

Bezbolesne Programowanie Współbieżne

Konrad Siek

9 maj 2012

Lata 90-te

???

Częstotliwość procesorów

Lata 90-te

My new computer's got the clocks, it rocks,
but it was **obsolete before I opened the box**.
You say you've **had your desktop for over a week?**
Throw that junk away, man, it's an **antique**.
Your laptop is **a month old?** Well, that's great.
If you could use a nice, **heavy paperweight**...

It's all about the Pentiums, Weird Al, 1999

Częstotliwość procesorów

Prawo Moore-a *in action*

Liczby rdzeni w procesorach

Od rdzeni

Współbieżność

Od rdzeni

Współbieżność

... ale współprzeżność boli

... boli?

Rzeczy których nie lubie

- Szukanie bugów ([bugów?](#))
- Wrzucanie kodu strukturalnego do funkcjonalnego
- Rozwiązywanie problemów synchronizacji

Rzeczy których nie lubie

- Szukanie bugów (**bugów?**)
- Wrzucanie kodu strukturalnego do funkcjonalnego
- Rozwiązywanie problemów synchronizacji

Rzeczy których nie lubie

- Szukanie **Heisenbugów**
- Wrzucanie kodu strukturalnego do funkcjonalnego
- Rozwiązywanie problemów synchronizacji

Heisenbug

Rzeczy których nie lubię

- Szukanie **Heisenbugów**
- Wrzucanie kodu strukturalnego do funkcjonalnego
- Rozwiązywanie problemów synchronizacji

Rzeczy których nie lubię

- Szukanie **Heisenbugów**
- Wrzucanie kodu **strukturalnego** do **funkcjonalnego**
- Rozwiązywanie problemów synchronizacji

Wrzucanie kodu strukturalnego do funkcjonalnego

```
class Elek:  
 def __init__(self, transaction, t, next):  
 self.transaction = transaction  
 self.t = t  
 self.next = next  
  
 _head = None  
  
 def insert(transaction, t):  
 if _head is None:  
 _head = Elek(transaction, t, None)  
 return  
 elem = _head  
 while True:  
 if elem.t <= t:  
 temp = Elek(elem.transaction, elem.t, elem.next)  
 elem.transaction = transaction  
 elem.t = t  
 elem.next = temp  
 return  
 else:  
 if elem.next:  
 elem = elem.next  
 else:  
 elem.next = Elek(transaction, t, None)  
 return
```


Wrzucanie kodu strukturalnego do funkcjonalnego

```
from threading import RLock, Condition

class Elem:
 def __init__(self, transaction, t, next):
 self.transaction = transaction
 self.t = t
 self.next = next

 _head = None

 _global_lock = Condition()
 _transaction_lock = RLock()

 def insert(head, transaction, t):
 elem = head
 while True:
 if elem.t <= t:
 temp = Elem(elem.transaction, elem.t, elem.next)
 elem.transaction = transaction
 elem.t = t
 elem.next = temp
 return
 else:
 if elem.next:
 elem = elem.next
 else:
 elem.next = Elem(transaction, t, None)
 return
```

Wrzucanie kodu strukturalnego do funkcjonalnego

```
from threading import RLock, Condition

class Elek:
 def __init__(self, transaction, t, next):
 self.transaction = transaction
 self.t = t
 self.next = next

 _head = None

 _global_lock = Condition()
 _transaction_lock = RLock()

 def insert(head, transaction, t):
 elem = head
 while True:
 if elem.t <= t:
 temp = Elek(elem.transaction, elem.t, elem.next)
 elem.transaction = transaction
 elem.t = t
 elem.next = temp
 return
 else:
 if elem.next:
 elem = elem.next
 else:
 elem.next = Elek(transaction, t, None)
 return
```

```
def lock(transaction, length):
 _global_lock.acquire()
 if _head is None:
 acquired = _transaction_lock.acquire(blocking=False)
 if acquired and _head is None:
 _global_lock.release()
 return
 else:
 if _head == null:
 _head = Elek(T, t, null)
 else:
 insert(_head, T, t)
 while True:
 _global_lock.wait()
 if _head.T = T:
 _transaction_lock.acquire()
 if _head is not None:
 _head = _head.next
 _global_lock.release()
 return
 else:
 _global_lock.notify()

def unlock():
 _global_lock.acquire()
 _transaction_lock.release()
 _global_lock.notify()
 _global_lock.release()
 return
```


Rzeczy których nie lubię

- Szukanie **Heisenbugów**
- Wrzucanie kodu **strukturalnego** do **funkcjonalnego**
- Rozwiązywanie problemów synchronizacji

Rzeczy których nie lubię

- Szukanie **Heisenbugów**
- Wrzucanie kodu **strukturalnego** do **funkcjonalnego**
- Rozwiązywanie problemów synchronizacji

Rozwiązywanie problemów synchronizacji

Sachin Agarwal
skalakum.bu.edu

Sachin Agarwal
skalakum.bu.edu

Sachin Agarwal
skalakum.bu.edu

Rozwiązywanie problemów synchronizacji

Siechni Augustyn
skalakutku, #3.1

Siechni Agarwal
skalakutku, #3.1

Rzeczy których nie lubię

- Szukanie **Heisenbugów**
- Wrzucanie kodu **strukturalnego** do **funkcjonalnego**
- Rozwiązywanie problemów synchronizacji

Rzeczy których nie lubię

- Szukanie **Heisenbugów**
- Wrzucanie kodu **strukturalnego** do **funkcjonalnego**
- Rozwiązywanie **2 problemów jednocześnie**

Rozwiązań których szukam

- Szukanie **Heisenbugów**
- Wrzucanie kodu **strukturalnego** do **funkcjonalnego**
- Rozwiązywanie **2 problemów jednocześnie**

Rozwiązańa których szukam

- Szukanie **Heisenbugów**
- Wrzucanie kodu **strukturalnego** do **funkcjonalnego**
- Rozwiązywanie 2 problemów jednocześnie **Uniwersalne**

Rozwiązań których szukam

- Szukanie **Heisenbugów**
- Wrzucanie kodu strukturalnego do funkcjonalnego
Proste w implementacji
- Rozwiązywanie 2 problemów jednocześnie **Uniwersalne**

Rozwiązań których szukam

- Szukanie Heisenbugów **Bezbłędne**
- Wrzucanie kodu strukturalnego do funkcjonalnego
Proste w implementacji
- Rozwiązywanie 2 problemów jednocześnie **Uniwersalne**

Rozwiązań których szukam

- Szukanie Heisenbugów Bezbłędne
- Wrzucanie kodu strukturalnego do funkcjonalnego
Proste w implementacji
- Rozwiązywanie 2 problemów jednocześnie Uniwersalne
- Wydajne

Rozwiązania

Globalny zamek

```
from threading import Thread, Lock
```

```
_global_lock = Lock()  
_shared_data = [0, 0, 0, 0]
```

```
class GLThread(Thread):  
 def __init__(self, data, index):  
 Thread.__init__(self)  
 self.index = index  
 self.data = data
```

```
 def run(self):  
 with _global_lock:  
 self.data[self.index] += 1  
 my_data = self.data[self.index]  
 print('set', self.index, 'to', my_data)
```

```
for i in range(0, 10):  
 GLThread(_shared_data, i % len(_shared_data)).start()
```

Globalny zamek

```
from threading import Thread, Lock

_global_lock = Lock()
_shared_data = [0, 0, 0, 0, 0, 0, 0, 0, 0, 0]

class GLThread(Thread):
 def __init__(self, data, index):
 super().__init__()
 self.index = index
 self.data = data

 def run(self):
 with _global_lock:
 my_data = self.data[self.index]
 print('set', self.index, 'to', my_data)

for i in range(0, 10):
 GLThread(_shared_data, i % len(_shared_data)).start()
```

Wątki funkcyjne

Duplikaty

Duplikaty

```
from hashlib import md5

hashes = [None] * len(files)

def make_hash(i):
 source = open(files[i], 'rb')
 data = source.read()
 source.close()
 hashes[i] = md5(data).digest()

for i in range(0, len(files)):
 make_hash(i)
```

Duplikaty


```
from hashlib import md5
from _thread import start_new_thread # python2: thread

hashes = [None] * len(files)

def make_hash(i):
 source = open(files[i], 'rb')
 data = source.read()
 source.close()
 hashes[i] = md5(data).digest()

for i in range(0, len(files)):
 start_new_thread(make_hash, (i,))
```

Duplikaty

Duplikaty

Duplikaty

```
from hashlib import md5
from _thread import start_new_thread # python2: thread

hashes = [None] * len(files)

def make_hash(i):
 source = open(files[i], 'rb')
 data = source.read()
 source.close()
 hashes[i] = md5(data).digest()

for i in range(0, len(files)):
 start_new_thread(make_hash, (i,))
```


Duplikaty

```
from hashlib import md5
from _thread import start_new_thread # python2: thread
from threading import Semaphore

hashes = [None] * len(files)
semaphore = Semaphore(4)

def make_hash(i):
 with semaphore:
 source = open(files[i], 'rb')
 data = source.read()
 source.close()
 hashes[i] = md5(data).digest()

for i in range(0, len(files)):
 start_new_thread(make_hash, (i,))
```


Duplikaty

```
from hashlib import md5
from _thread import start_new_thread # python2: thread
from threading import Semaphore, Barrier

hashes = [None] * len(files)
semaphore, barrier = Semaphore(4), Barrier(len(files) + 1)

def make_hash(i):
 with semaphore:
 source = open(files[i], 'rb')
 data = source.read()
 source.close()
 hashes[i] = md5(data).digest()
 barrier.wait()

for i in range(0, len(files)):
 start_new_thread(make_hash, (i,))

barrier.wait()
```

Wątki funkcyjne

- Preferują solipsyzm

Wątki funkcyjne

- Preferują solipsyzm
 - tylko odczyt
 - bez konfliktów

Wątki funkcyjne

- Preferują solipsyzm
 - tylko odczyt
 - bez konfliktów
- Niski koszt

Wątki funkcyjne

- Preferują solipsyzm
 - tylko odczyt
 - bez konfliktów
- Niski koszt
 - ten sam schemat
 - <10 linii kodu

Wątki funkcyjne

- Preferują solipsyzm
 - tylko odczyt
 - bez konfliktów
- Niski koszt
 - ten sam schemat
 - <10 linii kodu
- Znaczna poprawa efektywności

Wątki funkcyjne (Java)

```
final List<String> hashes = new ArrayList<String>();
for (int i = 0; i < files.length; i++) {
 hashes.add(null);
}
Collections.fill(hashes, null);
final Semaphore semaphore = new Semaphore(4);
final CyclicBarrier barrier = new CyclicBarrier(files.length + 1);

for (int i = 0; i < files.length; i++) {
 final int index = i;
 new Thread() {
 public void run() {
 try {
 semaphore.acquire();
 hashes.set(index, createHash(files[index]));
 semaphore.release();
 barrier.await();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 }.start();
}

barrier.await();
```

```
private String createHash(String file) throws Exception {
 InputStream fis = new FileInputStream(file);
 MessageDigest d = MessageDigest.getInstance("MD5");
 byte[] buffer = new byte[1024];
 for (int n = 0; n != -1;) {
 n = fis.read(buffer);
 if (n > 0) {
 d.update(buffer, 0, n);
 }
 }
 fis.close();
 return d.digest().toString();
}
```

Wątki funkcyjne (C#)

```
static void CreateHash(object arg)
{
 sem.WaitOne();

 // ...

 sem.Release();
}

static void Main(string[] args)
{
 foreach (var file in files)
 {
 var thread = new Thread(CreateHash);
 threads.Add(thread);
 thread.Start(file);
 }

 foreach (var thread in threads)
 {
 thread.Join();
 }
}
```


Wątki funkcyjne (C#)

```
static void CreateHash(object arg)
{
 sem.WaitOne();
 //...
 sem.Release();
}

static void Main(string[] args)
{
 foreach (var file in files)
 {
 var thread = new Thread(CreateHash);
 threads.Add(thread);
 thread.Start(file);
 }

 foreach (var thread in threads)
 {
 thread.Join();
 }
}
```

```
static void CreateHash(object arg)
{
 //...
}

static void Main(string[] args)
{
 var p = new ParallelOptions {
 MaxDegreeOfParallelism = 12;
 };

 Parallel.ForEach(files, p, CreateHash);
}
```

Pamięć transakcyjna

Pamięć transakcyjna

shared
=1

a = **shared**
shared = a + 1

a = **shared**
shared = a + 1

Pamięć transakcyjna

Pamięć transakcyjna

Pamięć transakcyjna

Pamięć transakcyjna

Pamięć transakcyjna

Pamięć transakcyjna

Pamięć transakcyjna

Pamięć transakcyjna

Pamięć transakcyjna

- **Python** – Kamaelia/Axon (www.kamaelia.org)
- **Java** – Deuce STM (www.deucestm.org)
- **C#** – SXM (research.microsoft.com)
- **C/C++** – wbudowana w GCC
(gcc.gnu.org/wiki/TransactionalMemory)

Bank

Bank

ACCOUNTS = 100
TRANSFERS = 10
accounts = {}

Bank

```
ACCOUNTS = 100
TRANSFERS = 10
accounts = {}

def total(ids):
 total = sum(accounts.values())

def transfer(a, b, sum):
 accounts[a] -= sum
 accounts[b] += sum
```

Bank

```
ACCOUNTS = 100
TRANSFERS = 10
accounts = {}

def init(ids, sum):
 for i in ids:
 accounts[i] = sum

def total(ids):
 total = sum(accounts.values())

def transfer(a, b, sum):
 accounts[a] -= sum
 accounts[b] += sum

ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

Bank

```
from random import choice, randint

ACCOUNTS = 100
TRANSFERS = 10
accounts = {}

def init(ids, sum):
 for i in ids:
 accounts[i] = sum

def total(ids):
 total = sum(accounts.values())

def transfer(a, b, sum):
 accounts[a] -= sum
 accounts[b] += sum

ids = list(range(0, ACCOUNTS))
init(ids, 200)

for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 transfer(a, b, s)

total(ids)
```

Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)
```

```
ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()
```

```
def init(ids, sum):
 for i in ids:
 accounts[i] = sum
```

```
def total(ids):
 total = sum(accounts.values())
```

```
def transfer(a, b, sum):
 accounts[a] -= sum
 accounts[b] += sum
```

```
ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

```
for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 transfer(a, b, s)
```

```
total(ids)
```


Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 for i in ids:
 _accounts[i].set(sum)
 _accounts.commit()

def total(ids):
 total = sum(accounts.values())

def transfer(a, b, sum):
 accounts[a] -= sum
 accounts[b] += sum

ids = list(range(0, ACCOUNTS))
init(ids, 200)

for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = random.randint(5, 20)
 transfer(a, b, s)

total(ids)
```


Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 for i in ids:
 _accounts[i].set(sum)
 _accounts.commit()

def total(ids):
 acccounts = accounts.using(*ids)
 for i in ids:
 total += _accounts[i].value
 _accounts.commit()

def transfer(a, b, sum)
 accounts[a] -= sum
 accounts[b] += sum

ids = list(range(0, ACCOUNTS))
init(ids, 200)

for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 transfer(a, b, s)

total(ids)
```


Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 for i in ids:
 _accounts[i].set(sum)
 _accounts.commit()

def total(ids):
 _accounts = accounts.using(*ids)
 for i in ids:
 total += _accounts[i].value
 _accounts.commit()

def transfer(a, b, sum)
 _accounts = accounts.using(a, b)
 _accounts[a].set(_accounts[a].value - sum)
 _accounts[b].set(_accounts[b].value + sum)
 _accounts.commit()

ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

```
for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 transfer(a, b, s)

total(ids)
```

Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 for i in ids:
 _accounts[i].set(sum)
 _accounts.commit()

def total(ids):
 _accounts = accounts.using(*ids)
 for i in ids:
 total += _accounts[i].value
 _accounts.commit()

def transfer(a, b, sum)
 _accounts = accounts.using(a, b)
 _accounts[a].set(_accounts[a].value - sum)
 _accounts[b].set(_accounts[b].value + sum)
 _accounts.commit()

ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

```
from threading import Thread
from Axon.STM import BusyRetry, ConcurrentUpdate

class Transaction (Thread):
 def __init__(self, f, a):
 Thread.__init__(self)
 self._f = f
 self._a = a
 def run(self):
 while True:
 try:
 self._f(*self._a)
 except ConcurrentUpdate:
 continue
 except BusyRetry:
 continue
 break
 for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 transfer(a, b, s)
 total(ids)
```

Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 for i in ids:
 _accounts[i].set(sum)
 _accounts.commit()

def total(ids):
 _accounts = accounts.using(*ids)
 for i in ids:
 total += _accounts[i].value
 _accounts.commit()

def transfer(a, b, sum)
 _accounts = accounts.using(a, b)
 _accounts[a].set(_accounts[a].value - sum)
 _accounts[b].set(_accounts[b].value + sum)
 _accounts.commit()

ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

```
from threading import Thread
from Axon.STM import BusyRetry, ConcurrentUpdate

class Transaction (Thread):
 def __init__(self, f, a):
 Thread.__init__(self)
 self._f = f
 self._a = a
 def run(self):
 while True:
 try:
 self._f(*self._a)
 except ConcurrentUpdate:
 continue
 except BusyRetry:
 continue
 break
 for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 t = Transaction(transfer, (a, b, s))
 t.start()

 t = Transaction(total, (ids,))
 t.start()
```

Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 for i in ids:
 _accounts[i].set(sum)
 _accounts.commit()

def total(ids):
 _accounts = accounts.using(*ids)
 for i in ids:
 total += _accounts[i].value
 _accounts.commit()

def transfer(a, b, sum)
 _accounts = accounts.using(a, b)
 _accounts[a].set(_accounts[a].value - sum)
 _accounts[b].set(_accounts[b].value + sum)
 _accounts.commit()

ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

```
from threading import Thread
from Axon.STM import BusyRetry, ConcurrentUpdate

class Transaction (Thread):
 def __init__(self, f, a):
 Thread.__init__(self)
 self._f = f
 self._a = a
 def run(self):
 while True:
 try:
 self._f(*self._a)
 except ConcurrentUpdate:
 continue
 except BusyRetry:
 continue
 break
 transactions = []
for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 t = Transaction(transfer, (a, b, s))
 t.start()
 transactions.append(t)

t = Transaction(total, (ids,))
t.start()
transactions.append(t)
```

Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 for i in ids:
 _accounts[i].set(sum)
 _accounts.commit()

def total(ids):
 _accounts = accounts.using(*ids)
 for i in ids:
 total += _accounts[i].value
 _accounts.commit()

def transfer(a, b, sum)
 _accounts = accounts.using(a, b)
 _accounts[a].set(_accounts[a].value - sum)
 _accounts[b].set(_accounts[b].value + sum)
 _accounts.commit()

ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

```
from threading import Thread
from Axon.STM import BusyRetry, ConcurrentUpdate

class Transaction(Thread):
 def __init__(self, f, a):
 Thread.__init__(self)
 self._f = f
 self._a = a
 def run(self):
 while True:
 try:
 self._f(*self._a)
 except ConcurrentUpdate:
 continue
 except BusyRetry:
 continue
 break
 transactions = []
 for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 t = Transaction(transfer, (a, b, s))
 t.start()
 transactions.append(t)
 t = Transaction(total, (ids,))
 t.start()
 transactions.append(t)
 for t in transactions:
 t.join()
```

Bank

```
from random import choice, randint
from Axon.STM import Store # Kamaelia (Axon 1.7)

ACCOUNTS = 100
TRANSFERS = 10
accounts = Store()

def init(ids, sum):
 _accounts = accounts.using(*ids)
 [_accounts[i].set(sum) for i in ids]
 _accounts.commit()

def total(ids):
 _accounts = accounts.using(*ids)
 total = sum([_accounts[i] for i in ids])
 _accounts.commit()

def transfer(a, b, sum):
 _accounts = accounts.using(a, b)
 _accounts[a].set(_accounts[a].value - sum)
 _accounts[b].set(_accounts[b].value + sum)
 _accounts.commit()

ids = list(range(0, ACCOUNTS))
init(ids, 200)
```

```
from threading import Thread
from Axon.STM import BusyRetry, ConcurrentUpdate

class Transaction(Thread):
 def __init__(self, f, a):
 Thread.__init__(self)
 self._f = f
 self._a = a
 def run(self):
 while True:
 try:
 self._f(*self._a)
 except ConcurrentUpdate:
 continue
 except BusyRetry:
 continue
 break
 transactions = []
 for i in range(0, TRANSFERS):
 a, b = choice(ids), choice(ids)
 s = randint(5, 20)
 t = Transaction(transfer, (a, b, s))
 t.start()
 transactions.append(t)
 [t.join() for t in transactions]
```

Pamięć transakcyjna

- Optymistyczna

Pamięć transakcyjna

- Optymistyczna

- czynności są powtarzane jeśli są konflikty
- czuła na ilość transakcji

Pamięć transakcyjna

- Optymistyczna
 - czynności są powtarzane jeśli są konflikty
 - czuła na ilość transakcji
- Niski koszt

Pamięć transakcyjna

- Optymistyczna
 - czynności są powtarzane jeśli są konflikty
 - czuła na ilość transakcji
- Niski koszt
 - ten sam schemat
 - rozwiązuje większość problemów

Pamięć transakcyjna

- Optymistyczna
 - czynności są powtarzane jeśli są konflikty
 - czuła na ilość transakcji
- Niski koszt
 - ten sam schemat
 - rozwiązuje większość problemów
- Poprawa efektywności

Pamięć transakcyjna

- Optymistyczna
 - czynności są powtarzane jeśli są konflikty
 - czuła na ilość transakcji
- Niski koszt
 - ten sam schemat
 - rozwiązuje większość problemów
- Poprawa efektywności (jeśli nie ma dużo konfliktów)

Pamięć transakcyjna

- Optymistyczna
 - czynności są powtarzane jeśli są konflikty
 - czuła na ilość transakcji
- Niski koszt
 - ten sam schemat
 - rozwiązuje większość problemów
- Poprawa efektywności (jeśli nie ma dużo konfliktów)
- Akcje muszą dać się powtarzać

Bank

```
// Deuce STM
// compile with -javaagent:bin/deuceAgent.jar
public class Bank {
 public static final int TRANSFERS = 10;
 public static final int ACCOUNTS = 100;

 private final double[] accounts = new double[ACCOUNTS];

 public Bank() {
 for (int i = 0; i < accounts.length; i++) {
 accounts[i] = 200;
 }
 }

 @Atomic
 public void total() {
 double total = 0d;
 for (int i = 0; i < accounts.length; i++) {
 total += accounts[i];
 }
 }

 @Atomic
 public void transfer(int a, int b, double sum) {
 accounts[a] -= sum;
 accounts[b] += sum;
 }
}
```

```
public static void main(String[] args) {
 final Random random = new Random();
 final Bank bank = new Bank();
 List<Thread> transactions = new LinkedList<Thread>();

 for (int i = 0; i < Bank.TRANSFERS; i++) {
 final int a = random.nextInt(Bank.ACCOUNTS);
 final int b = random.nextInt(Bank.ACCOUNTS);
 final double sum = 5d + random.nextDouble() % 15d;
 Thread t = new Thread() {
 public void run() {
 bank.transfer(a, b, sum);
 }
 };
 t.start(); transactions.add(t);
 }

 Thread t = new Thread() {
 public void run() {
 bank.total();
 }
 };
 t.start(); transactions.add(t);

 for (Thread thread : transactions) {
 thread.join();
 }
}
```

Posortowane zamki

Posortowane zamki

a

b

c

T1

lock a, b

a -= sum
b += sum

unlock a, b

T2

lock b, c

b -= sum
c += sum

unlock b, c

T3

lock c, a

c -= sum
a += sum

unlock c, a

Posortowane zamki

Posortowane zamki

Posortowane zamki

a

b

c

T1

lock a, b

a -= sum
b += sum

unlock a, b

T2

lock b, c

b -= sum
c += sum

unlock b, c

T3

lock a, c

c -= sum
a += sum

unlock a, c

Posortowane zamki

Posortowane zamki

Posortowane zamki

```
from threading import Lock

accounts, locks = {}, {}

for i in range(0, ACCOUNTS):
 accounts[i] = 200
 locks[i] = Lock()

def transfer(a, b, sum):
 _locks = [locks[a], locks[b]]
 _locks.sort(key = lambda x: str(x))

 for lock in _locks:
 lock.acquire()

 accounts[a] -= sum
 locks[a].release()

 accounts[b] += sum
 locks[b].release()
```


Kiedy czego używać?

- Wątki funcyjne

Kiedy czego używać?

- **Wątki funcyjne** – niezależne zadania

Kiedy czego używać?

- Wątki funcyjne – niezależne zadania
- Transakcje

Kiedy czego używać?

- **Wątki funcyjne** – niezależne zadania
- **Transakcje** – wszystko co można powtarzać, bez bardzo dużej konkurencji o zasoby

Kiedy czego używać?

- **Wątki funcyjne** – niezależne zadania
- **Transakcje** – wszystko co można powtarzać, bez bardzo dużej konkurencji o zasoby
- **Posortowane zamki**

Kiedy czego używać?

- **Wątki funcyjne** – niezależne zadania
- **Transakcje** – wszystko co można powtarzać, bez bardzo dużej konkurencji o zasoby
- **Posortowane zamki** – wszystko czego nie można powtarzać

Kiedy czego używać?

- **Wątki funcyjne** – niezależne zadania
- **Transakcje** – wszystko co można powtarzać, bez bardzo dużej konkurencji o zasoby
- **Posortowane zamki** – wszystko czego nie można powtarzać
- **Globalny zamek**

Kiedy czego używać?

- **Wątki funcyjne** – niezależne zadania
- **Transakcje** – wszystko co można powtarzać, bez bardzo dużej konkurencji o zasoby
- **Posortowane zamki** – wszystko czego nie można powtarzać
- **Globalny zamek** – najlepiej nigdy

Kiedy czego używać?

- **Wątki funcyjne** – niezależne zadania
- **Transakcje** – wszystko co można powtarzać, bez bardzo dużej konkurencji o zasoby
- **Posortowane zamki** – wszystko czego nie można powtarzać
- **Globalny zamek** – najlepiej nigdy

Koło Naukowe SKiSR

coming soon

skisr-kolo@libra.cs.put.poznan.pl

Koło Naukowe SKiSR

coming soon

skisr-kolo@libra.cs.put.poznan.pl

konrad.siek@cs.put.edu.pl

