6. Многопоточность

Программирование на Java Федор Лаврентьев МФТИ, 2016

Потоки

Процесс и поток

• Процесс

- Выделенная память
- Процессорное время расходуется потоками
- Порождается через fork
- Общается с другими процессами через сокеты и shared memory

• Поток

- Общая память процесса
- Собственный кеш
- Расходует процессорное время
- Порождается внутри процесса
- Общается с другими потоками через общую память процесса

java.lang.Thread

- start(), run()
- static sleep(), static yield()
- stop(), destroy()
- interrupt(), isInterrupted(), static interrupted()
- setDaemon(), isDaemon()
- join()
- getState():
 - NEW
 - RUNNABLE
 - BLOCKED
 - WAITING, TIMED_WAITING
 - TERMINATED

Старт потока через override

```
public void runOverridenThread() {
 Thread thread = new Thread() {
  @Override
  public void run() {
 // do something
 thread.start();
```

Старт потока с Runnable

```
public void runRunnableInThread() {
 Thread thread = new Thread(new Runnable() {
  @Override
  public void run() {
 // do something
 thread.start();
```

Прерывание потока

```
public void interruptThread() throws Exception {
 Thread thread = new Thread(new Runnable() {
  @Override
  public void run() {
 while (!Thread.interrupted()) {
 // Do something useful
 // Thread interrupted
 thread.start();
 Thread.sleep(1);
 thread.interrupt();
```

Прерывание блокирующего вызова

```
public void interruptThread() throws Exception {
 Thread thread = new Thread(new Runnable() {
  @Override
  public void run() {
 while (!Thread.interrupted()) {
 // Do something useful
 try {
 Thread.sleep(1000); // blocking call
 } catch (InterruptedException e) {
 // Thread interrupted
 // Thread interrupted
 thread.start(); Thread.sleep(1); thread.interrupt();
```

Работа с памятью

synchronized

- Критическая секция
- Допускается повторное вхождение (reentrant)
- Синхронизироваться можно по любому объекту
- Необходимо минимизировать размер критических секций
- По возможности, дробить критические секции на части
- Можно использовать альтернативные блокировки

synchronized

```
public static synchronized void sMethod() {
 // тело метода
public static void sMethodDescribed () {
 synchronized (SynchronizedExample.class) {
  // тело метода
public synchronized void iMethod() {
// тело метода
public void iMethodDescribed() {
 synchronized (this) {
  // тело метода
```

```
private final Object lock = new Object();
public void anotherObject () {
  synchronized (lock) {
 // тело метода
  }
}
```

volatile

- Форсирует работу с памятью в обход кешей
- Гарантирует атомарное чтение и запись для double и long
- Не гарантирует атомарный инкремент

private volatile long value;

Atomic*

- Базируются на операции compareAndSet(previous, next)
- Это отдельная инструкция байт-кода JVM
- Гарантирует атомарность чтения, записи и инкремента

- java.util.concurrent.atomic.*:
 - AtomicInteger
 - AtomicLong
 - AtomicBoolean
 - AtomicReference<T>
 - AtomicIntegerArray
 - AtomicLongArray

Atomic incrementAndGet()

```
public class AtomicInteger extends Number {
 private volatile int value;
 private native boolean compareAndSet(int current, int next);
 public final int incrementAndGet () {
  for (;;) {
 int current = get();
 int next = current + 1;
 if (compareAndSet(current, next)) {
 return next;
```

Atomic getAndIncrement()

```
public class AtomicInteger extends Number {
 private volatile int value;
 private native boolean compareAndSet(int current, int next);
 public final int getAndIncrement() {
  for (;;) {
 int current = get();
 int next = current + 1;
 if (compareAndSet(current, next)) {
 return current;
```

Immutable

• Неизменяемые объекты не нуждаются в синхронизации состояния, а значит, потокобезопасны

- Все поля final (либо не изменяются)
- Bce mutable параметры конструктора скопированы
- Ссылки на внутренние mutable объекты не публикуются
- Родительский класс также immutable
- Нет утечки ссылки на this из конструктора

Проблемы многопоточности

Deadlock

```
class Account {
 public int money;
class AccountManager {
 public void transfer(Account from, Account to, int amount) {
  assert amount > 0;
  synchronized (from) {
 assert from.money >= amount;
 synchronized (to) {
 to.money += amount;
 from.money -= amount;
```

Lock ordering

```
class Account {
 public int money;
 public final long id;
class AccountManager {
 public void transfer(Account from, Account to, int amount) {
  assert amount > 0;
  assert from.number != to.number;
  Object first = from.number < to.number ? from : to;
  Object second = from.number < to.number ? to : from;
  synchronized (first) {
 synchronized (second) {
 to.money += amount;
 from.money -= amount;
```

Livelock

- Поток успешно получает блокировку, однако выполнить полезное действие не может
- Два потока конфликтуют, откатывают результаты своей работы и пытаются через фиксированное время повторить попытку (например, делают sleep(1000)).
- При следующей попытке они опять будут конфликтовать
- Пример задача про обедающих философов
- Решение случайная задержка

Starvation

- Бесконечные циклы холостая утилизация CPU
- sleep при взятой блокировке
- Blocking IO при взятой блокировке
- Неоптимальные приоритеты потоков в ОС

Решение проблем

- Не использовать многопоточность
- Не разделять состояние между потоками
- Разделять только immutable-состояние
- Использовать lock-free алгоритмы
- Использовать готовые примитивы синхронизации
- Аккуратнее программировать синхронизацию

Примитивы синхронизации

Lock (ReentrantLock)

- lock()
- unlock()
- tryLock()
- tryLock(long timeout)

ReadWriteLock

- readLock().lock()
- readLock().unlock()
- writeLock().lock()
- writeLock().unlock()

CountDownLatch

new CountDownLatch(int count)

Атакже

- Semaphore
- CyclicBarrier
- Exchanger
- Phaser

Concurrent-коллекции

- Vector, Stack, Hashtable
- Collections.synchronized*()
- ConcurrentHashMap, ConcurrentSkipListMap
- CopyOnWriteArrayList, CopyOnWriteArraySet
- BlockingQueue ArrayBQ, LinkedBQ
- ConcurrentLinkedQueue