

Виды параллельных вычислений

Распараллеливание вычислений может быть на уровне:

- систем (распределенные системы, облачные вычисления, grid, cluster, etc.)
- процессов (процессы ОС)
- потоков

Взаимодействие потоков выполнения может быть через:

- общую память
- общее хранилище данных (базу данных)

Мотивация

- Увеличение производительности за счет равномерного использования нескольких процессоров или разнородных систем:
 - Обработка больших объемов данных
 (Построение отчетов, бизнес аналитика, индексирование больших хранилищ)
 - Долгие вычисления
 (Шифрование, переборные алгоритмы (расчет маршрутов, минимизация издержек, решение математических задач, игры и т.д.)
- Масштабируемость системы (если эффективно распараллеливается можно задействовать больше машин)

Мотивация

Может исходить из функциональных требований к системе, например:

- Система должна быть многопользовательской
- Многозадачность
- Выполнение каких-либо действий в фоновом режиме или асинхронно
- Выполнение каких-либо действий по расписанию
- Отзывчивый пользовательский интерфейс

Подходы к распараллеливанию вычислений

- Разделяемый доступ к общей памяти
 - блокировки, синхронизация критических секций, барьеры памяти, атомарные инструкции типа САЅ, базы данных, транзакции
- Обмен сообщениями
 - Erlang (модель акторов), Оссат (CSP) потоки не имеют доступа к общей памяти,
 но могут обмениться сообщениями синхронно или асинхронно
 - Можно реализовать и в Java с использованием Immutable типов, глубокого копирования данных и обмена сообщениями (например JMS)
- Полная изолированность потоков вычислений (Одни потоки могут порождать другие при этом передавая на вход данные. Поток обрабатывает исходные данные и возвращает результат породившему потоку)
 - MapReduce (AppEngine Mapper API, Apache Hadoop),
 - J2EE WorkManager

Возникающие проблемы

- Разделяемый доступ к общей памяти
 - Сохранение целостности данных при одновременном доступе (thread-safety),
 - непредсказуемость фактического порядка исполнения инструкций (race conditions)
 - Конечность вычислений
 - взаимная блокировка потоков (deadlock)
 - зависание потока (starvation)
 - тупиковая ситуация (livelock)
 - инверсия приоритетов (priority inversion)
 - Низкая производительность
 - ожидание очереди на блокировку
 - переключение контекста (context switching)

Плюсы и минусы подходов

■ Обмен сообщениями

- код всегда потокобезопасен
- легче масштабировать
- дополнительные затраты на коммуникации
- сложнее строить алгоритмы

Изолированные потоки

- сложность алгоритмического распараллеливания обработки данных
- легко масштабируется
- нет всех вышеперечисленных проблем

Взаимная блокировка

Граф блокировок потоков

Взаимная блокировка.

```
final Object lockA = new Object();
final Object lockB = new Object();
new Thread() {
 public void run() {
 synchronized (lockA) {
 synchronized (lockB) {
 // Do something
 }
}.start();
new Thread() {
 public void run() {
 synchronized (lockB) {
 synchronized (lockA) {
 // Do something
 }
}.start();
```

Дамп потоков

Full thread dump Java HotSpot(TM) 64-Bit Server VM (20.1-b02 mixed mode):

"Thread-1" prio=6 tid=0x0000000006998800 nid=0x1a48 waiting for monitor entry [0x00000000076af000] java.lang.Thread.State: BLOCKED (on object monitor)

at DeadlockDemo\$2.run(DeadlockDemo.java:27)

- waiting to lock <0x00000007d5d0a6e8> (a java.lang.Object)
- locked <0x0000007d5d0a6f8> (a java.lang.Object)

"Thread-0" prio=6 tid=0x0000000006998000 nid=0x1620 waiting for monitor entry [0x00000000748f000] java.lang.Thread.State: BLOCKED (on object monitor)

at DeadlockDemo\$1.run(DeadlockDemo.java:16)

- waiting to lock <0x00000007d5d0a6f8> (a java.lang.Object)
- locked <0x0000007d5d0a6e8> (a java.lang.Object)

...

Вывод информации о блокировках

Found one Java-level deadlock: _____ "Thread-1": waiting to lock monitor 0x000000000058ca80 (object 0x00000007d5d0a6e8, a java.lang.Object), which is held by "Thread-0" "Thread-0": waiting to lock monitor 0x00000000058f330 (object 0x00000007d5d0a6f8, a java.lang.Object), which is held by "Thread-1" Java stack information for the threads listed above: ______ "Thread-1": at DeadlockDemo\$2.run(DeadlockDemo.java:27) - waiting to lock <0x0000007d5d0a6e8> (a java.lang.Object) locked <0x0000007d5d0a6f8> (a java.lang.Object) "Thread-0": at DeadlockDemo\$1.run(DeadlockDemo.java:16) - waiting to lock <0x0000007d5d0a6f8> (a java.lang.Object) - locked <0x0000007d5d0a6e8> (a java.lang.Object)

Found 1 deadlock.

Взаимная блокировка взаимодействующих объектов

```
class A {
 public synchronized void callB(B b){
 b.process();
 public synchronized void process(){}
class B {
 public synchronized void callA(A a){
 a.process();
 }
 public synchronized void process(){}
}
final A = new A();
final B b = new B();
//Thread1
a.callB(b);
//Thread 2
b.callA(a);
Page ■ 13
```

Дамп потоков

```
"Thread-1" prio=6 tid=0x0000000006ab1000 nid=0x18a8 waiting for monitor entry [0x00000000076ef000]
 java.lang.Thread.State: BLOCKED (on object monitor)
 at DeadlockDemo1$A.process(DeadlockDemo1.java:16)
 - waiting to lock <0x0000007d5d0bac0> (a DeadlockDemo1$A)
 at DeadlockDemo1$B.callA(DeadlockDemo1.java:26)

 locked <0x0000007d5d0cc30> (a DeadlockDemo1$B)

 at DeadlockDemo1$2.run(DeadlockDemo1.java:45)
"Thread-0" prio=6 tid=0x0000000006ab0000 nid=0x17e0 waiting for monitor entry [0x0000000075ef000]
 java.lang.Thread.State: BLOCKED (on object monitor)
 at DeadlockDemo1$B.process(DeadlockDemo1.java:31)
 - waiting to lock <0x0000007d5d0cc30> (a DeadlockDemo1$B)
 at DeadlockDemo1$A.callB(DeadlockDemo1.java:11)
 locked <0x0000007d5d0bac0> (a DeadlockDemo1$A)
 at DeadlockDemo1$1.run(DeadlockDemo1.java:39)
```

Случай с аппаратом лучевой терапии Therac-25

Этот аппарат работал в трёх режимах:

- <u>Электронная</u> терапия: <u>электронная пушка</u> напрямую облучает пациента; компьютер задаёт энергию электронов от 5 до 25 МэВ.
- Рентгеновская терапия: электронная пушка облучает вольфрамовую мишень, и пациент облучается рентгеновскими лучами, проходящими через конусообразный рассеиватель. В этом режиме энергия электронов одна: 25 МэВ.
- В третьем режиме никакого излучения не было. На пути электронов (на случай аварии) располагается стальной отражатель, а излучение имитируется светом. Этот режим применяется для того, чтобы точно навести пучок на больное место.

Модель памяти Java. Зачем это нужно знать?

```
public class NoVisibility {
 private static boolean ready;
 private static int number;
 private static class ReaderThread extends Thread {
 public void run() {
 while (!ready)
 Thread. yield();
 System.out.println(number);
 public static void main(String[] args) {
 new ReaderThread().start();
 number = 42;
 ready = true;
```

Модель памяти Java

Что это?

Это часть спецификации языка Java (JLS chapter 17), описывающая на низком уровне принципы хранения переменных в памяти (полей объекта, класса, элементов массива и т.д.) и доступа потоков к общей памяти.

Описывает поведение многопоточных программ в терминах:

- Атомарности операций
- Видимости данных
- Порядка выполнения инструкций

Модель памяти Java. Атомарность операций

Какие операции являются атомарными?

Атомарные операции – эффект которых на систему семантически такой же как если бы они выполнялись мгновенно и результат не зависел от работы других потоков.

Согласно модели памяти Java:

- Чтение и запись значений в память соответствующую переменной (кроме типов long и double) является атомарной операцией
- Чтение и запись указателей атомарно вне зависимости от разрядности указателя (32 или 64 бита)
- Чтение и запись volatile long или double переменных атомарно

Модель памяти Java. Видимость данных

Видимость данных - это правила, описывающие при каких обстоятельствах изменение переменных в одном потоке становится видимым для других потоков.

Изменение данных одним поток становится видим для других, если:

- Пишущий поток освобождает блокировку, которую тут же получает другой поток
- Для **volatile** поля все изменения сделанные в одном потоке сразу же видны другим потокам.
- При первом обращении к полю объекта поток увидит либо его значение по умолчанию, либо значение записанное каким-либо потоком.

Вторая семантика synchronized

```
//Thread 1
x = 1;
synchronized(this){
  y = 2;
}
Все переменные записаны в память
```

Все переменные читаются из памяти

```
//Thread 2
synchronized(this){
  a = x;
}
b = y;
```

Модель памяти Java. Видимость данных

- После окончания работы конструктора все final поля становятся видимыми другим потокам.
- Все модификации сделанные в конструкторе видны в finalize()
- При запуске **нового потока**, все модификации текущего потока становятся видны
- При **завершении потока**, все модификации переменных становятся видимыми другим потокам

Модель памяти Java.

Изменение порядка выполнения инструкций

- Компилятором (может менять инструкции местами для оптимизации, если это не нарушает логики выполнения программы*)
- Процессором
- Процессором может быть изменен порядок записи переменных из кэша в оперативную память (может производится в порядке отличном от того как они изменялись программой)

Основной принцип:

Программа должна сохранять семантику последовательного и однопоточного выполнения.

Модель памяти Java. Работа над ошибками.

До Java 5:

- Не гарантированности видимости final полей класса после завершения конструктора.
 - Immutable объекты не были потокобезопасными

Можно было получить ошибку в подобном коде:

```
String s1 = "string";
String s2 = s1.substring(2);
if (s2 != s2) throw new AssertionError();
```

Модель памяти Java. Работа над ошибками.

Чтение и запись **volatile** переменных были упорядочены между собой, но не упорядочены относительно других операций.

Следующий код не работал:

```
Map configOptions;
char[] configText;
volatile boolean initialized = false;
// In thread A
configOptions = new HashMap();
configText = readConfigFile(fileName);
processConfigOptions(configText, configOptions);
initialized = true;
// In thread B
while (!initialized)
  sleep();
// use configOptions
```

Volatile переменные

```
volatile int value;
Семантически эквивалентно
private int value;
final synchronized void set(int value) {
 this.value = value;
final synchronized float get() {
 return value;
```

Volatile переменные

Использовать **volatile** можно, если:

- Доступ к полю происходит из разных потоков, но вне других блоков синхронизации (необходимых для других нужд)
- Поле не входит ни в какие инварианты для состояния объекта
- Модификация поля не зависит от его текущего значения
- В поле могут быть записаны только семантически корректные значения

Например, один поток может модифицировать поле, а другие только читать.

Volatile массивы

Рассмотрим массив:

```
volatile int [] arr = new int[SIZE];
arr = arr;
int x = arr[0];
arr[0] = 1;
```

Сама ссылка на массив – volatile, но элементы массива - нет. Это же применимо и к коллекциям ArrayList, LinkedList и т.д.

Есть атомарные реализации массивов с volatile элементами:

AtomicIntegerArray, AtomicLongArray и AtomicReferenceArray<T>

Безопасная публикация объектов

До завершения конструктора объект может быть не целостным (не все поля инициализированы, не все инварианты состояния выполняются)

Источник неприятностей

■ ссылка на объект доступна другому потоку до создания объекта и нет никаких специальных синхронизаций

Пример небезобасной инициализации

```
public Holder holder;
public void initialize() {
 holder = new Holder(42);
 //Thread1
 initialize();
public class Holder {
 //Thread2
 if (holder != null){
 private int n;
 holder.assertSanity();
 public Holder(int n) {
 this.n = n;
 public void assertSanity() {
 if (n != n)
 throw new AssertionError("This statement is false.");
Page ■ 29
```

Антипаттерн – публикация this в конструкторе

```
public class ThisEscape {
 public ThisEscape(EventSource source) {
 source.registerListener(new EventListener() {
 public void onEvent(Event e) {
 doSomething(e);
 });
```

Решение – использовать фабричный метод

```
public class SafeListener {
 private final EventListener listener;
 private SafeListener() {
 listener = new EventListener() {
 public void onEvent(Event e) {
 doSomething(e);
 };
 public static SafeListener newInstance(EventSource source) {
 SafeListener safe = new SafeListener();
 source.registerListener(safe.listener);
 return safe;
```

Принципы потокобезопасной инициализации

- Инициализировать ссылку на объект в статической инициализации
- Делать объект доступным другим потокам через ссылку, которая:
 - volatile
 - AtomicReference
 - final поле потокобезопасно инициализированного объекта
 - поле, доступ к которому синхронизирован

Неизменяемые (immutable) объекты

- Объекты, состояние которых не изменяется в течение жизни объекта Haпример: String, Integer, Double и т.д.

Объект эффективно считается неизменяемым, если:

- его состояние не может быть изменено после создания
- все поля определяющие состояние **final***
- объект инициализирован потокобезопасно (ссылка на него недоступна другим потокам до завершения конструктора)

Immutable объекты всегда потокобезопасны.

Пример immutable класса

```
public class ImmutablePoint {
 private final double x;
 private final double y;

public ImmutablePoint(double x, double y) {
 this.x = x;
 this.y = y;
 }
}
```

Реализация потокобезопасной инициализации синглтона

Задача: есть синглтон. Надо реализовать его отложенную потокобезопасную инициализацию.

```
public class Singleton {
 private static Singleton instance;
 public static synchronized Singleton getInstance() {
 if (instance == null) {
 instance = new Singleton();
 return instance;
 private Singleton(){
```

Антипаттерн – Блокировка с двойной проверкой (DCL)

Вариант исправления

```
public static Singleton getInstance() {
 if (instance == null) {
 synchronized (Singleton.class) { // 1
 Singleton inst = instance; // 2
 if (inst == null) {
 synchronized (Singleton.class) { // 3
 inst = new Singleton(); // 4
 instance = inst; // 5
 return instance;
```

Потокобезопасное решение начиная с Java 5

Так как поменялась семантика **volatile** переменных, можно определить **instance** так:

private static volatile Singleton instance;

тогда в строке

instance = new Singleton();

не может произойти перестановки операций вызова конструктора и присвоения значения переменной.

Но все же использовать не рекомендуется.

Корректная реализация отложенной инициализации синглтона

```
public class Something {
 private static class LazySomethingHolder {
 public static Something something = new Something();
 private Something(){
 public static Something getInstance() {
 return LazySomethingHolder.something;
```

Page ■ 39

Базовые элементы аппаратной синхронизации

Помимо синхронизации для потокобезопасного доступа к разделяемыми переменным можно использовать атомарные инструкция вида **сравнение-с обменом (Compare-and-Swap, CAS):**

boolean compareAndSwap(reference, expectedValue, newValue)

Изменение значения переменной происходит, только если текущее значение совпадает с ожидаемым. В противном случае ничего не происходит

CAS поддерживается на аппаратном уровне всеми современными процессорами.

Сравнение с обменом (CAS)

CAS семантически эквивалентна следующему коду

```
public class SimulatedCAS {
 private int value;
 public synchronized int getValue() { return value; }
 public synchronized boolean compareAndSwap(int expectedValue, int newValue) {
 if (value == expectedValue) {
 value = newValue;
 return true;
 return false;
Page ■ 41
```

Атомарные типы данных

Начиная с Java 5 появились реализации AtomicInteger, AtomicBoolean, AtomicReference и др. (java.util.concurrent.atomic.*), которые предоставляют атомарные операции основанные на CAS.

Атомарные типы ведут себя так же, как **volatile** переменные.

Пример методов класса AtomicInteger:

- int addAndGet(int i, int delta)
- int decrementAndGet()
- int getAndDecrement()
- int getAndIncrement()

Реализация потокобезопасного счётчика

```
public static Counter counter = new Counter();
public class Counter {
 private long value = 0;
 public synchronized long getValue() {
 return value;
 public synchronized long increment() {
 return ++value;
 //Thread1
 print(counter.getValue());
 //Thread2
 counter.increment();
```

Реализация счётчика с помощью AtomicLong

```
public class Counter {
 private AtomicLong value = new AtomicLong();
 private volatile long value;
 public long getValue() {
 public final long get() {
 return value.get();
 return value;
 public long increment() {
 return value.incrementAndGet();
 public final long incrementAndGet() {
 for (;;) {
 long current = get();
 long next = current + 1;
 if (compareAndSet(current, next))
 return next;
```

Неблокирующие алгоритмы

Потокобезопасные алгоритмы, использующие для доступа к общим данным CAS, называются неблокирующими.

Основной принцип:

некоторый шаг алгоритма выполняется гипотетически, с осознанием того, что он должен быть выполнен повторно, если операция CAS закончилась неудачно.

Неблокирующие алгоритмы часто называют *оптимистическими*, потому что они выполняются с предположением о том, что не будет конфликтных ситуаций

Потокобезопасный стек. Алгоритм Трайбера

```
import java.util.concurrent.atomic.AtomicReference;
public class ConcurrentStack<E> {
 AtomicReference<Node<E>> head = new AtomicReference<Node<E>>();
 static class Node<E> {
 final E item;
 Node<E> next;
 public Node(E item) { this.item = item; }
 }
 public void push(E item) {
 Node<E> newHead = new Node<E>(item);
 Node<E> oldHead;
 do {
 oldHead = head.get();
 newHead.next = oldHead;
 } while (!head.compareAndSet(oldHead, newHead));
```

Потокобезопасный стек. Алгоритм Трайбера.

```
public E pop() {
 Node<E> oldHead;
 Node<E> newHead;
 do {
 oldHead = head.get();
 if (oldHead == null)
 return null;
 newHead = oldHead.next;
 } while (!head.compareAndSet(oldHead, newHead));
 return oldHead.item;
```

Неблокирующая очередь. Алгоритм Майкла-Скота

```
class LinkedQueue<E> implements Queue<E> {
 private static class Node<E> {
 E item;
 final AtomicReference<Node<E>> next;
 Node(E item, Node<E> next) {
 this.item = item;
 this.next = new AtomicReference<Node<E>>(next);
 private AtomicReference<Node<E>> head = new AtomicReference<Node<E>>(
 new Node<E>(null, null));
 private AtomicReference<Node<E>> tail = head;
```

Неблокирующая очередь. Добавление элемента.

```
public boolean offer(E item) {
 Node<E> newNode = new Node<E>(item, null);
 for (;;) {
 Node<E> curTail = tail.get();
 Node<E> residue = curTail.next.get();
 if (curTail == tail.get()) {
 if (residue == null) {
 if (curTail.next.compareAndSet(null, newNode)) {
 tail.compareAndSet(curTail, newNode);
 return true;
 } else {
 tail.compareAndSet(curTail, residue);
Page ■ 49
```

Неблокирующая очередь. Получение первого элемента.

```
public E poll() {
 for (;;) {
 Node<E> curHead = head.get();
 Node<E> curTail = tail.get();
 Node<E> newHead = curHead.next.get();
 if (curHead == head.get()) {
 if (curHead == curTail) {
 if (newHead == null) {
 return null;
 } else {
 tail.compareAndSet(curTail, newHead);
 }
 } else if (head.compareAndSet(curHead, newHead)) {
 E item = newHead.item;
 if (item != null) {
 newHead.item = null;
 return item;
 }
 }
Page • 50
```

Неблокирующие коллекции в Java

C Java 5:

- ConcurrentHashMap<K,V> (Использует CAS + гранулярные блокировки для модификации)
- ConcurrentLinkedQueue<E>

C Java 6:

- ConcurrentSkipListMap<K,V>
- ConcurrentSkipListSet<E>

C Java 7:

– ConcurrentLinkedDeque<E>

Плюс: нет взаимных блокировок и ошибок одновременной модификации Минусы: ниже производительность при интенсивной модификации. Операция size() линейная по времени.

Копирование при модификации

Другой подход – копировать данные при изменении коллекции.

Реализации:

- CopyOnWriteArrayList<E>
- CopyOnWriteArraySet<E>

Плюсы:

- нет блокировок при чтении
- iterator() работает со своей копией коллекции на момент вызова метода
- Операции записи синхронизированы и делают копию массива с данными

Минусы:

– экстенсивное потребление памяти

Список с пропусками

Поиск, вставка, удаление – O(log n)

Fork/Join

Fork/Join - фреймворк для многопоточного программирования в Java 7 основанный на легковесных потоках (задачах).

Есть бэкпорт фреймворка для Java 6.

Основные классы:

- ForkJoinPool управляет распределением задач по потока, управляет запуском, аналог ExecutorServer
- ForkJoinTask/RecursiveTask/RecursiveAction аналоги Thread/Callable/Runnable

Fork/Join на примере

```
interface TreeNode {
 Iterable<TreeNode> getChildren(); //Retrieve values sequentially by net from some service
 long getValue();
}
public class MaxCounter extends RecursiveTask<Long>{
 private final TreeNode root;
 public MaxCounter(TreeNode root) {
 this.root = root;
 public static long maxValue(TreeNode root){
 return new ForkJoinPool(100).invoke(new MaxCounter(root));
```

Fork/Join на примере

```
@Override
protected Long compute() {
 List<MaxCounter> subTasks = new ArrayList<>();
 for(TreeNode child : root.getChildren()) {
 MaxCounter task = new MaxCounter(child);
 task.fork();
 subTasks.add(task);
 long max = 0;
 for(MaxCounter task : subTasks) {
 long result = task.join();
 if (result > max) max = result;
 return max;
```

Fork/Join – управление блокировками

```
class ManagedLocker implements ManagedBlocker {
 final ReentrantLock lock;
 boolean hasLock = false;
 ManagedLocker(ReentrantLock lock) {
 this.lock = lock;
 public boolean block() {
 if (!hasLock)
 lock.lock();
 return true;
 }
 public boolean isReleasable() {
 return hasLock || (hasLock = lock.tryLock());
}
ForkJoinPool.managedBlock(new ManagedLocker(lock));
Page ■ 57
```

Многопоточное программирование в J2EE

EJB контейнер берет на себя управление системными ресурсами: безопасность, управление потоками, управление ресурсами (pooling, управление транзакциями), позволяет масштабировать приложение.

Вследствие этого возникают множество ограничений на использование API в приложениях.

Enterprise bean'ы не должны:

- 1. управлять потоками выполнения
- 2. использовать средства синхронизации для разграничения доступа к ресурсам между экземплярами EJB
- 3. работать с файловой системой
- 4. использовать reflection, native вызовы

Ит.д.

Средства параллельного программирования в J2EE

- WorkManager API (JSR-237)
- Messaging (JMS, MDB)
- Асинхронный вызов EJB (@Asynchronous в EJB 3.1)
- Вызов EJB по расписанию (Timer Service, @Timeout, @Schedule в EJB 3.1)
- Синхронизация методов в ЕЈВ (@Lock в ЕЈВ 3.1)
- Асинхронный вызов веб сервисов (JAX-WS)
- Асинхронный ответ в сервлете (Servlet 3.0)

WorkManager API

JSR-237 - API для параллельного выполнения задач в среде J2EE.

Реализации:

- B **Oracle Weblogic** и **IBM WebShpere** используется реализация JSR-237 CommonJ
- B JBoss WorkManager API из JCA (JSR-322)

WorkManager API

Использование WorkManager'а

- Реализовать интерфейс Work. Фактические действия содержатся здесь
- Реализовать интерфейс WorkListener для получения результата выполнения
- Настроить WorkManager в сервере приложений (параметры pool'а потоков, сервер или кластер для выполнения и др.)
- Добавить ресурс в ejb-jar.xml или web.xml

Реализация интерфейса Work

```
import commonj.work.Work;
public class WorkImpl implements Work {
 @Override
 public void run() {
 // Собственно сами действия
 @Override
 public void release() {
 // WorkManager собирается остановить выполнение
 @Override
 public boolean isDaemon() {
 // true если задача требует много времени на выполнение
 return false;
```

Реализация интерфейса WorkListener

```
import commonj.work.WorkEvent;
import commonj.work.WorkListener;
public class WorkListenerImpl implements WorkListener {
 @Override
 public void workAccepted(WorkEvent workEvent) {
 @Override
 public void workCompleted(WorkEvent workEvent) {
 @Override
 public void workRejected(WorkEvent workEvent) {
 @Override
 public void workStarted(WorkEvent workEvent) {
```

Пример создания задачи

```
//#1. Получить WorkManager из JNDI
 WorkManager workManager;
 InitialContext ctx = new InitialContext();
 this.workManager =
(WorkManager) ctx.lookup("java:comp/env/wm/TestWorkManager");
 //#2. Создать Work and WorkListener
 Work work = new WorkImpl("HelloWorld");
 WorkListener workListener=new WorkListenerImpl();
 //#3. Назначить выполнение задачи
 WorkItem workItem = workManager.schedule(work,
workListener);
 List<WorkItem> workItemList=new ArrayList<WorkItem>();
 workItemList.add(workItem);
 //#4. Дождаться выполнения всех задач
 this.workManager.waitForAll(workItemList,
WorkManager.INDEFINITE);
 //#5. Получить результаты выполнения, если требуется
 WorkImpl workImpl= (WorkImpl) workItem.getResult();
```

Контекст выполнения задач

Для **РОЈО** задач

- Задача выполняется с тем же контекстом безопасности
- Java:comp вызывающей компоненты доступен в задаче
- Можно использовать UserTransaction
- Можно использовать удаленное выполнение

Для **EJB** задач

- Это обязательно должна быть @Local ссылка на @Stateless session bean
- Задача выполняется с тем же контекстом безопасности и он может быть переопределен в EJB
- Можно использовать декларативные транзакции
- Используется java:comp enterprise bean'a

Удаленное выполнение задач

JSR-237 WorkManager может выполнять задачи на удалённых JVM:

- Work объект должен реализовывать Serializable
- Эта функциональность зависит от сервера приложений
- Реализовано в CommonJ

Java Messaging System

Java Message Service (JMS) — стандарт middleware для рассылки сообщений, позволяющий приложениям, выполненным на платформе J2EE, создавать, посылать, получать и читать сообщения.

Может использоваться как транспорт для

- вызова внутренних компонет
- удаленного вызова
- вызова SOAP веб сервисов

Можно использовать как синхронно, так и асинхронно

Java Messaging System

Преимущества JMS:

- Надежность
- Гарантированность доставки (поддержка транзакций)
- Масштабируемость
- Асинхронность

Отправка JMS сообщения

```
@Resource (mappedName="jms/ConnectionFactory")
private static ConnectionFactory connectionFactory;
@Resource (mappedName="jms/Queue")
private static Queue queue;
connection = connectionFactory.createConnection();
session = connection.createSession(true,
Session.SESSION TRANSACTED);
messageProducer = session.createProducer(queue);
message = session.createTextMessage();
for (int i = 0; i < NUM MSGS; i++) {</pre>
 message.setText("This is message " + (i + 1));
 System.out.println("Sending message: " +
message.getText());
 messageProducer.send(message);
```

Получение JMS сообщения

```
@MessageDriven(mappedName="jms/Queue", activationConfig = {
 @ActivationConfigProperty(propertyName =
"destinationType",
 propertyValue =
"javax.jms.Queue")
 })
public class SimpleMessageBean implements MessageListener {
 public void onMessage (Message inMessage) {
 TextMessage msg = null;
 try {
 if (inMessage instanceof TextMessage) {
 msg = (TextMessage) inMessage;
 logger.info("MESSAGE BEAN: Message received: " +
 msg.getText());
 } else {
 logger.warning("Message of wrong type: " +
 inMessage.getClass().getName());
 } catch (JMSException e) {
 e.printStackTrace();
 mdc.setRollbackOnly();
 } catch (Throwable te) {
 te.printStackTrace();
```

Асинхронный вызов EJB

В ЕЈВ 3.1 появилась простая возможность делать асинхронные вызовы: добавить **@Asynchronous** аннотацию к методу или всему классу.

При вызове такого метода клиент не будет дожидаться окончания выполнения.

Асинхронный вызов EJB

Существует два вида асинхронных методов:

- •Метод возвращает **void**.
- •Метод возвращает Future<?>

EJB Timer Services

ЕЈВ контейнер предоставляет возможность запускать методы по рассписанию

- Можно запускать методы по расписанию, через определенное время, через определенные интервалы
- Можно создавать программно, аннотациями или в deployment конфигурации
- Таймеры можно создавать в @Stateless, @Singleton и @MessageDriven bean'ax
- Таймеры persistent по умолчанию

Пример таймера

```
@Singleton
@Startup
public class DummyTimer3 {
  @Resource TimerService timerService;
  @PostConstruct
  public void initTimer() {
 if (timerService.getTimers() != null) {
 for (Timer timer: timerService.getTimers()) {
 if (timer.getInfo().equals("dummyTimer3.1") ||
 timer.getInfo().equals("dummyTimer3.2"))
 timer.cancel();
 timerService.createCalendarTimer(
 new ScheduleExpression().
 hour ("*").minute ("*").second ("*/10"), new
TimerConfig("dummyTimer3.1", true));
 timerService.createCalendarTimer(
 new ScheduleExpression().
hour("*").minute("*").second("*/45"), new TimerConfig("dummyTimer3.2",
true));
  @Timeout
  public void timeout(Timer timer) {
 System.out.println(getClass().getName() + ": " + new Date());
Page ■ 76
```

Пример таймера EJB 3.1

Синхронизация методов в EJB

Новые возможности в EJB 3.1:

■ @Singleton — enterprise bean, который реализован как singleton session bean. Существует только один экземпляр bean'a. Можно использовать межпоточную синхронизацию.

Для @Singleton bean'ов можно указывать порядок создания:

- @Startup bean инициализируется при запуске приложения
- @DependsOn("MyBean1", "MyBean2") указанные bean'ы должны быть инициализированы до

Синхронизация управляемая контейнером

```
@Singleton
@AccessTimeout(value=120000)
public class BufferSingletonBean {
 private StringBuffer buffer;
  @Lock(READ)
 private String getContent() {
 return buffer.toString();
  @Lock(WRITE)
  public void append(String string) {
 buffer.append(string);
  @Lock(WRITE)
  @AccessTimeout(value=360000)
  public void flush {
 //Save to db ...
 buffer = new StringBuffer();
```

Программная синхронизация

```
@ConcurrencyManagement (BEAN)
@Singleton
public class BufferSingletonBean {
  private StringBuffer buffer;
  private ReadWriteLock lock = new ReentrantReadWriteLock();
 private String getContent(){
 try{
 lock.readLock().lock();
 return buffer.toString();
 }finally{
 lock.readLock().unlock();
 public void append(String string) {
 try{
 lock.writeLock().lock();
 buffer.append(string);
 }finally{
 lock.writeLock().unlock();
 public void flush {
 try{
 lock.writeLock().lock();
 //Save to db ...
 buffer = new StringBuffer();
 }finally{
 lock.writeLock().unlock();
```

Page ■ 80

Асинхронный вызов веб сервисов

Начиная с JAX_WS 2.0 асинхронный вызов веб сервиса можно просто реализовать на стороне клиента.

Клиентский прокси будет сам управлять асинхронным вызовом.

Для этого надо:

- 1. Добавить пользовательский binding
- 2. Сгенерировать асинхронный клиентский код
- 3. Вызывать веб сервис через асинхронные методы

Генерация клиентского кода для асинхронного вызова

<wsimport debug="\${debug}" verbose="\${verbose}" keep="\${keep}"

<binding dir="\${basedir}/etc" includes="\${client.binding.async}"/>

extension="\${extension}" destdir="\${build.classes.home}" wsdl="\${client.wsdl}">

Ant задача:

</wsimport>

Клиентский код

Вызов веб сервиса

```
//#1
 Response<GetQuoteResponse>resp = port.getQuoteAsync (code);
 while( ! resp.isDone()){
 //some client side processes
 GetQuoteResponse output = resp.get();
 //#2
 port.getQuoteAsync ("MHP", new GetQuoteCallbackHandler () {
 private GetQuoteResponse output;
 public void handleResponse
(Response<GetQuoteResponse>response) {
 try {
 output = response.get ();
 } catch (ExecutionException e) {
 e.printStackTrace ();
 } catch (InterruptedException e) {
 e.printStackTrace ();
 );
```

Асинхронный ответ в сервлете

```
@WebServlet("/foo" asyncSupported=true)
 public class MyServlet extends HttpServlet {
 public void doGet(HttpServletRequest req,
HttpServletResponse res) {
 AsyncContext aCtx = request.startAsync(req,
res);
 ScheduledThreadPoolExecutor executor = new
ThreadPoolExecutor(10);
 executor.execute(new AsyncWebService(aCtx));
 public class AsyncWebService implements Runnable {
 AsyncContext ctx;
 public AsyncWebService(AsyncContext ctx) {
 this.ctx = ctx;
 public void run() {
 // Какие-либо действия
 ctx.dispatch("/render.jsp");
```

Полезная литература по теме

- Concurrency in Practice, Brian Goetz, Doug Lea, Tim Peierls, Joshua Bloch, Joseph Bowbeer, David Holmes
- Pattern-Oriented Software Architecture, Patterns for Concurrent and Networked Objects, F. Buschmann, K.Henney, D. Schmidt, M. Stal, H. Rohnert
- Patterns in java, Mark Grand
- Concurrent Programming in Java, Design Principles and Patterns, Doug Lea
- Patterns for Parallel Programming, T.Mattson, B.Sanders, B. Massingill

Интернет ресурсы

- Leveraging EJB Timers for J2EE Concurrency http://www.devx.com/Java/Article/33694/1954
- The Work Manager API: Parallel Processing Within a J2EE Container

http://www.devx.com/Java/Article/28815/1954

- Simple Asynchronous methods in EJB 3.1 http://javahowto.blogspot.com/2010/03/simple-asynchronousmethods-in-ejb-31.html
- Java Memory Model http://gee.cs.oswego.edu/dl/cpj/jmm.html

Интернет ресурсы

Double-checked locking

http://www.ibm.com/developerworks/java/library/jdcl/index.html

Non-blocking algorithms

http://www.ibm.com/developerworks/java/library/j-jtp04186/

Fork/Join framework

http://www.oracle.com/technetwork/articles/java/fork-join-

422606.html

http://www.ibm.com/developerworks/java/library/j-

jtp03048/index.html

Ваши вопросы?

Спасибо за внимание!