WSPÓŁBIEŻNOŚĆ

ZAGADNIENIA:

- procesy,
- wątki,
- synchronizacja,
- synchronizacja w Java 5.0
- blokady, egzekutory, zbiory wątków

MATERIAŁY:

http://docs.oracle.com/javase/tutorial/essential/concurrency/

PROCESY I WĄTKI

Program w Javie uruchamiany jest w ramach **pojedynczego** procesu JVM. Z tego powodu implementacja współbieżności koncentruje się głównie na obsłudze wątków. Niemniej Java udostępnia także mechanizmy umożliwiające uruchamianie procesów systemu operacyjnego.

Proces można stworzyć korzystając z metody **Runtime.exec()** lub klasy **ProcessBuilder** z pakietu **java.lang**.

PROCESY

```
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class ProcessExample {
 public static void main(String[] args) {
 try {
 String s;
 Process ps = Runtime.getRuntime().exec("ls -1");
 BufferedReader bri = new BufferedReader(new InputStreamReader(
 ps.getInputStream()));
 BufferedReader bre = new BufferedReader(new InputStreamReader(
 ps.getErrorStream()));
 while ((s = bri.readLine()) != null)
 System.out.println(s);
 bri.close();
```

PROCESY

```
while ((s = bre.readLine()) != null)
 System.out.println(s);
 bre.close();
 ps.waitFor();
} catch (IOException e) {
 e.printStackTrace();
} catch (InterruptedException e) {
 e.printStackTrace();
System.out.println("Gotowe.");
```

PROCESY

Klasa **ProcessBuilder** pozwala precyzyjniej określić środowisko, w którym działa proces:

```
ProcessBuilder builder = new ProcessBuilder("ls", "-l");
builder.directory(new File("."));
builder.redirectErrorStream(true);
builder.redirectOutput(Redirect.INHERIT);
Process ps;
try {
 ps = builder.start();
 ps.waitFor();
} catch (IOException | InterruptedException e) {
 e.printStackTrace();
}
System.out.println("Gotowe.");
```

Warto zajrzeć na: http://www.rgagnon.com/javadetails/java-0014.html

WĄTKI

Istnieją dwa podstawowe sposoby tworzenia wątków. Pierwszy polega na rozszerzeniu klasy **java.lang.Thread**:

```
public class HelloThread extends Thread {
 public void run() {
 System.out.println("Witam z wqtku");
 }

 public static void main(String args[]) {
 Thread t = new HelloThread();
 t.start();
 System.out.println("Witam z programu");
 }
}
```

WĄTKI

Drugi opiera się na skonstruowaniu wątku w oparciu o klasę implementującą interfejs **java.lang.Runnable**: public class HelloRunnable implements Runnable { public void run() { System.out.println("Witam z watku"); public static void main(String args[]) { Thread t = new Thread(new HelloRunnable()); t.start(): System.out.println("Witam z programu"); Ten przypadek jest ogólniejszy (i zalecany), gdyż klasa implementująca

wątek może rozszeżać inną klasę.

KLASA THREAD

Wątki mogą być wstrzymywanie oraz wzbudzane/przerywane:

```
public class InterruptExample implements Runnable{
 public void run() {
 try {
 Thread. sleep(10000); // wstrzymanie na 10 sek.
 } catch (InterruptedException e) {
 System.out.println("interupted");
 public static void main(String[] args) throws InterruptedException{
 Thread t = new Thread(new InterruptExample());
 t.start();
 Thread. sleep(5000);
 System.out.println("budzenie");
 t.interrupt();
```

KLASA THREAD

Można również poczekać na zakończenie wskazanego wątku.

```
public class JoinExample implements Runnable{
 public void run() {
 try {
 Thread. sleep(5000);
 } catch (InterruptedException e) {
 return;
 System.out.println("watek");
 public static void main(String[] args) throws InterruptedException{
 Thread t = new Thread(new JoinExample());
 t.start();
 t.join(); // czekamy na zakonczenie t
 System.out.println("teraz ja");
```

SYNCHRONIZACJA

Wątki mogą się komunikować przez dowolne współużytkowane zasoby (np. referencje do obiektów). Jest to bardzo efektywne, jednak może powodować problemy, gdy kilka wątków korzysta z jednego zasobu.

```
class Counter {
 private int c = 0;
 public void increment() {
 C++;
 }
 public void decrement() {
 C--;
 }
 public int value() {
 return c;
 }
}
```

SYNCHRONIZACJA METOD

Problem ten rozwiązuje się używając synchronizacji. Oznaczenie metod słowem **synchronized** powoduje, że w danej chwili może być wykonywana tylko jedna z nich (i tylko przez jeden wątek).

```
class SynchronizedCounter {
 private int c = 0;
 public synchronized void increment() {
 C++;
 }
 public synchronized void decrement() {
 C--;
 }
 public synchronized int value() {
 return c;
 }
}
```

BLOKADA WEWNĘTZNA

Każdy obiekt posiada powiązaną z nim blokadę wewnętrzna (intrinsic lock). Jeśli wątek chce uzyskać wyłączny dostęp do obiektu (lub jego atrybutów) może skorzystać z tej blokady.

```
public void addName(String s) {
 synchronized(this) {
 name = s;
 counter++;
 }
 nameList.add(name);
}
```

Wątek musi jednoznacznie wskazywać obiekt, z którym jest związana używana przez niego blokada. Taki tyb klokad nazywamy synchronizacją na poziomie instrukcji (synchronized statements)

BLOKADA DROBNOZIARNISTA

Dostęp do c1 i c2 musi być synchronizowany niezależnie - nie chcemy blokować na raz obu liczników.

```
public class FineGrainedLockEx {
 private long c1 = 0, c2 = 0;
 private Object lock1 = new Object();
 private Object lock2 = new Object();
 public void inc1() {
 synchronized(lock1) {
 c1++;
 public void inc2() {
 synchronized(lock2) {
 c2++;
```

OPERACJE ATOMOWE

Typowo dostęp do zmienne/referencji nie jest realizowany jako pojedyncza operacja. Aby takie operacje (odczytu/zapisu zmiennej) były atomowe należy oznaczyć ją słowem **volatile**.

UWAGA:

więcej:

http://www.javamex.com/tutorials/synchronization_volatile.shtml

TYPOWE PROBLEMY

W programach wielowątkowych występuje kilka rodzajów problemów, które mogą powodować niewłaściwe działanie programów:

- zakleszczenia (deadlock) wątek blokują wzajemnie zasoby potrzebne im do dalszego działania (pięciu filozofów).
- zagłodzenia (starvation) jeden wątek przez cały blokuje zasób potrzebny innym wątkom.
- livelock "odwrotność" deadlocka wątek reaguje na zachowanie drugiego wątku, które jest reakcją na zachowanie pierwszego wątku.

ZAKLESZCZENIE

```
public class Deadlock {
 static class Worker {
 public String name;
 public Worker(String name) {
 this.name = name;
 public synchronized void doWork(Worker w){
 System.out.println(this.name + " pracuje z " + w.name);
 try {
 Thread. sleep(1000); // pracujemy
 } catch (InterruptedException e) { }
 w.release();
 public synchronized void release() {
 System.out.println(this.name + " jest znowu gotowy");
```

ZAKLESZCZENIE

```
public static void main(String[] args) {
 final Worker w1 = new Worker("w1");
 final Worker w2 = new Worker("w2");

 new Thread(new Runnable() {
 public void run() { w1.doWork(w2); }
 }).start();

 new Thread(new Runnable() {
 public void run() { w2.doWork(w1); }
 }).start();
}
```

Obaj workerzy zaczną ze sobą pracować. Blokada nastąpi na metodzie release() w obu obiektach.

WAIT / NOTIFY

Często wątek musi poczekać, aż inny wąteg wykona określoną część swoich zadań, np. jeden wątek oblicza wyniki, a drugi je sukcesywnie wypisuje na ekranie.

```
public synchronized consume() {
 while(!available) {
 try {
 wait(); // wstrzymuje dzialanie watku i zwalnia blokade
 } catch (InterruptedException e) {}
 }
 System.out.println("Skonsumowane");
 available = false;
}
public synchronized produce() {
 doProduce();
 available = true;
 notifyAll(); // powiadamia (budzi) wszystkie czekajace watki
```

SYNCHRONIZACJA W JRE 5.0

Począwszy od wersji 5.0 Java udostępnia dodatkowe, wysokopoziomowe API ułatwiające synchronizację wątków. Przykład blokady: import java.util.concurrent.locks.Lock; import java.util.concurrent.locks.ReentrantLock; public class LockObjects { static class Worker { public Lock lock = new ReentrantLock(); public String name; public Worker(String name) { this.name = name;

BLOKADY

```
public boolean tryWorking(Worker w) {
 boolean myLock = lock.tryLock();
 boolean wLock = w.lock.tryLock();
 if (!(myLock && wLock)) { // zwalniamy blokady
 if (myLock)
 lock.unlock();
 if (wLock)
 w.lock.unlock();
 return myLock && wLock;
public synchronized void doWork(Worker w) {
 boolean done = false;
```

BLOKADY

```
while (!done) {
 if (tryWorking(w)) {
 System.out.println(name + ": pracuje z " + w.name);
 try {
 Thread. sleep(1000);
 } catch (InterruptedException e) {/}
 w.release();
 this.lock.unlock();
 done = true;
 } else {
 System.out.println(name+": jestem zajety wiec czekam");
 try {
 wait();
 } catch (InterruptedException e) { }
 System.out.println(this.name + ": probuje znowu");
 }
}
```

BLOKADY

```
public synchronized void release() {
 System.out.println(this.name + ": jestem znowu gotowy");
 this.lock.unlock();
 notifyAll();
public static void main(String[] args) {
 final Worker w1 = new Worker("w1");
 final Worker w2 = new Worker("w2");
 new Thread(new Runnable() {
 public void run() { w1.doWork(w2); }
 }).start();
 new Thread(new Runnable() {
 public void run() { w2.doWork(w1); }
 }).start();
```

EXECUTORS

Egzekutory oddzielają wątek od zarządzania nim

```
Executor exec = ...;
executor.execute(new RunnableTask1());
executor.execute(new RunnableTask2());
```

Executor jest rozszerzany przez ExecutorService, który dodatkowo umożliwia uruchamianie wątków Callable, które mogą zwracać wynik działania.

Kolejnym rodzajem egzekutorów są tzw. Thread Pools – zbiory, wspólnie zarządzanych wątków. W JRE 7.0 wprowadzono ForkJoinPool, przeznaczony do wieloprocesorowych obliczeń równoległych.

EXECUTORS

```
import java.util.concurrent.ForkJoinPool;
import java.util.concurrent.RecursiveTask;
public class Fibonacci extends RecursiveTask<Integer>{
 final int n;
 public Fibonacci(int n){
 this.n = n;
 protected Integer compute() {
 if (n>2){
 doRecursion();
 }else{
 return 1;
```

EXECUTORS

```
public doRecursion(){
 Fibonacci f1 = new Fibonacci(n-1);
 Fibonacci f2 = new Fibonacci(n-2);
 f2.fork();
 return f1.compute()+f2.join();
}

public static void main(String[] args) {
 Fibonacci f = new Fibonacci(35);
 ForkJoinPool pool = new ForkJoinPool();
 System.out.println(pool.invoke(f));
}
```

Ponadto wprowadzono także wspólbieżny generator liczb losowych:

ThreadLocalRandom,

DZIĘKUJĘ ZA UWAGĘ