Programowanie Współbieżne

C#

Materialy

http://www.microsoft.com/express/download/

http://msdn.microsoft.com/en-us/library/aa645740(VS.71).aspx

http://www.albahari.com/threading/

http://www.centrumxp.pl/

Następnie uzupełniamy nasz kod jedną linią:

```
MessageBox.Show("Hello world");
```

Kompilacja i uruchomienie F5 lub ctrl+F5

Kiedy przydają nam się wątki?

Gdy chcemy by nasz program reagował gdy wykonuje w tle jakieś "ciężkie" zadanie

Różnego rodzaju procesy – serwery. Podczas oczekiwania na dane na jednym wątku, program może coś wykonywać na innym.

Gdy mamy program, który wykonuje sporo obliczeń (np. kompresja plików multimedialnych) i chcemy je w jakiś sposób zrównoleglić. Efekt będzie odczuwalny gdy fizycznie będziemy dysponować wieloma rdzeniami. Ilość tą można sprawdzić za pomocą Environment.ProcessorCount

Kiedy wątki mogą nam szkodzić?

- Gdy będzie ich za dużo. Czas przełączania i alokacji zbyt kosztowny,
- •Gdy zadanie wykonywane przez wątek będzie krócej trwało niż powołanie danego wątku.
- •Gdy w pełni nie przewidzimy interakcji pomiędzy wątkami, debugowanie jest bardzo kłopotliwe.
- •Gdy używamy dużo dysku, nie powinniśmy powoływać wiele wątków, a raczej jeden, dwa i szeregować zadania odczytu i zapisu. (ktoś próbował skopiować z płyty CD/DVD kilka plików naraz?)

•Gdy operujemy na wątkach musimy dodać do programu using System. Threading;

- Każdy program ma przynajmniej jeden wątek, zwany wątkiem głównym
- •Każdy wątek ma swój oddzielny stos więc zmienne lokalne są modyfikowane niezależnie.
- Zmienne globalne są współdzielone przez wątki (często wymagana synchronizacja)

Przykład uruchomienia metod działających jako wątki.

```
private void naszWatekBezParametrow()
 MessageBox. Show ("watek ZUPELNIE bez parametrów");
private void naszWatek(object o)
 MessageBox.Show("jestem sobie " +
  Thread.CurrentThread.Name + "\nWiadomość to: " +
  (string)o);
private void naszWatek()
 MessageBox. Show ("watek bez parametrów, przeciążony");
```

Przykład uruchomienia bez parametrów

```
Thread watek = new Thread (new
 ThreadStart (naszWatekBezParametrow));
//Thread watek = new Thread(naszWatekBezParametrow);
  //kompilator sam sobie resztę doda
//Thread watek = new Thread(new ThreadStart(naszWatek));
//Thread watek = new Thread(naszWatek); //Gdy mamy
  przeciążone metody (bez i z parametrami kompilator nie wie
  czy zastosować ThreadStart czy ParameterizedThreadStart
watek.Start();
//jako wątek bez parametrów przy próbie Start(wiadomosc)
  zakończy się błędem podczas uruchomienia
//string wiadomosc = "jakaś wiadomość";
//watek.Start(wiadomosc);
```

Przykład uruchomienia z parametrami

```
private void naszWatekZParametrem (object wiadomosc)
 MessageBox.Show((string)wiadomosc);
Thread watek = new Thread (new
  ParameterizedThreadStart(naszWatekZParametrem));
//Thread watek = new Thread (naszWatekZParametrem);
//Thread watek = new Thread(new
  //ParameterizedThreadStart(naszWatek));
//watek.Start(); //Możliwy taki start ale nie będzie
  parametrów
watek.Start("jakaś wiadomość będąca parametrem");
```

Przykład uruchomienia anonimowego

```
private void naszWatekZKonkretnymParametrem(string
  wiadomosc)
 MessageBox.Show("Nasz watek z konkretnym parametrem
  dostał wiadomość: \n" + wiadomosc);
string zmiennaWiadomosc;
  zmiennaWiadomosc = "Wiadomość przed utworzeniem wątku";
Thread watek = new Thread (delegate()
  { naszWatekZKonkretnymParametrem(zmiennaWiadomosc); }); //
  zastosowanie anonimowej metody, nie musimy podawać
  parametru object tylko możemy konkretnego typu np. string
zmiennaWiadomosc = "Wiadomość po utworzeniu watka";
// Thread watek = new Thread(delegate()
 { MessageBox.Show("wiadomość 1");
 MessageBox.Show("Wiadomość 2"); });
 18
  watek.Start();
```

Przykład uruchomienia z obiektu

```
public class RozneWatki
 public void watek1()
 MessageBox.Show("jestem sobie watek1");
 public void watek2()
 MessageBox.Show("jestem sobie watek2");
RozneWatki rozneWatki = new RozneWatki();
  Thread watek1 = new Thread (rozneWatki.watek1);
  Thread watek2 = new Thread (rozneWatki.watek2);
  watek1.Start();
  watek2.Start();
```

Nazywanie wątków – pomoc w debugowaniu

```
Thread watek = new Thread(naszWatek);
watek.Name = "Ot taka nazwa";

private void naszWatek()
 {
 MessageBox.Show(Thread.CurrentThread.Name);
}
```

Wątki pierwszoplanowe i w tle

Domyślnie IsBackground = false dlatego po zamknięciu głównej aplikacji nadal widzimy wątki z niej powstałe. Gdy ustawimy na true wyjście z wątka głównego powoduje natychmiastowe zakończenie wątków potomnych. Blok finaly jest pomijany. Jest to sytuacja nie pożądana dlatego powinniśmy poczekać na koniec wątków potomnych.

Zmiana pracy z tła do pierwszoplanowej i odwrotnie nie wpływa na priorytet.

Priorytetowość

```
enum ThreadPriority { Lowest, BelowNormal, Normal,
  AboveNormal, Highest }
```

- Oznacza jak dużo czasu procesora przyznane jest dla danego wątka w grupie wątków jednego procesu.
- Ustawienie na Highest wcale nie oznacza że będzie to wątek czasu rzeczywistego. Trzeba by było również ustawić priorytet dla procesu.

```
Process.GetCurrentProcess().PriorityClass =
 ProcessPriorityClass.High;
```

- Jest jeszcze wyższy priorytet Realtime, wtedy nasz proces będzie działał nieprzerwanie, jednak gdy wejdzie w pętle nieskonczoną nie odzyskamy kontroli nad systemem.
- W przypadku gdy nasza aplikacja posiada (zwłaszcza skomplikowany) interfejs graficzny, też nie powinniśmy podnosić priorytetu, gdyż odświerzanie spowoduje zwolnienie całego systemu.

Wyjątki

```
Try
 {
 watek.Start();
 }
 catch
 {
 MessageBox.Show("błąd przy uruchamianiu");
 }
}
```

- Taki uruchomienie zwróci nam jedynie wyjątek przy uruchamianiu, nie przechwycimy wyjątku rzuconego w wątku.
- Wyjątki z wątków mogą zakończyć aplikację, trzeba je przechwytywać na poziomie wątków.

Synchronizacja

Blokowanie

- Procesy zablokowane z powodu oczekiwania na jakieś zdarzenie, np.
 Sleep, Join, lock, Semaphore itp.

 Natychmiastowo zrzekają się czasu procesora, dodają WaitSleepJoin do właściwości ThreadState i nie kolejkują się do czasu odblokowania.
- Odblokowanie może nastąpić z 4 przyczyn:
 - Warunek odblokowania został spełniony
 - Minął timeout
 - Został przerwany przez Thread. Interrupt
 - Zosatł przerwany przez Thread. Abort

Synchronizacja

Oczekiwanie Sleep i SpinWait

```
static void Main()
  {
 Thread.Sleep (0); // zrzeknięcie się przydzielonego kwantu
 czasowego
 Thread.Sleep (1000); // uśpij na 1000 ms
 Thread.Sleep (TimeSpan.FromHours (1)); // uśpij na 1
 godzinę
 Thread.Sleep (Timeout.Infinite); // śpij wiecznie :) czyli
 do czasu przerwania.
 }
```

 Ogólnie Sleep powoduje rezygnację wątku z czasu procesora. Wątek taki nie jest kolejkowany przez podany czas.

```
Thread. SpinWait (100); // nic nie rób przez 100 cykli
```

- Wątek nie rezygnuje z procesora, jednak wykonuje na nim puste operacje. Nie
 jest w stanie WaitSleepJoin i nie może być przerwany przez Interrupt.
 Można zastosować gdy chcemy czekać bardzo krótko.
- Podobnie zachowuje się wątek podczas aktywnego czekania.

Synchronizacja

Oczekiwanie Join

```
Thread watek1 = new Thread(new
  ParameterizedThreadStart(naszWatekZParametrem));
  watek1.Start("Watek z Join.");
  watek1.Join();
```

 Czekamy na zakończenie watku. Mechanizm, zbierania komunikatów nie jest zatrzymany, więc jak klikniemy jakiś guzik w wątku głównym to ostatecznie doczekamy się reakcji.

Kilka wątków (n_wątków) robi to samo zadanie:

Bez zabezpieczeń wynik będzie wynosił <= n_wątków*1000000

lock

- W danym momencie tylko jeden wątek, może przebywać w chronionym obszarze inne będą czekały w kolejce FIFO
- Wątki czekające są w stanie WaitSleepJoin.
- Wątki takie można też zakończyć przez przerwanie lub abort

Wybór obiektu który będzie blokował

- Musi to być typ referencyjny
- Zwykle jest związany z obiektami na których działamy np.:

```
class Bezpieczna {
 List <string> list = new List <string>();
 void Test() {
 lock (list) {
 list.Add ("Item 1");
 ...
```

- Powinniśmy stosować obiekty które są private by uniknąć niezamierzonej interakcji z zewnątrz
- Z tego samego powodu nie powinniśmy stosować np. lock (this) {}
 lub lock (typeof (Widget)) { ... }
- Użycie obiektu do zablokowania fragmentu kodu nie powoduje automatycznie blokowania danego obiektu.

```
lock(list1) {
 list2.Add ("Item 1"); ...
```

Monitor - rozwinięcie lock

•Lock faktycznie jest skrótem składniowym czegoś takiego:

- •Wywołanie Monitor. Exit bez uprzedniego Monitor. Enter spowoduje rzucenie wyjątku
- •Monitor posiada też metodę TryEnter gdzie możemy podać timeout jeżeli wejdziemy przed końcem czasu to zwróci true lub false jeżeli wystąpi timout.

Interlocked – operacje atomowe

```
for (int ii = 0; ii < 1000000; ii++)
{
 Interlocked.Increment(ref licznik);
}</pre>
```

Dodatkowo mamy do dyspozycji

- Add Dodadawanie do dwóch liczb
- CompareExchange porównanie i ewentualna podmiana
- Decrement zmniejszenie
- Equals czy równe
- Exchange Zamiana
- Read odczyt liczby 64b
- ReferenceEquals porównanie dwóch referencji

Blokowanie zagnieżdżone

```
static object x = new object();
  static void Main() {
  lock(x)
 Console.WriteLine ("Zablokowałem");
 Nest();
 Console.WriteLine ("Odblokowałem");
  //Tutaj odblokowane zupełnie
static void Nest() {
  lock(x)
  ...//Tu podwójny lock
  //Tu odblokowane tylko ostatnie zagnieżdżenie
```

Wątek blokujący może blokować ile chce, jednak blokowany i tak będzie czekał na tym najbardziej zewnętrznym.

Kiedy blokować

- Wszędzie tam gdzie wiele wątków może mieć dostęp do wspólnych zmiennych
- Wszędzie tam gdzie chcemy mieć niepodzielność operacji, np. sprawdzenie warunku i wykonanie czegoś

Na co uważać

- Nie powinniśmy zbyt dużo blokować bo ciężko analizować taki kod a łatwo spowodować DeadLock
- Zbyt duże fragmenty kodu wykonywane przez pojedynczy proces powodują zubożenie współbieżności.

Przerwanie wątku

 Thread.Interrupt - przerywa bieżące czekanie i powoduje rzucenie wyjątku ThreadInterruptedException

```
private void watekNieskonczony()
{
 try {
 Thread.Sleep(Timeout.Infinite);
 }
 catch (ThreadInterruptedException ex)
 {
 MessageBox.Show("przechwycony wyjątek:"+ex.Message);
 }
 MessageBox.Show("A tu koniec");
}
```

 Należy pamiętać, że przerywanie w ten sposób może być niebezpieczne, chyba, że wiemy dokładnie w którym miejscu jesteśmy i posprzątamy.

Przerwanie wątku

- Thread.Abort Działa podobnie jak Interrupt z tą różnicą, że rzuca wyjątkiem ThreadAbortException oraz wyjątek jest ponownie rzucany pod koniec bloku catch, chyba że w bloku catch zastosujemy Thread.ResetAbort();
- Działanie jest podobne, jednak w przypadku Interrupt wątek przerywany jest tylko w momencie czekania, Abort może tego dokonać w dowolnym miejscu wykonywania, nawet w nienaszym kodzie.

Stany wątku

- ThreadState kombinacja bitowa trzech warstw.
- Uruchomienie, blokada, przerwanie wątku (Unstarted, Running, WaitSleepJoin, Stopped, AbortRequested)
- Pierwszoplanowość i drugoplanowość wątku (Background, Foreground)
- Postęp w zawieszeniu wątku (SuspendRequested, Suspended) używane przez przestarzałe metody
- Ostateczny stan wątku określa się przez sumę bitową tych trzech "Warstw". I tak, może być np wątek

Background, Unstarted
 lub

SuspendRequested, Background, WaitSleepJoin

Stany watku

- W enumeracji ThreadState są też nigdy nie używane dwa stany:
 StopRequested i Aborted
- By jeszcze bardziej skomplikować, Running ma wartość 0
 więc porównanie
 if ((t.ThreadState & ThreadState.Running) > 0)...
 nic nam nie da
- Można się wspomóc IsAlive jednak zwraca false tylko przed startem i gdy się zakończy. Gdy jest zablokowany też jest true.
- Najlepiej napisać sobie swoją metodę:

Stany watku

- Win32 Api dostarcza trzech klas
 - EventWaitHandle
 - Mutex
 - Semaphore
- Wszystkie 3 bazują na abstrakcyjnej klasie WaitHandle
- EventWaitHandle ma dwie podklasy
 - AutoResetEvent
 - ManualResetEvent
- Różnią się one tylko sposobem wywołania konstruktora.
- WaitHandles pozwalają na nazwanie klas i używanie pomiędzy odrębnymi procesami

AutoResetEvent

- Można porównać do bramki która przepuszcza tylko jeden proces za naciśnięciem jednego guzika.
- Gdy bramka jest otwarta proces lub wątek który wywoła metodę WaitOne ()
 przechodzi przez bramkę jednocześnie ją zamykając
- Gdy bramka jest zamknięta proces ustawia się w kolejce.
- Każdy inny nie zablokowany proces może odblokować bramkę za pomocą wywołania metody Set ()
- Jedno wywołanie Set () wpuści tylko jeden proces.
- Gdy nie będzie procesów w kolejce, Set () otworzy bramkę
- Gdy bramka jest już otwarta, następne Set () są ignorowane.

AutoResetEvent

EventWaitHandle czekaczka = new AutoResetEvent (false);

Powyższe dwa wywołania są równoważne.

Pierwszy parametr określa czy bramka ma być podczas utworzenia otwarta.

EventWaitHandle - międzyprocesowe

- Trzecim parametrem może być nazwa widziana przez wszystkie inne procesy w systemie.
- Gdy podczas tworzenia okaże sie że obiekt o podanej nazwie istnieje dostaniemy tylko referencję a czwarty parametr będzie false;

```
EventWaitHandle (false, EventResetMode.Auto, "Nasza nazwa
czekaczki", out czyNowy);
```

Ready Go

Załóżmy, że mamy taki scenariusz

- Główny proces ma co chwilę nowe zadania do wykonania
- Zadania te mają być wykonane przez wątek
- Za każdym razem uruchamiany jest nowy wątek
- Przekazywane jest zadanie
- Po wykonaniu pracy wątek jest kończony

By zmniejszyć obciążenie wynikające z tworzenia wątków (czy nawet innych procesów) możemy postępować według poniższego algorytmu:

- Główny proces tworzy wątek
- Wątek czeka na zadanie
- Wykonuje zadanie
- Przechodzi w stan oczekiwania na kolejne zadanie

Ready Go

Najprostsza wersja producenta i konsumenta

```
static EventWaitHandle ready = new AutoResetEvent(false);
static EventWaitHandle go = new AutoResetEvent(false);
static volatile string zadanie;
static void Main(string[] args)
 new Thread(Konsument).Start();
 for (int i = 1; i \le 5; i++) //przekaż 5 razy zadanie
 ready.WaitOne(); // Czekamy na gotowość konsumenta
 zadanie = "a".PadRight(i, 'a'); // przygotowujemy zadanie
 go.Set(); // mówimy że dane gotowe do odbioru
 ready.WaitOne(); zadanie = null; go.Set(); // każemy skończyć
 Console.ReadKey();
static void Konsument()
 while (true)
 ready.Set(); // Informujemy producenta że jesteśmy gotowi
 go.WaitOne(); // i czekamy na dane
 if (zadanie == null) return; // gdy dostaniemy null kończymy
 Console.WriteLine(zadanie);
```

Kolejka producent - konsument

- Wykorzystanie procesu drugoplanowego
- Producent kolejkuje elementy
- Konsument dekolejkuje elementy
- Rozwiązanie podobne do poprzedniego tylko nie blokujące

Kolejka producent - konsument

```
void konsument()
 while (true)
 string mesq = null;
 lock (kolejka)
 if (kolejka.Count > 0)
 mesg = kolejka.Dequeue();
 if (mesq == null) return;
 if (mesq != null)
 Console.WriteLine("odebralem: " + mesq);
 Thread.Sleep (1000);
 else
 Console.WriteLine("no to czekam...");
 // Jeżeli nie ma więcej zadań to czekaj
 czekaczka.WaitOne();
```

Kolejka producent - konsument

```
public void zakolejkuj(string mesg)
 lock (kolejka)
 kolejka. Enqueue (mesq);
 czekaczka.Set();
public void Dispose()
 zakolejkuj(null);
 konsumentWatek.Join();
 czekaczka.Close();
```

ManualResetEvent

EventWaitHandle czekaczka = new ManualResetEvent (false);

- Powyższe dwa wywołania są równoważne.
- Pierwszy parametr określa czy bramka ma być podczas utworzenia otwarta.
- Metoda Set wpuszcza wszystkich czekających lub wołających WaitOne dopóki nie zamknie się przez Reset.

Mutex

- Działa tak samo jak lock z tym że może być używany pomiędzy procesami i
 jest około 100 razy wolniejszy (przy założeniu że nie blokujemy)
- Tak samo jak lock zapewnia wyłączny dostęp do bloku programu pomiędzy wywołaniem WaitOne a ReleaseMutex i musi być wywołany z tego samego wątka.
- Zaletą jest automatyczne zwolnienie mutexa nawet gdy aplikacja się zakończy nie wywołując ReleaseMutex

Mutex

```
static Mutex mutex = new Mutex(false, "tu.kielce.pl mutex");
private void naszWatekZMutex(object o)
{
 for (int ii = 0; ii < 1000000; ii++)
 {
 mutex.WaitOne();
 licznik++;
 mutex.ReleaseMutex();
 }
}</pre>
```

Semaphore

Semafor jest jak licznik który nigdy nie może być mniejszy od 0. Operacja WaitOne zmniejsza ten licznik o 1 jeżeli jest 0 to dany wątek czeka aż inny zwiększy za pomocą Release.

W przypadku semafora, podnieść go może każdy inny wątek, nie tylko ten który go opuścił, tak jak to jest w przypadku lock czy Mutex.

Semafor jest nieco szybszy od Mutexa.

Semaphore

```
static Semaphore semafor = new Semaphore(1, 1);

private void naszWatekZSemaphore(object o)
{
 for (int ii = 0; ii < 10000000; ii++)
 {
 semafor.WaitOne();
 licznik++;
 semafor.Release();
 }
}</pre>
```

Wait, wait, wait...

WaitHandle.SignalAndWait – Jednoczesne wysłanie sygnału i czekanie. Można w ten sposób zrealizowanie np. spotkań.

```
private static EventWaitHandle wh1 =
 new
  EventWaitHandle (false, EventResetMode. AutoReset);
  private static EventWaitHandle wh2 =
 new
 EventWaitHandle (false, EventResetMode. AutoReset);
  Jeden z wątków wywołuje:
  WaitHandle.SignalAndWait(wh1, wh2);
  Drugi z watków wywołuje:
  WaitHandle.SignalAndWait(wh2, wh1);
```

Wait, wait, wait...

WaitHandle.WaitAll(WaitHandle[] waitHandles) Czekaj na pozwolenie od wszystkich z waitHandles

WaitHandle.WaitAny(WaitHandle[] waitHandles)

Czekaj na pozwolenie od którego kolwiek z waitHandles

ContextBoundObject

Automatyczne blokowanie wywołań metod z jednej instancji klasy.

```
using System.Runtime.Remoting.Contexts;

[Synchronization]
  public class JakasKlasa : ContextBoundObject
  {
 ....}
```

CLR (Common Language Runtime) zapewnia, że tylko jeden wątek może wywołać kod tej samej instancji obiektu w tym samym czasie. Sztuczka polega na tym, że podczas tworzenia obiektu klasy JakasKlasa tworzony jest obiekt proxy przez którego przechodzą wywołania metod klasy JakasKlasa.

ContextBoundObject

Automatyczna synchronizacja nie może być stosowana do pól protect static ani klas wywodzących się od ContextBoundObject np Windows Form

Trzeba też pamiętać, że nadal nie rozwiązuje nam to problemu gdy wywołamy dla kolekcji coś takiego:

```
BezpiecznaKlasa bezpieka = new
BezpiecznaKlasa();
...
if (bezpieka.Count > 0) bezpieka.RemoveAt (0);
```

ContextBoundObject

Jeżeli z bezpiecznego obiektu tworzony jest kolejny obiekt to automatycznie jest on też bezpieczny w tym samym kontekscie, chyba, że postanowimy inaczej za pomocą atrybutów.

```
[Synchronization (SynchronizationAttribute.REQUIRES_NEW)]
public class JakasKlasaB : ContextBoundObject { ...
```

NOT SUPPORTED - równoważne z nieużywaniem Synchronized

SUPPORTED - dołącz do istniejącego kontekstu synchronizacji jeżeli jest stworzony z innego obiektu, w innym przypadku będzie niesynchronizowany

REQUIRED - (domyślny) dołącz do istniejącego kontekstu synchronizacji jeżeli jest stworzony z innego obiektu, w innym przypadku stwórz swój nowy kontekst synchronizacji

REQUIRES NEW - Zawsze twórz nowy kontekst synchronizacji

Obiektowy odpowiednik wskaźnika do funkcji z c/c++

klasa pochodną z klasy System. Delegate

Deklaracja wygląda jak deklaracja funkcji:

delegate void PrzykladowyDelegat(); //deklaracja delegatu która jest równoważna z deklaracją klasy

By wykorzystać delegat musimy stworzyć nowy obiekt tej klasy.

delegate ddd = new PrzykladowyDelegat(jakasFunkcja);

jakasFunkcja musi być tego samego typu co delegat.

Funkcjonalnie zachowuje się jak klasy wewnętrzne w javie z tym że w javie trzeba było tworzyć całą klasę tu tylko metodę.

```
//PrzykladDelegate
  class Program
 delegate void JakisDelegat();
 // metoda zgodna z deklaracją delegatu
 static void jakasFunkcja()
 System.Console.WriteLine("Jakas Funkcja!?
  Przecieże to był delegat!");
 static void Main(string[] args)
 JakisDelegat ddd = new
  JakisDelegat(jakasFunkcja);
 // w tym miejscu delegujemy wywołanie metody
  jakasFunkcja()
 ddd();
 Console.ReadLine();
```

Zdarzenia (events) są formą komunikacji informowania innych, że wystąpiła jakaś sytuacja.

Realizowane są przy pomocy delegatów. Przykład eventa wraz argumentami:

Zasygnalizowanie zdarzenia:

Przykład: PrzykladEventa

Delegaty i zdarzenia Cross-Thread

W wielowątkowej aplikacji okienkowej nie można używać metod ani pól kontrolek, które nie zostały stworzone w danym wątku.

Gdy chcemy zapisać coś na formatce z innego wątku

```
private void niebezpieczneLiczydlo()
 {
 for (int liczba = 0; liczba < 20; liczba++)
 labelLicznik.Text = liczba.ToString();
 }
 ...
Thread watekLicz = new Thread(niebezpieczneLiczydlo);
watekLicz.Start();

Przykład: przykladCrossThread</pre>
```

dostaniemy:

Cross-thread operation not valid: Control 'labelLicznik' accessed from a thread other than the thread it was created on.

Trzeba posłużyć się pewną sztuczką, którą podpowiada MS.

```
private void liczydloBezpieczne()
  for (int liczba = 0; liczba < 20; liczba++)</pre>
 if (this.labelLicznik.InvokeRequired)
 // jest w innym watku więc wymaga
 ZapiszTekst zapDel = new ZapiszTekst(zapiszTekst);
 //wywołuje delegata zapDel przekazując mu tablicę
 //parametrów w tym przypadku jeden parametr
 this.Invoke(zapDel, new object[]
 {liczba.ToString()});
 else
 // Gdy jest w tym samym wątku
 this.labelLicznik.Text = liczba.ToString();
 Thread. Sleep (1000);
 Przykład: przykladCrossThread
```

Jest logicznym kontenerem zawierającym:

- Jeden watek (Single-Threded Apartment)
- Wiele wątków (Multi-Threded Apartment)
- Apartment może zawierać zarówno wątki jak i obiekty
- Kontekst Synchronizacji mógł tylko obiekty
- Obiekty takie są przypisane do Apartment'u przez cały okres trwania.
- Obiekty w kontekście synchronizacji mogą być wołane przez dowolne wątki (ale w trybie exclusive)
- Obiekty w Apartment mogą być wywołane tylko przez wątki w tym samym Apartmencie.

Jeżeli można by było przedstawić obrazowo kontener jako bibliotekę, obiekty jako książki a wątki jako osoby to:

- W przypadku kontekstu synchronizacji do biblioteki wchodził by sobie ktokolwiek ale zawsze pojedynczo (nie może być dwóch osób w bibliotece)
- W przypadku apartmentów mamy pracowników przypisanych do biblioteki.
 - Single. Jest jeden bibliotekarz i do niego odwołujemy się by coś przeczytał i nam powiedział co w danej książce jest
 - Multi. Jest wiele bibliotekarzy.

- Sygnalizowanie bibliotekarzowi, że chcemy skorzystać z jakiejś książki (obiektu) nosi nazwę "marshalling" (przekazywanie?).
- Metoda jest przekazywana (marshal) poprzez pracownika biblioteki i wykonywana na obiektach w bibliotece
- Marshalling jest zaimplementowany w "bibliotekarzu" przez system komunikatów w Windows Forms i jest przekazywane automatycznie
- Jest to mechanizm który cały czas sprawdza zdażenia związane z myszką i klawiaturą. Gdy nie zdążą być obsłużone są kolejkowane (FIFO).

 Wątki .Net są automatycznie przypisane do multithread-appartment chyba, że chcemy by było inaczej wtedy:

```
Thread t = new Thread (...);
t.SetApartmentState (ApartmentState.STA);

Lub


class Program {
  [STAThread]
  static void Main() {
  ...
```

- Gdy nasza aplikacja to czysty kod .Net Apartment nie ma znaczenia.
- Typy z System.Windows.Forms korzystają z kodu Win32 przeznaczonego do pracy w Single Thread Apartment. Z tego powodu w programach tego typu wymagane jest [STAThread].

- Jest pomocną klasą z System. Component Model która dostarcza nam następującej funkcjonalności
 - Flaga cancel do zasygnalizowania końca, zamiast Abort
 - Standardowy protokół do do raportowania postępu, zakończenia i przerwania pracy
 - Implementacja IComponent pozwalająca na umieszczenie w VS Designerze.
 - Łapanie wyjątków w wątku workera
 - Możliwość zapisywania postępu bezpośrednio na formatkę w innym wątku (nie ma problemu z wywołaniem Cross-thread), nie musimy używać Control.Invoke

- Model tego typu wykorzystuje identyczną składnię, jak asynchroniczne delegaty
- Aby użyć BacgroundWorkera wystarczy poinformować go jaka metoda ma być wykonana w tle i wywołać RunWorkerAsync()
- Wątek główny kontynuuje działanie a w tle wykonywana jest funkcja zgłoszona do BackgroundWorkera.
- Gdy BW skończy sygnalizuje to zdarzeniem RunWorkerCompleted

Zróbmy sobie formatkę jak niżej:

- Pola nazwane będą textBoxCzas oraz textBoxIlosc
- Guzik nazwany po prostu buttonStart
- Dodajemy backgroundWorkera przeciągając go z toolsów i zmieniamy jego nazwę na backgroundWorkerLiczydlo 71

- Dwukrotnie klikając w BW otworzy nam się kod wykonywany podczas zdarzenia DoWork
- Uzupełniamy go

Klasa parametry:

 Dwukrotnie klikając w buttonStart otwiera nam się kod wykonany po kliknięciu w guzik (do uzupełnienia):

- Uruchamiamy (F5), wypełniamy, klikamy start
- Backgroundworker wykonuje swoją pracę a my możemy dalej obsługiwać aplikację

 Gdy chcemy się dowiedzieć o końcu zadania i przekazać jakieś parametry wystarczy obsłużyć zdarzenie: RunWorkerCompleted.

oraz w DoWork przygotować wynik

```
private void backgroundWorkerLiczydlo_DoWork(object sender, DoWorkEventArgs e)
{
 //uzyskaj obiekt wejsciowy
 ParametryDwa parametry = (ParametryDwa)e.Argument;
 for (int i = 0; i < parametry.iloscIteracji; i++)
 {
 Console.WriteLine("właśnie wykonuję iterację " + i);
 System.Threading.Thread.Sleep(parametry.czasUspienia);
 }
 string komunikat = "W sumie " + (parametry.iloscIteracji *
parametry.czasUspienia) + " milisekund";
 e.Result = komunikat;
}</pre>
```