAS의 위엄

CAS를 사용하면 기존의 모든 자료구조를 멀티쓰레드 Wait-free 자료구조로 변환할 수 있다.

- 증명 가능 (멀티코어 프로그래밍 과목)
- 간단한 변환 알고리즘 존재

- "간단한 변환 알고리즘"??
 - 존재하지만 너무 비효율적이다.
 - 100배 이상의 성능 저하.
- 각각의 자료구조에 맞추어 최적화를 해야한다.
 - 최적화는 힘들지만, 고성능이 가능하다.
- 이미 최적화 되어있는 라이브러리를 쓰는 것이 좋다.
 - visual studio 2010: PPL (Parallel Patterns Library)
 - Intel : TBB(Thread Building Block)

재정의

- 고성능 멀티 쓰레드 프로그래밍
 - 비멈춤(non-blocking) 자료구조를 사용한 프로그래밍
 - Lock은 사용하지 않지만 CAS는 필요하다.(CAS 없이는 만들 수 없음이 증명되어 있다.)

• 예) Lock-Free queue의 구현 (1/3)

```
int CAS (Node **addr, Node *old v, Node *new v)
  return atomic compare exchange strong (
 reinterpret cast<atomic int *>(addr),
 reinterpret cast<atomic int *>(&old v),
 reinterpret cast<int> (new v);
class LFqueue {
private:
 Node *head, *tail;
public:
 LFqueue() {
 head = tail = new Node(0);
```

구현 (2/3)

```
void eng(int x) {
 Node *e = new Node(x);
 while (true) {
 Node *last = tail;
 Node *next = last->next;
 if (last != tail) continue;
 if (nullptr == next) {
 if (true == CAS(&(last->next), nullptr, e)) {
 CAS (&tail, last, e);
 return;
 } else CAS(&tail, last, next);
```

구현 (3/3)

```
int deq(int x) {
 while (true) {
 Node *first = head;
 if (nullptr == first->next) EMPTY();
 if (!CAS(&head, first, first->next))
 continue;
 int value = first->next->item;
 safe delete(first);
 return value;
```

• 무엇이 바뀌었는가?

싱글 쓰레드 Queue

```
QUEUE::push(int x) {
 Node *e = new Node(x);
 tail->next = e;
 tail = e;
}
```

멀티쓰레드 Atomic Queue

```
QUEUE::push(int x) {
 Node *e = new Node(x);
 q_lock.lock();
 tail->next = e;
 tail = e;
 q_lock.unlock();
}
```


LF-Queue

하지만 2개의 변수에 동시에 CAS를 적용할 수 는 없다!

실제 구현

성능비교

- 정렬된 리스트 삽입/삭제/검색 프로그램 성능 비교 (단위 초)
 - XEON 2 CPU 8Core

쓰레드 개수	Lock 사용	Lock-Free
1	2.59	2.30
2	4.36	1.76
4	4.88	1.61
8	5.01	0.83
16	4.92	1.10

리스트의 구현

- 성능 비교 예 (단위 ms)
 - XEON E5-4620 (8 core X 4 CPU)

	1	2	4	8	16	32	64
Lock	2203	5969	7672	9547	22970	22829	22861
Lock-Free	2390	2062	1922	781	359	1125	259

Visual Studio PPL

- 병렬 컨테이너
 - _ 종류
 - Concurrent_vector
 - Concurrent_queue
 - Concurrent_unordered_map
 - Concurrent_unordered_multimap
 - Concurrent_unordered_set
 - Concurrent_unordered_multiset
 - _ 사용시 주의점
 - 메소드들 이 표준 컨테이너와 약간 다르다.
 - 멀티쓰레드에서 사용가능한 메소드가 있고 아닌 메소드가 있다.

정리

- 멀티 스레드 프로그래밍에서는 공유 메모리를 사용해서 스레드간의 협업을 한다.
- Data Race로 인한 잘못된 결과
 - DataRace를 없애는 것은 Lock() 이 기본
- Lock()으로 인한 심각한 성능저하.
- Lock()을 제거
 - 직접 공유메모리를 사용했을 때 생기는 문제
 - 컴파일러, 일관성, 중간 값
- Atomic한 공유 자료 구조를 만들어서 사용해야 한다.
 - Non-Blocking 자료 구조가 바람직하다.
- 좋은 공유 자료 구조는 만들기 힘들다.
 - 무대기(wait free)알고리즘의 작성은 까다롭다.
 - 상용 라이브러리도 좋다. Intel TBB, Visual Studio 2015 PPL 등