Copyright © 2000-2001, Kozsik Tamás

Párhuzamosság

- A program egyszerre több mindent is csinálhat
- · Lehetőségek:
 - Számítással egyidőben IO
 - Több processzor: számítások egyidőben
 - Egy processzor több programot futtat (process)
 - · többfelhasználós rendszer
 - · időosztásos technika
 - Egy program több végrehajtási szálból áll (thread)

Cél

- Hatékonyság növelése: ha több processzor van
- · Több felhasználó kiszolgálása
 - egy időben
 - interakció
- Program logikai tagolása
 - az egyik szál a felhasználói felülettel foglalkozik
 - a másik szál a hálózaton keresztül kommunikál valakivel

Alkalmazási területek

- Számításilag nehéz problémák
 - pl. időjárás-előrejelzés
- · Valós idejű alkalmazások
- · Operációs rendszerek
- Folyamatszabályozási feladatok
- Szimulációk
 - pl. ágensek
- · Elosztott rendszerek
 - pl. repülőtéri helyfoglalás

Párhuzamossági modellek

- Megosztott (shared)
 - Több processzor, ugyanaz a memóriaterület
- Elosztott (distributed)
 - Több processzor, mindnek saját memória
 - Kommunikációs csatornák, üzenetküldés
- Mi van, ha csak egy processzor van?

Ha egy processzor van...

- A processzor kapcsolgat a különböző folyamatok között
- · Mindegyiket csak kis ideig futtatja
- · A párhuzamosság látszata
- A processzoridő jó kihasználása
 - Blokkolt folyamatok nem tartják fel a többit
 - A váltogatás is időigényes!

Párhuzamosság egy folyamaton belül

- Végrehajtási szálak (thread)
- Ilyenekkel fogunk foglalkozni
- Pehelysúlyú (Lightweight, kevés költségű)
- Leginkább a feladat logikai darabolásából
 - De elképzelhető, hogy különböző processzorokra kerülnek a szálak
- "Megosztott" jelleg: közös memória

Szálak Java-ban

- Beépített nyelvi támogatás: java.lang
- Nyelvi fogalom: (végrehajtási) szál, thread
- Támogató osztály: java.lang.Thread

Vigyázat!

- Nagyon nehéz párhuzamos programot írni!
- Az ember már nem látja át
- · Sok probléma
 - kommunikáció
 - szinkronizáció
 - ütemezés
 - interferencia

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Végrehajtási szálak létrehozása

- · A főprogram egy végrehajtási szál
- További végrehajtási szálak hozhatók létre
- Egy **Thread** osztályba tartozó objektumot létre kell hozni
- Az objektum start() metódusával indítjuk a végrehajtási szálat
- A szál programja az objektum run () metódusában van

Példa

```
class Hello {
  public static void main(String args[]) {
 Thread t = new Thread();
 t.start();
  }
}
```

 Hát ez még semmi különöset sem csinál, mert üres a run ()

Példa

```
class Hello {
  public static void main(String args[]) {
 (new Thread()).start();
  }
}
```

• Hát ez még semmi különöset sem csinál, mert üres a run ()

Példa a run() felüldefiniálására

```
class Hello {
  public static void main(String args[]) {
 (new MyThread()).start();
  }
}
class MyThread extends Thread {
  public void run() {
 while(true) System.out.println("Hi!");
 }
}
```


Példa a run() felüldefiniálására

Az elindítás

- Nem elég létrehozni egy Thread objektumot
 - A Thread objektum nem a végrehajtási szál
 - Csak egy eszköz, aminek segítségével különböző dolgokat csinálhatunk egy végrehajtási szállal
- Meg kell hívni a start() metódusát
- Ez automatikusan elindítja a run() metódust
- Ezt a run()-t kell felüldefiniálni, megadni a szál programját

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Copyright © 2000-2001, Kozsik Tamás

Kérdés

```
class Hello {
  public static void main(String args[]) {
 (new Thread()).start();
  }
}
```

Hány szálon fut ez a program?
 Hány végrehajtási szál van?

Mit csinál ez a program?

```
class Hello {
  public static void main(String args[]) {
 (new MyThread()).start();
 while(true) System.out.println("Bye");
 }
} class MyThread extends Thread {
  public void run() {
 while(true) System.out.println("Hi!");
 }
}
```

Feladat

- Próbáljuk ki, hogy mit csinál az előző program, de...
- · ... legyen három szál
 - hozzunk létre két példányt a MyThread osztályból
 - inicializáljuk a két példányt különböző stringekkel
 - ezeket a stringeket kell kiírniuk

Mit kéne csinálnia?

- Definiálatlan
- · Ütemezéstől függ
- A nyelv definíciója nem tesz megkötést az ütemezésre
- Különböző platformokon / virtuális gépeken különbözőképpen működhet
- A virtuális gép meghatároz(hat)ja az ütemezési stratégiát
- De azon belül is sok lehetőség van
- Sok mindentől függ (pl. hőmérséklettől)

Ütemezés különböző platformokon

- Solaris alatt: egy szál addig fut, amíg csak lehet (hatékonyabb)
- NT alatt: időosztásos ütemezés (igazságosabb)
- Összefoglalva: írjunk olyan programokat, amelyek működése nem érzékeny az ütemezésre

Pártatlanság (fairness)

- Ha azt akarjuk, hogy minden szál "egyszerre", "párhuzamosan" fusson
- Ha egy szál már "elég sokat" dolgozott, adjon lehetőséget más szálaknak is
- yield()
- Ezen metódus meghívásával lehet lemondani a vezérlésről
- · A Thread osztály statikus metódusa

Mit csinál ez a program?

```
class Hello {
  public static void main(String args[]) {
 (new MyThread()).start();
 while(true) {
 System.out.println("Bye");
 Thread.yield();
 }
  }
}
```

Feladat

• Írjuk be a yield()-eket a szálainkba!

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

A másik út...

- · Java-ban egyszeres öröklődés
- Végrehajtási szálnál leszármaztatás a Thread osztályból
 - "elhasználja" azt az egy lehetőséget
- Megoldás: ne kelljen leszármaztatni
- Megvalósítjuk a Runnable interfészt, ami előírja a run () metódust
- Egy Thread objektum létrehozásánál a konstruktornak átadunk egy futtatható objektumot

```
Példa a run() megadására

class Hello {
  public static void main(String args[]) {
 (new MyThread()).start();
 }
}
class MyThread extends Thread {
  public void run() {
 while(true) System.out.println("Hi!");
 }
}
```


Példa a run() megadására


```
class Hello {
  public static void main(String args[]) {
 (new Thread(new MyRunnable())).start();
  }
}
class MyRunnable implements Runnable {
  public void run() {
 while(true) System.out.println("Hi!");
 }
}
```

Tipikus példa

Java tutorial

Copyright © 2000-2001, Kozsik Tamás


```
import java.util.*; import java.io.*;
class SleepDemo extends Thread {

  public void run() {
 while(true) {
 try { sleep(1000); }
 catch (InterruptedException ie) {}
 System.out.println(new Date());
 }
  }

  public static void main(String[] args) {
 (new SleepDemo()).start();
 while(true) {
 System.err.println();
 }
  }
}
```

```
import java.util.*; import java.io.*;
class BlokkolóDemo extends Thread {
  public void run() {
 while(true) {
 try { System.in.read(); }
 catch (IOException ie) {}
 System.out.println(new Date());
 }
}

public static void main(String[] args) {
 (new BlokkolóDemo()).start();
 while(true) {
 System.err.println();
 }
}
```

Copyright © 2000-2001, Kozsik Tamás

Feladat

 A mezőn (ami a képernyő megfelelője) egy nyúl és egy róka bóklászik. A nyulat mi irányítjuk a szabványos bemenetről az 'q', 'w', 'e', 'a', 's', 'd', 'y', 'x' és 'c' billentyűk segítségével. A róka a nyúl felé igyekszik. Az állatok a 8 velük szomszédos mezőre léphetnek át egy lépésben. A róka kb. kétszer olyan gyakran lép, mint a nyúl, viszont minden irányváltoztatás előtt meg kell állnia.

Szál leállítása

- A stop() metódus nem javasolt.
- Bízzuk rá a szálra, hogy mikor akar megállni.
- Ha a run() egy ciklus, akkor szabjunk neki feltételt.
 - Gyakran egy sleep() is van a ciklusban.
 - A feltétel egy flag-et figyelhet, amit kívülről átbillenthetünk.
- Feladat: állítsuk le a nyuszit, ha megfogta a róka!


```
public void start() {
 fut = true;
 (new Thread(this)).start();
}

 public void stop() {
 fut = false;
 }

public void run() {
 while(fut) {
 ... // animáció egy lépése
 try{ sleep(100); }
 catch(InterruptedExeption e) {...}
 }
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Az első probléma: interferencia

- Két vagy több szál, noha külön-külön jók, együtt mégis butaságot csinálnak: a || b ≠ ab V ba
 - felülírják egymás eredményeit
 - inkonzisztenciát okoznak

```
• Például class Számla {
  int egyenleg;
  public void rátesz(int összeg) {
 int újEgyenleg;
 int újEgyenleg;
 újEgyenleg = egyenleg+összeg;
 egyenleg = újEgyenleg;
  }
  egyidejűleg }
```

Interferencia ellen: szinkronizáció

Az adatokhoz való hozzáférés szerializálása

Kölcsönös kizárás

Kritikus szakaszok védelme

- · Szemafor mint vonatoknál
 - P és V művelet
 - veszélyes programozás, rossz minőségű kód
- Monitor
 - adatok + műveletek kölcsönös kizárással
 - jól illeszkedik az objektum-elvű szemlélethez
- Író-olvasó
 - J-ban nincs olyan nyelvi elem, mint pl. Ada protected

Példa: "thread-safe" számla class Számla { private int egyenleg; public synchronized void rátesz(int összeg) { int újEgyenleg; újEgyenleg = egyenleg+összeg; egyenleg = újEgyenleg;

}

Copyright © 2000-2001, Kozsik Tamás

A synchronized kulcsszó

- Metódusok elé írhatjuk (de pl. interfészekben nem!)
- · Kölcsönös kizárás arra a metódusra, sőt...
- Kulcs (lock) + várakozási sor
 - A kulcs azé az objektumé, amelyiké a metódus
 - Ugyanaz a kulcs az összes szinkronizált metódusához
 - 1 Mielőtt egy szál beléphetne egy szinkronizált metódusba, meg kell szereznie a kulcsot
 - 2 Vár rá a várakozási sorban
 - 3 Kilépéskor visszaadja a kulcsot
- A nyulas-rókás feladatban hol van szükség szinkronizációra? Írjuk bele!

```
class Számla {
  private int egyenleg;
  public synchronized void rátesz(int összeg) {
 int újEgyenleg;
 újEgyenleg = egyenleg+összeg;
 egyenleg = újEgyenleg;
  }
  public synchronized void kivesz(int összeg)
  throws SzámlaTúllépésException {
 if( egyenleg < összeg )
 throw new SzámlaTúllépésException();
 else egyenleg -= összeg;
  }
  ...
}</pre>
```

Szinkronizált blokkok

- A synchronized kulcsszó védhet blokk utasítást is
- Ilyenkor meg kell adni, hogy melyik objektum kulcsán szinkronizáljon

```
synchronized(obj){...}
```

- Metódus szinkronizációjával egyenértékű public void rátesz(int összeg) { synchronized(this) { ... }
- Ha a számla objektum rátesz metódusa nem szinkr.
 synchronized(számla) { számla.rátesz (100); }

Szinkronizált blokkok (2)

- Sokszor úgy használjuk, hogy a monitor szemléletet megtörjük
- Nem az adat műveleteire biztosítjuk a kölcsönös kizárást, hanem az adathoz hozzáférni igyekvő kódba tesszük
- · A kritikus szakasz utasításhoz hasonlít
- Létjogosultság: ha nem egy objektumban vannak azok az adatok, amelyekhez szerializált hozzáférést akarunk garantálni
 - Erőforrások kezelése, tranzakciók
 - Később látunk példát..

Statikus szinkronizált metódusok

```
class A {
 static synchronized void m(...){...}
}
```

- Milyen objektum kulcsán szinkronizálunk?
- Önelemzés: az osztályok futási idejű reprezentációja a virtuális gépben egy Class osztályú objektum - ezen
- Kérdés: ezek szerint futhatnak egyidőben szinkronizált statikus és példánymetódusok?

Amikor nem kell szinkronizálni...

- Atomi műveletek Java-ban: értékadás volatile változóknak
 - a volatile egy módosítószó
 - egyesek szerint még ez sem kell primitív típusú változók esetén, kivéve a long és a double változókat
- Ha a jobboldalon nem szerepel a változó
- Ha már több változó összefügg (típusinvariáns), akkor szerializáljuk a hozzáférést synchronized-dal
- Feladat: ez alapján a nyulászatból kivehető egy pár szinkronizálás...

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

wait - notify

- Szignálokra hasonlít
- Egy feltétel teljesüléséig blokkolhatja magát egy szál
- A feltétel (potenciális) bekövetkezését jelezheti egy másik szál
- Alapfeladat: termelő fogyasztó (korlátos) bufferen keresztül kommunikálnak
 - egy termelő, egy fogyasztó
 - több termelő, több fogyasztó

Termelő-fogyasztó termelő buffer termel() fogyaszt()

A termelő szál definíciója

```
public class Termeló extends Thread {
  Buffer buffer;
  public Termeló( Buffer buffer ) {
 this.buffer = buffer;
  }
  public void run() {
 while(true) {
 char ch = (char) System.in.read();
 buffer.termel(new Character(ch));
 }
  }
}
```

A termelő szál definíciója

```
public class Termelő extends Thread {
  Buffer buffer;
  public Termelő( Buffer buffer ) {
 this.buffer = buffer;
  }
  public void run() {
 while(true) {
 try{ char ch = (char) System.in.read();
 buffer.termel(new Character(ch));
 } catch ( IOException e ) {}
 }
  }
}
```

Korlátlan buffer, egy fogyasztó

```
public class Buffer extends Sor {
  public synchronized Object fogyaszt() {
 if( üres() ) wait();
 return kivesz();
  }
  public synchronized void termel(Object o) {
 betesz(o);
 notify();
  }
}
```

Korlátlan buffer, egy fogyasztó

```
public class Buffer extends Sor {
  public synchronized Object fogyaszt() {
 if ( üres() )
 try{ wait(); }
 catch (InterruptedException e) {}
 return kivesz();
  }
  public synchronized void termel(Object o) {
 betesz(o);
 notify();
  }
}
```

Korlátlan buffer, egy fogyasztó

```
public class Buffer extends Sor {
  public synchronized Object fogyaszt() {
 if( üres() )
 try{ wait(); }
 catch (InterruptedException e) {return null;}
 return kivesz();
  }
  public synchronized void termel(Object o) {
 betesz(o);
 notify();
  }
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Működés

- Minden objektumhoz tartozik a sima kulcshoz tartozó várakozási soron kívül egy másik, az ún. wait-várakozási sor
- A wait() hatására a szál bekerül ebbe
- A notify() hatására az egyik várakozó kikerül belőle
- A wait() és notify() hívások csak olyan kódrészben szerepelhetnek, amelyek ugyanazon az objektumon szinkronizáltak

```
synchronized(obj){ ... obj.wait(); ... }
```

- A szál megszerzi az objektum kulcsát, ehhez, ha kell, sorban áll egy ideig (synchronized)
- A wait() hatására elengedi a kulcsot, és bekerül a wait-várakozási sorba
- Egy másik szál megkaparinthatja a kulcsot (kezdődik a synchronized)
- A notify() metódussal felébreszthet egy wait-es alvót, aki bekerül a kulcsos várakozási sorba
- · A synchronized végén elengedi a kulcsot
- A felébredt alvónak (is) lehetősége van megszerezni a kulcssot és továbbmenni
- A synchronized blokkja végén ő is elengedi a kulcsot

Korlátlan buffer, több fogyasztó

```
public class Buffer extends Sor {
  public synchronized Object fogyaszt() {
 while ( üres () )
 try{ wait(); }
 catch (InterruptedException e) {}
 return kivesz();
  }
  public synchronized void termel (Object o) {
 betesz(o);
 notifyAll(); Nincs szükség
 }
}
```

Feladatok

- Fejezzük be a termelő-fogyasztó feladatot a fogyasztó implementálásával
- Hogyan valósítanánk meg a szemaforokat Java-ban?
- És az író-olvasó problémát?
- Javítsunk a nyulas-rókás programunkon! A képernyőre akkor kell kirajzolni a mezőt, ha valami változás történt...

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Szálak kommunikációja

- · Aszinkron leginkább
- Szinkron kommunikáció (pl. Ada randevú) helyett csak wait-notify szinkronizáció van
- Megosztott és elosztott szemlélet egyaránt
- Megosztott: közös memórián keresztül
- Elosztott: üzenetküldés csatornákkal (Piped csatornák)
- · Termelő-fogyasztó

Közös memórián keresztül

- A kommunikációra használt objektumokra referenciákat lehet átadni, eljuttatni a szálakba
 pl. a róka a nyúlról így szerez információt
- Végletes esetben magát a futtatható objektumot is megoszthatjuk:

```
class A implements Runnable {
 ... // adatok, műveletekkel
 public void run() { ... }
}

A a = new A();
 Thread t1 = new Thread(a);
 Thread t2 = new Thread(a);
```

Piped csatornaosztályok

- PipedInputStream, PipedOutputStream PipedReader, PipedWriter
- Egy bemenetit és egy kimenetit összekapcsolunk
- A cső egyik végére az egyik szál ír, a cső másik végéről a másik szál olvassa
- Vigyázat: az olvasás blokkoló művelet!
 - available(), ready() bár ez utóbbival rosszak a tapasztalatok

Copyright © 2000-2001, Kozsik Tamás

Holtpont (deadlock)

- Néhány folyamat véglegesen blokkolódik, arra várnak, hogy egy másik, szintén a holtpontos halmazban levő folyamat csináljon valamit
- Az interferencia tökéletes kiküszöbölése :-)
- Túl sok a szinkronizáció
- Gyakran erőforrás-kezelés vagy tranzakciók közben
- Példa: étkező filozófusok (dining philosophers)

Mit lehet tenni?

- Nincs univerzális megoldás, a programozó dolga a feladathoz illeszkedő megoldás kidolgozása
- Detektálás, megszüntetés (pl. timeout), előrejelzés, megelőzés
- Megelőzés: erőforrások sorrendbe állítása, szimmetria megtörése, központi irányítás, véletlenszerű várakoztatás, stb.
 - pl. a filozófusok...

```
class A {
 synchronized void m1() {...}
 synchronized void m2(B b) {... b.m1() ...}
}
class B {
 synchronized void m1() {...}
 synchronized void m2(A a) {... a.m1() ...}
}

A a = new A(); B b = new B();

Egyik szálban a.m2(b);

Másik szálban b.m2(a);
```

```
class A {
 void m1() {...}
 void m2(B b) {... b.m1() ...}
}
class B {
 void m1() {...}
 void m2(A a) {... a.m1() ...}
}

A a = new A(); B b = new B();
 Object o = new Object();

Egyik szálban synchronized(o) {a.m2(b);}
Másik szálban synchronized(o) {b.m2(a);}
```

Kiéheztetés (starvation, livelock)

- A rendszer nem áll le, a folyamatok mennek, de van olyan köztük, amelyik nem tudja azt csinálni, amit szeretne
- Pl. több fogyasztó közül az egyik el van hanyagolva. Vagy az egyik filozófus sosem eszik.
- Amikor a folyamatra kerül a vezérlés,ő kezd futni, de akkor épp nem teljesül a továbbhaladási feltétel
- Könnyen bekövetkezhet wait-notify mellett
- Kivédés/megelőzés még nehezebb, mint a holtpont esetén

Prioritás

- A szálakhoz prioritás van rendelve
- Prioritási szintek: 1 (MIN_PRIORITY) és 10 (MAX_PRIORITY) között
 - Rendszerszintű szálak prioritása 11
- A Java a prioritási szintek között preemptív ütemezést kér: a magasabb prioritású futhat
 - Sajnos a JVM-nek nem kötelező ezt betartania
 - Ne ezen múljon a programunk helyessége
- Egy szinten belül definiálatlan
 - SUN "Green" szálak: kooperatív
 - SUN "Natív" szálak: preemptív

Prioritás (folyt.)

- Ha egy szál futtathatóvá válik (pl. felébred vagy elindul), és egy alacsonyabb prioritású fut éppen, akkor az átadja a vezérlést
- Prioritási szint lekérdezése és beállítása: int getPriority()
 void setPriority(int priority)
- Szál létrehozásakor a létrehozott örökli a létrehozó prioritását, ha mást nem adunk meg
- Általános stratégia: sokat dolgozó szálnak kisebb prioritást érdemes adni

Szálcsoportok

- A szálak szálcsoportokba sorolhatók
 - Szál létrehozásakor
- java.lang.ThreadGroup
- Logikailag összetartozó szálak lehetnek egy csoportban
- A csoport maximális prioritása beállítható, a csoportbeli szálaké ezt nem fogja meghaladni
- A szálak lekérdezhetnek információkat a saját csoportjukról
- A szálcsoportok hierarchiába szervezhetők

Démonok

- · Szálak lehetnek démonok
- Ha a nem démon szálak véget érnek, akkor a program is véget ér, és a démon szálak a háttérben futnak tovább
- Az elindítás, azaz a start() előtt be kell állítani boolean isDaemon()
 void setDaemon(boolean on)

Még néhány művelet

• join()

A futó szál blokkolódik, amíg az a szál véget nem ér, amelyiknek a join-ját meghívta

- időkorlát adható meg
- interrupt(

Egy blokkolt állapotú szálat (sleep, wait) felébreszt. A felébredt szálban a blokkoló utasítás helyén InterruptedException lép fel

• stop(), suspend() és resume() Elavultak, mert veszélyesek (helyesség, holtpont)