Ferramentas para Programação em Processadores Multi-Core

Prof Dr Gerson Geraldo H Cavalheiro

Departamento de Informática Universidade Federal de Pelotas

Programa de Verão 2008

Petrópolis, 14 a 17 de janeiro de 2008.

Ferramentas para Programação em Processadores Multi-Core

LNCC - Programa de Verão 2008 14 e 17 de janeiro de 2008

Terramentas de programação

Ferramentas de programação

POSIX threads – pthreads

- Biblioteca de funções
- Paralelismo n\u00e3o estruturado.

OpenMP

- Diretivas de compilação / Biblioteca de serviços
- Paralelismo aninhado

.NET Framework

- Integrado com a linguagem
- Threads definidas no contexto de objetos

Ferramentas de programação

Sumário

- ✓ Introdução
- Arquiteturas multi-core
- Programação multithread
- ► Ferramentas de programação
- Prática de programação
- Considerações finais

Gerson Geraldo H. Cavalheiro

Ferramentas de programação

Pthreads

- Padrão IEEE POSIX 1003.1c 1995
 - Definido para permitir compatibilidade de programas multithread entre diferentes plataformas
 - □ Define a interface de serviço (API)
 - É de uso geral
 - Linux
 - LinuxThreads
 - NPTL Native POSIX Threads Library
 - Windows
 - pthreads win32

Perramentas de programação

Corpo de um thread

- Função C/C++ convencional
- Recebe e retorna endereços de memória
- Variáveis locais visíveis apenas no escopo da função

```
void *foo(void *args)
{
 ...
 // Código C/C++
 ...
}
```

Dois threads podem ser criados a partir da mesma função, no entanto, são instâncias diferentes!!!

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

5

Ferramentas de programação
Pthreads

Interface básica

- Serviços
 - pthread_XXXX
- □ Tipos de dados
 - pthread_t_XXXX
- Macros
 - PTHREAD XXXXX
- Retorno dos serviços
 - Código de erro. Execução sem erro retorna 0 (zero).
 - Manipula a variável errno
- □ Conceito
 - Estrutura de dados opaca

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

6

Ferramentas de programação **Pthreads**

Manipulação de Threads

Ferramentas de programação Pthreads

Manipulação de Threads

□ Criação:

Cria um novo fluxo de execução (um novo thread). O novo fluxo executa de forma concorrente com o thread original

Perramentas de programação Pthreads

- Manipulação de Threads
 - Criação:

func: nome da função que contém o código a ser executado pelo thread

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

Ferramentas de programação Pthreads

- Manipulação de Threads
 - Criação:

args: ponteiro para uma região de memória com dados de entrada para a função

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

Ferramentas de programação Pthreads

- Manipulação de Threads
 - Criação:

tid: identificador (único) do novo thread

Ferramentas de programação **Pthreads**

- Manipulação de Threads
 - □ Criação:

atrib: atributos de execução para o novo thread

Perramentas de programação Pthreads

Manipulação de Threads

□ Criação:

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

13

Ferramentas de programação
Pthreads

Manipulação de Threads

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

Ferramentas de programação Pthreads

Manipulação de Threads

□ Término:

```
void pthread_exit(void *retval );
ou
return (void *)retval;
```

Termina a execução do thread que executou a chamada.

<u>Joinable</u> ou <u>Detached</u>

retval: endereço de uma posição de memória contendo o dado a ser retornado

Ferramentas de programação **Pthreads**

Manipulação de Threads

Término:

Ferramentas de programação Pthreads

Manipulação de Threads

- □ Término:
 - pthread exit
 - A execução do thread é interrompida e o processo de computação abandonado
 - No caso de utilização com programas C++, escopos de funções/métodos não são terminados e há risco de objetos não serem destruídos com invocação ao destrutor.
 - return
 - Abandona a execução do thread corrente fechando o contexto de memória utilizado.

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

Perramentas de programação
Pthreads

- Manipulação de Threads
 - Sincronização:

```
int pthread_join( pthread_t tid, void **ret );
```

Aguarda o término de um thread (se ele ainda não terminou) e recupera o resultado produzido.

Gerson Geraldo H. Cavalheiro

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core

LNCC – Programa de Verão 2008 14 e 17 de janeiro de 2008

Ferramentas de programação **Pthreads**

Manipulação de Threads

Sincronização:

int pthread_join(pthread_t tid, void **ret);

tid: identificador do thread a ter seu término sincronizado ret: endereço de um ponteiro que será atualizado com a posição de memória que contém os dados retornados Ferramentas de programação **Pthreads**

- Manipulação de Threads
 - Sincronização:

```
int pthread_join( pthread_t tid, void **ret );
```

Cada thread suporta, no máximo, uma operação de join

Ferramentas de programação Pthreads

Manipulação de Threads

□ Sincronização:

int pthread detach(pthread t tid);

Operação inversa ao join:

• O thread tid não sofrerá nenhuma sincronização por join

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC - Programa de Verão 2008 14 e 17 de janeiro de 2008

Ferramentas de programação Pthreads

Manipulação de Threads

□ Sincronização:

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC - Programa de Verão 2008

14 e 17 de janeiro de 2008

Ferramentas de programação Pthreads

Ciclo de vida

Ferramentas de programação **Pthreads**

Exemplo: produtor/consumidor

```
void *cons(void *args) {
void *prod(void *args) {
 Buf *buf;
Buf *buf = malloc:
 pthread_t p;
produz item
 p = (pthread_t)* args;
 pthread_join( p, &buf );
return buf;
 consome item
 return NULL;
main(){
pthread_t p[5], c[5];
for(i = 0 ; i < 5 ; i++ ) {
 pthread_create(&(p[i]), NULL, prod, NULL );
 pthread_create(&(c[i]), NULL, cons, &(p[i]));
for(i = 0 ; i < 5 ; i++)
 pthread_join(c[i], NULL);
 Ferramentas para Programação em Processadores Multi-Core
LNCC – Programa de Verão 2008
```

14 e 17 de janeiro de 2008

Ferramentas de programação Pthreads

Exemplo: produtor/consumidor

```
void *cons(void *args) {
void *prod(void *args) {
 Buf *buf:
Buf *buf = malloc:
 pthread t p:
produz item
 p = (pthread t)* args;
 pthread join( p, &buf );
return buf;
A sincronização por join garante a
correta comunicação entre as tarefas
executadas (controle da comunicação).
 pthread_create(&(c[i]), NULL, cons, &(p[i]));
for(i = 0 ; i < 5 ; i++)
 pthread_join(c[i], NULL);
 Ferramentas para Programação em Processadores Multi-Core
```

LNCC - Programa de Verão 2008

14 e 17 de janeiro de 2008

Ferramentas de programação
Pthreads

Atributos de threads

- Alguns atributos podem ser definidos para execução
 - Tamanho da pilha
 - Política de escalonamento

Pode não ser garantido

Prioridade

Escopo de execução — Depende da implementação

pthread attr t

```
int pthread attr init( pthread attr t* atrib );
int pthread attr setXXXX( pthread attr t* atrib,
 int valor );
```

Ferramentas de programação

Pthreads

Descritor de threads

- Identificador do thread (Thread ID)
- Registradores
 - Contador de Programa (PC)
 - Ponteiro de Pilha (SP)
 - Registradores Gerais
- Pilha de execução local
 - Dados locais aos escopos
 - Endereços de retorno para chamadas de subrotinas
- Endereço de retorno após completar a chamada
- Endereco dos outros threads
- Ponteiro do PCB do processo
- Informações de escalonamento
 - Prioridade
 - Estado
 - Tipo de escalonamento

Ferramentas para Programação em Processadores Multi-Core

LNCC - Programa de Verão 2008 14 e 17 de janeiro de 2008

Gerson Geraldo H. Cavalheiro

Gerson Geraldo H. Cavalheiro

Gerson Geraldo H. Cavalheiro

Ferramentas de programação Pthreads

Atributos de threads

- Alguns atributos podem ser definidos para execução
 - Escopo de execução
 - □ Local ao processo: PTHREAD SCOPE PROCESS
 - O thread deverá ser escalonado no escopo do processo
 - □ Sistema: PTHREAD SCOPE SYSTEM
 - É definida uma unidade de escalonamento próprio ao thread

int pthread attr setscope(&atrib, XXXX);

Perramentas de programação Pthreads

Atributos de threads

- Alguns atributos podem ser definidos para execução
 - Estratégia de escalonamento
 - □ SCHED FF
 - □ SCHED RR
 - SCHED_OTHER (default)
 - No GNU-Linux: sched_ff e sched_ff apenas como super-usuário.

int pthread_attr_setschedpolicy(&atrib, XXXX);

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

20

Ferramentas de programação Pthreads

Atributos de threads

- Alguns atributos podem ser definidos para execução
 - Modo de execução
 - □ Autônoma: PTHREAD CREATE DETACHED
 - O thread não sofrerá operação de sincronização por join
 - □ Sincronizável: PTHREAD_CREATE_JOINABLE (default)
 - Algum thread deverá efetuar join sobre o thread

int pthread_attr_setdetachstate(&atrib, XXXX);

Gerson Geraldo H. Cavalheiro

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

Ferramentas de programação Pthreads

Atributos de threads

- Manipulação da pilha do thread
 - Identificação de um tamanho alternativo para a pilha

int pthread_attr_setstacksize(

pthread_attr_t* atrib, size_t tam);

 Identificação de uma área de memória alternativa (com tamanho mínimo de PTHREAD STACK MIN)

int pthread_attr_setstackaddr(

pthread_attr_t* atrib, void* end);

 Atenção: o padrão não define se end corresponde ao endereço baixo ou alto do memória

Ferramentas de programação **Pthreads**

Concorrência no acesso a memória

O controle do acesso aos dados é de responsabilidade do programador.

Terramentas de programação Pthreads

- Concorrência no acesso a memória
 - Os acessos à memória se dão através de operações de leitura e escrita convencionais:
 - Escrita: DadoCompartilhado = valor;
 - Leitura: variável = DadoCompartilhado;

As instruções que acessam os dados compartilhados são considerados **Secões Críticas**

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC - Programa de Verão 2008 14 e 17 de janeiro de 2008

Ferramentas de programação Pthreads

- Concorrência no acesso a memória
- Seção crítica

int x = 313;	
// thread A	// thread B
a = x; a = a + 1; x = a;	b = x; b = b - 1; x = b;

Α	a	=	x			313
A	a	=	a	+	1	313
В	b	=	x			313
Α	x	=	a			314
В	b	=	b	-	1	314
В	x	=	b			312

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC - Programa de Verão 2008

14 e 17 de janeiro de 2008

Ferramentas de programação
Pthreads

- Concorrência no acesso a memória
- Seção crítica

MUTEX

- Exclusão mútua
 - Garantia de que apenas um thread poderá executar instruções que manipulam um dado na memória compartilhada em um determinado instante de tempo
 - Mecanismo oferecido por POSIX, a utilização, no entanto, é de responsabilidade do programador

Ferramentas de programação Pthreads

- Concorrência no acesso a memória
- Seção crítica

MUTEX

- Tipo de dado: pthread_mutex_t
- **Primitivas:**

```
int pthread_mutex_lock(pthread_mutex_t *m);
 int pthread mutex unlock(pthread mutex t *m);
□ int pthread mutex init(pthread mutex t *m,
 pthread_mutexattrib_t *atrib);
```

Uso: init, para inicializar o mutex (NULL == aberto), lock para adquirir o passe e unlock para liberar.

Gerramentas de programação Pthreads

- Concorrência no acesso a memória
- Secão crítica

```
int x = 313;
pthread mutex t m:
pthread mutex init(&m,NULL); // executado no main
// thread A
 // thread B
pthread mutex lock(&m);
 pthread mutex lock(&m);
a = x:
 b = x:
a = a + 1:
 b = b - 1:
x = a;
 x = b;
pthread mutex unlock(&m); pthread mutex unlock(&m);
```

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC - Programa de Verão 2008

14 e 17 de janeiro de 2008

Ferramentas de programação Pthreads

- Concorrência no acesso a memória
- Seção crítica

Variável de Condição

- Permite o acesso a uma seção crítica quando uma determinada condição for satisfeita
- □ Leva em conta o estado da memória no momento da sincronização

Uso típico no compartilhamento de um buffer por produtores e consumidores.

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC - Programa de Verão 2008 14 e 17 de janeiro de 2008

Ferramentas de programação Pthreads

- Concorrência no acesso a memória
- Seção crítica

Variável de Condição

- Tipo de dado: pthread_cond_t
- **Primitivas:**

```
int pthread cond wait(pthread cond t *c,
 pthread mutex t *m);
int pthread cond signal(pthread cond t *c);
int pthread cond broadcast(pthread cond t *c);
int pthread cond init(pthread cond t *c,
 pthread condattrib t *atrib);
```

Ferramentas de programação

Pthreads

- Concorrência no acesso a memória
- Seção crítica

Variável de Condição

Uso

- init : Inicializa a variável de condição (NULL == satisfeita)
- wait : Bloqueia o thread, aguardando a condição
- signal : Sinaliza um dos threads que estão aguardando que a condição seja satisfeita (acorda um thread)
- broadcast : Sinaliza todas as threads que estão aguardando que a condição foi satisfeita (acorda todos threads)

Uma variável de condição não garante acesso em exclusão mútua, apenas informa se uma condição foi ou não satisfeita. Portanto, variáveis de condição devem ser utilizadas em conjunto a um mutex.

as para Programação em Processadores Multi-Co LNCC – Programa de Verão 2008

14 e 17 de janeiro de 2008

Ferramentas de programação Pthreads

- Concorrência no acesso a memória
- Seção crítica

Pthread_mutex_t m; pthread_cond_t c; pthread_mutex_lock(&m); while(teste) pthread_cond_wait(&c, &m); seção crítica pthread_mutex_unlock(&m);

Ferramentas de programação Pthreads

Inicialização dinâmica

Garante uma única execução de uma função em um processo

```
#include <pthread.h>
static pthread_once_t fooInicial = PTHREAD_ONCE_INIT;
extern int fooFuncao();
int random_function() {
 pthread_once( &fooInicial, fooFuncao );
}
```

Ferramentas de programação Pthreads

- Concorrência no acesso a memória
- Seção crítica

Variável de Condição

Uso

```
for(;;) { // Produtor
  it = ...;
  pthread_mutex_lock(&m);
  ptBuffer(it);
  nb_itens++;
  pthread_cond_signal(&c);
  pthread_mutex_unlock(&m);
}
for(;;) { // Consumidor
  pthread_mutex_lock(&m);
  pthread_cond_waite(&m);
  it = InBuffer();
  nb_itens--;
  pthread_mutex_unlock(&m);
}

for(;;) { // Consumidor
  pthread_mutex_lock(&m);
  pthread_mutex_lock(&m);
}

pthread_mutex_unlock(&m);
}
```

Gerson Geraldo H. Cavalheiro

Ferramentas para Programação em Processadores Multi-Core LNCC – Programa de Verão 2008 14 e 17 de ianeiro de 2008

Ferramentas de programação

Sumário

- ✓ Introdução
- Arquiteturas multi-core
- Programação multithread
- ▶ Ferramentas de programação
 - ✓ POSIX Threads pthreads
 - □ OpenMP
 - .NET Framework
- Prática de programação
- Considerações finais

Ferramentas para Programação em Processadores Multi-Core

Prof. Dr. Gerson Geraldo H. Cavalheiro

Departamento de Informática Universidade Federal de Pelotas

http://gersonc.anahy.org

Programa de Verão 2008

Petrópolis, 14 a 17 de janeiro de 2008.

45

