

Netzwerk - Programmierung

Threads

Jan Krüger

jkrueger@cebitec.uni-bielefeld.de

Alexander Sczyrba

asczyrba@cebitec.uni-bielefeld.de

Übersicht

- Probleme mit `fork`
- Threads
- Python `_thread` und `threading` API
- Locks

Probleme mit `fork`

- `fork` ist teuer :
 - Speicher wird für den Kindsprozess kopiert
 - Alle Deskriptoren werden dupliziert
 - ...
- Interprocess Communication (IPC) zur Kommunikation zwischen Parent und Child nötig
 - Übergabe für dem `fork` einfach
 - Rückgabe von Informationen (Child zum Parent) schwieriger

Thread

- Auch : *leightweighth process* oder *LWP*
- Jeder Thread läuft unabhängig von anderen Threads in einem gemeinsamen Prozess
- Erzeugen von einem Thread ist 10-100x schneller als das Erzeugen eines Prozesses
- Alle Threads eines Prozesses teilen den gleichen globalen Speicher
- Vereinfacht Austausch von Daten
- Aber : *Synchronisation* nötig

Threads(2)

- Threads eines Prozesses teilen u.a.
 - Globale Variablen
 - Geöffnete Dateien (z.B. Datei Deskriptoren)
 - Signal Handlers
- Jeder Thread hat u.a. eigene(n)
 - Thread ID
 - Register (inkl. Program counter und stack pointer)
 - Stack (für lokale Variablen und Rücksprungadressen)

Aufgabe

- Der Befehl `top` bzw. `htop` zeigt Informationen über die zur Zeit laufenden Prozesse an
 - <http://htop.sourceforge.net>
 - starte `[h]top` und beobachte, welche Prozesse Threads benutzen
 - **Achtung!** Evtl. muss die Ansicht angepasst werden
 - beschränke `[h]top` auf Deine eigene Prozesse
 - starte den ServiceServer

Native Threads

- Implementation von Threads abhängig vom Betriebssystem und evtl. dessen Version
- 3 Kategorien von Threads:
 - User-mode Threads
 - Kernel Threads
 - Multiprozessor Kernel Threads

User mode Threads

- OS kennt keine Threads
- Ausschliesslich im Programm (und dessen Bibliotheken) implementiert
- Problem
 - Wenn ein Prozess blockiert, blockieren alle
 - Kernel blockiert auf Prozess Ebene

Kernel Threads

- OS kennt Kernel Threads
- Blockieren eines Threads blockiert die anderen nicht
- Kernel blockiert auf Thread Ebene
- Aber: Prozess kann *nicht* mehrere Threads gleichzeitig laufen lassen
- Problem : Synchronisation

Erzeugen von Threads in Python

Es existieren zwei Module in Python3 für threaded computing:

`_thread:`

- Low level API
- Threads sind Funktionen
- Veraltet (deprecated) in Python 3

`threading:`

- High level API
- Beliebig einfach erweiterbar (Threads sind Objekte)
- Sammeln in Threadpools und Queues relativ einfach

Erzeugen von Threads mit `_thread` (1)

- `_thread` (Python 3.x)
- `thread` (Python 2.X)
- `_thread.start_new_thread(fn(), args_tupel[, kwargs])`

```
from _thread import start_new_thread
```

```
def heron(a):  
 eps, old, new = 0.0000001, 1, 1  
 while True:  
 old, new = new, (new + a/new) / 2.0  
 if abs(new - old) < eps:  
 break  
 print( new )
```

```
start_new_thread(heron, (99,))  
start_new_thread(heron, (999,))  
start_new_thread(heron, (1733,))
```

```
c = input("Eingabe.")
```

Erzeugen von Threads mit `_thread` (2)

Wie kann erzwungenes Pausieren mit `input()` umgangen werden?
→ Threads zählen und auswerten!

```
from thread import start_new_thread
```

```
num_threads = 0
```

```
def heron(a):  
 global num_threads  
 num_threads += 1  
 ...  
 num_threads -= 1  
 print(new)
```

```
start_new_thread(heron, (99,))  
start_new_thread(heron, (999,))  
start_new_thread(heron, (1733,))
```

```
while num_threads > 0:  
 pass
```

Erzeugen von Threads mit `_thread` (3)

Unerwartetes Verhalten ?

```
from thread import start_new_thread

num_threads = 0

def heron(a):
 global num_threads
 num_threads += 1
 ...
 num_threads -= 1
 print(new)

start_new_thread(heron, (99,))
start_new_thread(heron, (999,))
start_new_thread(heron, (1733,))

while num_threads > 0:
 pass
```

Erzeugen von Threads mit `_thread` (4)

... **locks** müssen her...

```
from thread import start_new_thread, allocate_lock

num_threads = 0
thread_started = False
lock = allocate_lock()

def heron(a):
 global num_threads, thread_started
 lock.acquire()
 num_threads += 1
 thread_started = True
 lock.release()
 ...
```

threading-Modul

Bisherige Lösung immer noch unschön...

→ Lösung: High Level threading-API

```
import time
from threading import Thread

def sleeper(i):
 print("thread %d sleeps for 5 seconds" % i)
 time.sleep(5)
 print("thread %d woke up" % i)

for i in range(10):
 t = Thread(target=sleeper, args=(i,))
 t.start()
```

Warten auf Threadbeendigung

Etwas fehlt noch: `t.join(timeout=None)`

- Aufrufender/threadender Thread blockiert, bis gestarteter Thread terminiert ist
- Rückgabewert immer `None`
- `RuntimeError` bei Deadlock
- Kehrt bei Ablauf des `Timeouts` zurück
- Thread muss dann mit `t.is_alive()` getestet werden, ob der Thread noch am Leben ist
- Kann erneut `gejoint` werden

Aufgaben

- Schreibe ein Programm, das einen Thread erzeugt
- der Thread soll die globale Variable `count` 500 mal inkrementieren
- Gib jeweils den aktuellen Wert der Variable `count` im Thread aus
- Benutze an geeigneten Stellen `sleep`, um das Verhalten Deines Programms mit `[h] top` zu verfolgen
- Gib die Variable nochmal aus, nachdem der Thread `joined` wurde

Aufgabe

- Ändere Dein Programm so ab, dass die Funktion `counter()` mit `while` arbeitet. Die Bedingung soll sein: `count < 1.000.000`
- Starte 1.000 Threads mit `counter()` als Target direkt nacheinander, um die `count` Variable bis 1.000.000 zu inkrementieren
- Was fällt Dir auf?

Race Conditions

```
from threading import Thread

threads, count = [], 0

def counter():
 global count
 while count < 1000000:
 count+=1

for i in range(1000):
 t = Thread(target=counter)
 threads.append(t)

for t in threads:
 t.start()

for t in threads:
 t.join()
```

Synchronisation in Python mittels Locks, Re-entrant Locks und Semaphoren, Events...

- Python unterstützt bekannte Synchronisationsmechanismen wie Locks, RLocks und Semaphoren
- Verwendet Lock-Funktionalität aus **threading**!!!

```
lock = threading.Lock()
```

```
lock.acquire()
```

```
...
```

```
lock.release()
```

Aufgabe

- Ändere Dein Counter-Programm so ab, dass der kritische Codebereich gesperrt wird. Bekommst Du jetzt das erwartete Ergebnis?