Programowanie współbieżne Laboratorium nr 11

"Wykonywane w danym momencie programy nazwano procesami [1] - izolowanymi, niezależnie wykonywanymi programami, dla których system operacyjny przydzielał pamięć, uchwyty plików i sprawdzał reguły bezpieczeństwa."

"Wątki [1] wprowadzają wiele strumieni wykonywania programu istniejących w tym samym czasie w jednym procesie. Współdzielą zasoby procesu takie jak pamięć i uchwyty plików, ale każdy wątek ma własny wskaźnik instrukcji, stos i zmienne lokalne."

Klasa public abstract class Process:

- public abstract InputStream getInputStream() uzyskanie dostępu do strumienia standardowego wejścia procesu,
- public abstract OutputStream getOutputStream() uzyskanie dostępu do strumienia standardowego wyjścia procesu,
- public abstract InputStream getErrorStream() uzyskanie dostępu do strumienia standardowego wyjścia błędów procesu,
- public abstract int waitFor() oczekiwanie na zakończenie procesu,
- public abstract int exitValue() sprawdzenie stanu końcowego procesu,
- public abstract void destroy() zniszczenie procesu.

Od wersji Javy 1.5 metoda ProcessBulider.start() jest zalecaną metodą tworzenia procesów.

Klasa public final class ProcessBuilder:

- ProcessBuilder (List<String> command) lub
- ProcessBuilder(String... command) tworzy obiekt klasy z podanym programem systemu operacyjnego i argumentami,
- public List<String> command() zwraca programem systemu operacyjnego oraz argumenty,
- -public ProcessBuilder command(List<String> command) lub
- public ProcessBuilder command(String... command) ustawia program systemu operacyjnego i argumenty,
- public File directory() zwraca katalog roboczy,
- public ProcessBuilder directory (File directory) ustawia katalog roboczy,
- public Map<String, String> environment() zwraca środowisko,
- public boolean redirectErrorStream() zwraca informację o tym, czy standardowe wyjście i standardowe wyjście błędów są połączone,

```
- public ProcessBuilder redirectErrorStream (boolean redirectErrorStream) - ustawia
właściwość redirectErrorStream,
- public Process start() - uruchamia nowy proces.
public static void testProcessBuilder()
  throws IOException, InterruptedException {
 ProcessBuilder processBuilder =
 new ProcessBuilder("C:\\WINDOWS\\system32\\ipconfig", "/all");
 processBuilder.directory(new File("C:\\"));
 Process process = processBuilder.start();
 process.waitFor();
}
Klasa public class Thread (wybrane metody):
public Thread.UncaughtExceptionHandler getUncaughtExceptionHandler() - zwraca procedure
obsługi wywoływaną gdy wątek zakończy się w wyniku wystąpienia niewyłapanego wyjątku (istnieje
także getDefaultUncaughtExceptionHandler()),
public long getId() - zwraca identyfikator watku,
public final String getName() - zwraca nazwę wątku,
public Thread.State getState() - zwraca stan watku (NEW, RUNNABLE, BLOCKED, WAITING,
TIMED WAITING, TERMINATED),
public final boolean isDaemon() - sprawdza czy wątek jest tzw. watkiem demonem, czyli wątkiem
działającym w tle,
public void join() - oczekuje na zakończenie się watku, posiada także warianty przeciążone,
public void run () - metoda, która ma się wykonywać współbieżnie,
public final void setDaemon (boolean on) - służy do oznaczania wątku jako tzw. wątku demona lub
watku użytkownika,
public void setUncaughtExceptionHandler(Thread.UncaughtExceptionHandler eh) - ustawia
procedurę obsługi wywoływaną gdy wątek zakończy się w wyniku wystąpienia niewyłapanego wyjątku
(istnieje także setDefaultUncaughtExceptionHandler),
public final void setName (String name) - ustawia nazwe watku,
public static void sleep (long millis) - usypia watek na określony czas (chwilowo przerywa jego
wykonanie), posiada także wariant przeciążony,
public void start() - metoda służy do rozpoczęcia wykonywania się watku,
public static void yield() - powoduje, że aktualnie wykonujący się wątek chwilowo jest
wstrzymywany i pozwala na wykonanie się innych wątków.
Interfeis Runnable:
public interface Runnable{
 void run();
Uruchomienie zadania z wykorzystaniem interfejsu Runnable:
class MyRunnable implements Runnable {
 public void run() {
 . . .
public class MyThreadTest {
 public static void main(String[] args) {
 Thread t = new Thread(new MyRunnable());
 t.start();
```

}

}

```
Uruchomienie zadania z wykorzystaniem klasy Thread:
class MyThread extends Thread {
 @Override
 public void run() {
}
public class MyThreadTest {
 public static void main(String[] args) {
 Thread t = new MyThread();
 t.start();
 }
"Podstawową abstrakcją wykonania zadania [1] w bibliotekach Javy nie jest Thread, ale Executor (...)."
Interfejs Executor:
interface Executor {
 void execute(Runnable command);
}
"Obiekt klasy Executor [8] stanowi pośrednik pomiędzy klientem a wykonywanym zadaniem; klient
zamiast uruchamiać zadanie wprost, zdaje się na obiekt wykonawcy."
Bezpośrednie uruchomienie zadania [8]:
new Thread(new(MojeZadanie())).start();
może zostać zastapione poprzez [8]:
Executor executor = ...;
executor.execute(new MojeZadanie());
Przykład pochodzi z "Java<sup>TM</sup> Platform Standard Ed. 6", java.util.concurrent.Executor
class DirectExecutor implements Executor {
 public void execute(Runnable r) {
 r.run();
 }
}
Przykład pochodzi z "Java<sup>TM</sup> Platform Standard Ed. 6", java.util.concurrent.Executor
class ThreadPerTaskExecutor implements Executor {
 public void execute(Runnable r) {
 new Thread(r).start();
 }
}
Pule watków [1]:
Executors.newFixedThreadPool() - "pula watków o stałym rozmiarze tworzy watki przy
nadchodzeniu nowych zadań aż do osiągnięcia maksymalnego rozmiaru. Następnie stara się utrzymać
stały rozmiar puli (dodaje nowy wątek, gdy poprzedni wyłączy się lub zgłosi wyjątek)."
```

Executors.newCachedThreadPool() - "(...) Dodaje nowe watki, gdy wzrasta zapotrzebowanie na moc,

ale nie ogranicza rozmiaru puli."

Executors.newSingleThreadExecutor() - "jednowatkowy system wykonawczy tworzy jeden watek zadaniowy przetwarzający zlecenia."

Executors.newScheduleThreadPool() - "pula wątków o stałym rozmiarze obsługująca zadania opóźnione i okresowe."

Interfejs ExecutorService:

public interface ExecutorService:

- boolean awaitTermination(long timeout, TimeUnit unit) blokuje się dopóki wszystkie zadania zakończą się po żądaniu wyłączenia, lub nastąpi limit czasu lub bieżący wątek zostanie przerwany,
- przeciążone wersje metod invokeAll, submit oraz invokeAny służą do wykonywania zadań,
- boolean isShutdown () zwraca prawdę jeżeli wykonawca został wyłączony,
- boolean isTerminated() zwraca prawdę jeżeli wszystkie zadania zakończyły wyłączanie,
- void shutdown () inicjuje zamknięcie, przyjęte wcześniej zadania są wykonywane, ale nowe zadania nie są przyjmowane,
- List<Runnable> shutdownNow()- próbuje zatrzymać wszystkie aktywnie wykonywane zadania; zatrzymuje przetwarzanie oczekujących zadań; zwraca listę zadań, które oczekiwały na wykonanie.

Przykład implementacji interfejsu Executor:

```
enum PriorityLevel {
 NO PRIORITY(0), LOW PRIORITY(1), MEDIUM PRIORITY(2), HIGH PRIORITY(3);
 private int value;
 PriorityLevel(int value) {
 this.value = value;
 int getValue() {
 return value;
 }
}
class PriorityTask implements Runnable, Comparable<PriorityTask> {
 private PriorityLevel priorityLevel;
 private int taskNumber;
 private Runnable runnable;
 PriorityTask(int taskNumber, PriorityLevel priority, Runnable runnable) {
 this.taskNumber = taskNumber;
 this.priorityLevel = priority;
 this.runnable = runnable;
 }
 @Override
 public void run() {
 System.out.printf("%-30s %d%n", "START " + this,
 System.currentTimeMillis());
 runnable.run();
 }
```

```
@Override
 public int compareTo(PriorityTask t) {
 return t.priorityLevel.getValue() - this.priorityLevel.getValue();
 @Override
 public String toString() {
 return taskNumber + ": " + priorityLevel;
}
class PriorityExecutor implements Executor {
 PriorityExecutor(final ExecutorService executor, final boolean sleep) {
 new Thread() {
 @Override
 public void run() {
 try {
 if (sleep)
 TimeUnit. SECONDS. sleep (1);
 while (true)
 executor.execute(tasks.take());
 } catch (InterruptedException e) {
 throw new RuntimeException(e);
 } finally {
 executor.shutdown();
 }.start();
 }
 final PriorityBlockingQueue<Runnable> tasks =
 new PriorityBlockingQueue<Runnable>();
 @Override
 public void execute(Runnable r) {
 tasks.add(r);
}
public class TestPriorityExecutor {
 public static void main(String args[]) {
 Runnable r = new Runnable() {
 @Override
 public void run() {
 try {
 TimeUnit.SECONDS.sleep(1);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
 };
 PriorityExecutor executor =
 new PriorityExecutor(Executors.newSingleThreadExecutor(), false);
 executor.execute(new PriorityTask(1, PriorityLevel.NO PRIORITY, r));
 executor.execute(new PriorityTask(2, PriorityLevel.LOW PRIORITY, r));
 executor.execute(new PriorityTask(3, PriorityLevel.MEDIUM PRIORITY, r));
 executor.execute(new PriorityTask(4, PriorityLevel.HIGH PRIORITY, r));
 executor.shutdown();
 }
}
```

```
Interfejs Callable:
public interface Callable<V>{
 V call();
Uruchomienie zadania z wykorzystaniem interfejsu Callable:
private static <T extends Callable<U>, U> void test(List<T> tasks) {
 List<Future<U>> results = new ArrayList<Future<U>>();
 ExecutorService executor = Executors.newCachedThreadPool();
 for (T task : tasks)
 results.add(executor.submit(task));
 for (Future<U> result : results)
 try {
 System.out.println(result.get());
 } catch (InterruptedException e) {
 e.getCause().printStackTrace();
 } catch (ExecutionException e) {
 e.getCause().printStackTrace();
 }
 executor.shutdown();
}
class MyCallableTaskDouble implements Callable<Double> {
 private Double a, b;
 MyCallableTaskDouble(Double a, Double b) {
 this.a = a;
 this.b = b;
 }
 @Override
 public Double call() throws Exception {
 return a / b;
}
private static void testDouble() {
 ArrayList<MyCallableTaskDouble> tasksDouble =
 new ArrayList<MyCallableTaskDouble>();
 tasksDouble.add(new MyCallableTaskDouble(1d, 0d));
 tasksDouble.add(new MyCallableTaskDouble(-1d, 0d));
 tasksDouble.add(new MyCallableTaskDouble(0d, 0d));
 test(tasksDouble);
}
Przykładowa treść laboratorium:
1. Przy pomocy ProcessBulider lub Runtime wyświetlić listę uruchomionych usług (net start) lub
informacje o sterownikach (driverquery).
2. Uruchomić podane zadania wykorzystując:
- Runnable,
- Thread,
- Callable,
- Executors.newFixedThreadPool,
- Executors.newCachedThreadPool(),
- Executors.newSingleThreadExecutor().
```

Literatura:

- [1] Goetz B., Peierls T., Bloch J., Bowbeer J., Holmes D., Lea D., Java Współbieżność dla praktyków, Helion 2007
- [2] Horstmann C.S., Cornell G., Java Podstawy, Helion, Wyd. VIII, 2009
- [3] Horstmann C.S., Cornell G., Java Techniki zaawansowane, Helion, Wyd. VIII, 2009
- [4] Eckel B.: Thinking in Java, Wyd. IV, Helion, 2006.
- [5] Bloch J.: Java Efektywne programowanie, Wyd. II, Helion, 2009.
- [6] Brackeen D., B. Barker, L. Vanhelsuwe: Java Tworzenie gier, Helion, 2004.
- [7] Silberschatz A., Galvin P. B., Gagne G.: Podstawy systemów operacyjnych, WNT, 2005
- [8] Dokumentacja JavaDoc 1.6 htp://java.sun.com
- [9] Dokumentacja JavaDoc 1.7 htp://java.sun.com
- [10] The Java Language Specification, Third Edition,

http://java.sun.com/docs/books/jls/download/langspec-3.0.pdf