Tråder – del 2 Våren 2013

Stein Gjessing
Institutt for informatikk
Universitetet i Oslo

Repetisjon: Tråder i Java:

```
class MinTråd extends Thread {
 public void run() {
 while (<mer å gjøre>) {
 <gjør noe>;
 try {sleep(<et tall, dvs. en stund>);}
 catch (InterruptedException e) { }
 } // end while
 } // end run
} //end class MinTråd

run innehe en løkke s
```

run inneholder vanligvis en løkke som utføres til oppgaven er ferdig.

En tråd lages og startes opp slik:

```
MinTråd tråden;

tråden = new MinTråd();

tråden.start();
```

Her går den nye og den gamle tråden (dette programmet), vider hver for seg

tråden

objekt (en tråd)

MinTråd

start

run

start() er en metode i Thread som må kalles opp for å få startet tråden. start-metoden vil igjen kalle metoden run (som vi selv programmerer).

Kommunikasjon mellom tråder: Felles data

Felles data (blå felt, F) må vanligvis bare aksesseres (lese eller skrives i) av en tråd om gangen. Hvis ikke blir det kluss i dataene. Et felles objekt kalles en **monitor**.

Metodene i en monitor har modifikatoren **synchronized**

f.eks.

K: konstante data

(immutable)

Basale Java-verktøy: synchronized, wait(), notify() og notifyAll()

(metodene er definert i class Object) <Buffer-data> konsumenter produsenter synchronized void putInn(int verdi) while () { p.hentUt while (full) wait(); while () { <bruk dette>: // nå er bufferet ikke fult <lag noe>; < legg inn> p.putInn(...); **synchronized** int hentUt while () { p.hentUt If (empty) return null; <bruk dette>: else while () { <taut et element> <lag noe>; // na er bufferet ikke fult p.putInn(...); notify(); Pass på: polling return element: (prøve om og om igjen (uten å få gjort noe)) En monitor (et objekt) UNIVERSITETET

Institutt for informatikk

To køer i en basal Java monitor:

<Buffer-data> kø for å få låsen (tilgang til monitoren) kø av ventende tråder synchronized void putInn(int verdi) while (full) wait(); // nå er bufferet ikke fult < legg inn> synchronized int hentUt If (emoty) return null; else <taut et element> // na er bufferet ikke fult notify();

return element;

En kø av ventende tråder på hele monitoren

Startes av notify () og/eller notifyAll()

Legges da i den andre køen (først ? (Nei, ingen garanti))

Derfor er det nødvendig med "while ..."

En monitor (et objekt)

Java har <u>én</u> kø for alle wait()- instruksjonene på samme objekt!

<Buffer-data>

EN kø for å få låsen

synchronized int hentUt

EN kø for ventende tråder

produsenter

synchronized void putInn(int verdi)

konsumenter

```
while ( ) {
 <lag noe>;
 p.putInn(...);
}
```

```
while (full) wait();
// nå er bufferet ikke fult
< legg inn>
// nå er bufferet ikke fullt
notify();
```


while () {
 <lag noe>;
 p.putInn(...);
}

```
while (empty) wait();
// nå er bufferet ikke tomt
<ta ut et element>
// nå er bufferet ikke fult
notify();
return element;
```


while () {
 p.hentUt
 <bruk dette>;
}

En monitor (et objekt)

Pass på: Unngå vranglås (deadlock)

Institutt for informatikk

En monitor (et objekt) for å reservere og frigi et antall like resurser

Flytt en: notify ();

Flytt alle: notifyAll ();

Hvis du ikke er HELT sikker på at enhver ventende tråd kan ordne skikkelig opp må du si:

notifyAll();

Da blir ALLE ventende tråder flyttet opp til køen for å få låsen

Men hva med rettferdighet (fairness) ??

Eksempel på parallellisering: Finn minste tall i tabell

(samme teknikk for å finne sum / gjennomsnitt)

Amdahls lov

- En beregning delt opp i parallell går fortere jo mer uavhengig delene er
- Amdahls lov:
 - Totaltiden er
 - tiden i parallell +
 - tiden det tar å kommunisere / synkronisere/ gjøre felles oppgaver
 - Tiden det tar å synkronisere er ikke parallelliserbar (hjelper ikke med flere prosessorer)
 - Men du kan være smart og lage synkroniseringen så kort eller mellom så få tråder som mulig

Amdahls lov og "finn minste tall"

Totaltid:

- Tiden det tar å lage og sette i gang 64 tråder
 - (kan det gjøres i parallell?) $(\log_2 64 = 6)^*$
- Tiden det tar å finne et minste tall i min del av tabellen
- Til slutt i monitoren: En og en tråd må teste sitt resultat
 - (Kan det gjøres i parallell ?)

* Start med én tråd, vha. 6 doblinger har vi 64 tråder, dvs, 2⁶ = 64, og log₂ 64 = 6

Hovedprogrammet versjon 1

```
public class MinstR {
 final int maxVerdiInt = Integer.MAX VALUE;
 int [ ] tabell;
 MinstMonitor monitor;
 public static void main(String[] args) {
 new MinstR();
 public MinstR ( ) {
 tabell = new int[640000];
 for (int in = 0; in< 640000; in++)
 tabell[in] = (int)Math.round(Math.random() * maxVerdiInt);
 monitor = new MinstMonitorR();
 for (int i = 0; i < 64; i++)
 // Lag og start 64 tråder
 new MinstTradR(tabell, i*10000, ((i+1)*10000) -1, monitor).start();
 monitor.vent();
 System.out.println("Minste verdi var: " + monitor.hentMinste());
```

Monitor for resultater og synkronisering

```
interface MinstMonitor {
  void vent();
  void giMinsteVerdi (int minVerdi);
  int hentMinste ();
```


```
class MinstMonitorR implements MinstMonitor {
 private int minstTilNa = Integer.MAX VALUE;
 private int antallFerdigeSubtrader = 0;
 synchronized void vent() {
 while (antallFerdigeSubtrader != 64) {
 try {wait();
 System.out.println(antallFerdigeSubtrader + "
 ferdige subtråder ");
 catch (InterruptedException e) {
 System.out.println(" Uventet avbrudd ");
 System.exit(1);
 // antall ferdige subtråder er nå 64
 synchronized void giMinsteVerdi (int minVerdi) {
 antallFerdigeSubtrader ++;
 if(minstTilNa > minVerdi) minstTilNa = minVerdi;
 if (antallFerdigeSubtrader == 64) notify();
 // eller hver gang, (men stort sett unødvendig): notify();
 synchronized int hentMinste () {
 return minstTilNa;
```


Tråder som finner minste tall i del av tabellen

```
class MinstTradR extends Thread {
 int [ ] tab; int startInd, endInd;
 MinstMonitor mon;
 MinstTradR(int [ ] tb, int st, int en, MinstMonitor m) {
 tab = tb; startInd = st; endInd = en;
 mon = m;
 public void run(){
 int minVerdi = Integer.MAX VALUE;
 for ( int ind = startInd; ind <= endInd; ind++)</pre>
 if(tab[ind] < minVerdi) minVerdi = tab[ind];</pre>
 // denne tråden er ferdig med jobben:
 mon.giMinsteVerdi(minVerdi);
 } // slutt run
} // slutt MinstTradR
```


Barrierer i parallellprogrammering

tid

Barrierer i parallellprogrammering

import java.util.concurrent.*;

Barrieren

Barrieren i dette eksemplet

Kallet monitor.vent(); i minstR-programmet er en hjemmelaget barriere

Hovedprogrammet versjon med barriere

```
import java.util.concurrent.*;
public class MinstB {
 final int maxVerdiInt = Integer.MAX VALUE;
 int [ ] tabell;
 final int antallTrader = 64:
 MinstMonitor monitor = new MinstMonitorB();;
 CountDownLatch minBarriere = new CountDownLatch(antallTrader);
 public static void main(String[] args) {
 new MinstB();
 public MinstB ( ) {
 tabell = new int[6400001;
 for (int in = 0; in< 640000; in++)
 tabell[in] = (int)Math.round(Math.random() * maxVerdiInt);
 for (int i = 0; i < antallTrader; i++)
 // Lag og start antallTrader tråder
 new MinstTradB(tabell,i*10000,((i+1)*10000)-1,monitor,minBarriere).start();
 //vent på at alle trådene er ferdig:
 try {
 minBarriere.await(); // vent på at alle "Minst-trådene" har nådd barrieren
 Svstem.out.println("Minste verdi var: " + monitor.hentMinste() );
 catch (InterruptedException ex) { }
```


Monitor for resultater

```
class MinstMonitorB implements MinstMonitor {
 private int minstTilNa = Integer.MAX_VALUE;

void vent() { // brukes ikke. Bruker barriere isteden.
}

synchronized void giMinsteVerdi (int minVerdi) {
 if (minstTilNa > minVerdi) minstTilNa = minVerdi;
}

synchronized int hentMinste () {return minstTilNa;}
```


Tråder som finner minste tall i del av tabellen

```
class MinstTradB extends Thread {
 int [ ] tab; int startInd, endInd;
 CountDownLatch barriere;
 MinstMonitor mon;
 MinstTradB(int [ ] tb, int st, int en, MinstMonitor mon,
 CountDownLatch barriere) {
 tab = tb; startInd = st; endInd = en;
 this.mon = mon; this.barriere = barriere;
 public void run() {
 int minVerdi = Integer.MAX VALUE;
 for ( int ind = startInd; ind <= endInd; ind++)
 if(tab[ind] < minVerdi) minVerdi = tab[ind];</pre>
 // gi minste resultat til monitoren:
 mon.giMinsteVerdi(minVerdi);
 // signaler at denne tråden er ferdig med jobben:
 barriere.countDown(); // sier fra at jeg har nådd barrieren
  } // slutt run
} // slutt MinstTradB
```


Maskinarkitektur, f.eks. 4 prosessorer (repetisjon)

Javas minnemodell (memory model)

- En minnemodel defineres ved å se på lovlige rekkefølger av lese og skriveoperasjoner på variable.
- Innad i en tråd skjer ting i rekkefølgen gitt av programmet, bortsett fra at uavhengige operasjoner kan "re-ordnes" (for optimalisering).
- Mellom tråder skjer ting ikke i rekkefølge unntatt
 - Ved bruk av volatile variable
 - Alle operasjoner før en "unlock" skjer i rekkefølge før alle operasjoner etter en etterfølgende "lock" på den samme monitoren.

Volatile variable

- en variabel som er deklarert volatile caches ikke (og oppbevares ikke i registre (lenger enn helt nødvending)).
 - En volatil variable skrives helt tilbake i primærlageret før neste instruksjon utføres.
- Rekkefølgen av skriv/les-operasjoner på volatile variable og låsing/opplåsing av låser definerer en sekvensielt konsistent rekkefølge av alle operasjoner som er en del av semantikken til programmeringsspråket Java.

Synkronisering og felles variable

 Synchronization ensures that memory writes by a thread before or during a synchronized block are made visible in a predictable manner to other threads which synchronize on the same monitor. After we exit a synchronized block, we release the monitor, which has the effect of flushing the cache to main memory, so that writes made by this thread can be visible to other threads. Before we can enter a synchronized block, we **acquire** the monitor, which has the effect of invalidating the local processor cache so that variables will be reloaded from main memory. We will then be able to see all of the writes made visible by the previous release.

> From: JSR 133 (Java Memory Model) FAQ Jeremy Manson and Brian Goetz, February 2004

Synkronisering og felles variable

 This means that any memory operations which were visible to a thread before exiting a synchronized block are visible to any thread after it enters a synchronized block protected by the same monitor, since all the memory operations happen before the release, and the release happens before the acquire.

> From: JSR 133 (Java Memory Model) FAQ Jeremy Manson and Brian Goetz, February 2004

Og fra definisjonen av Java: Versjon 3 side 579:

17.7 Non-atomic Treatment of double and long

Some implementations may find it convenient to divide a single write action on a 64-bit long or double value into two write actions on adjacent 32 bit values. For efficiency's sake, this behavior is implementation specific; Java virtual machines are free to perform writes to long and double values atomically or in two parts.

For the purposes of the Java programming language memory model, a single write to a non-volatile long or double value is treated as two separate writes: one to each 32-bit half. This can result in a situation where a thread sees the first 32 bits of a 64 bit value from one write, and the second 32 bits from another write. Writes and reads of **volatile** long and double values are always atomic. Writes to and reads of **references** are always atomic, regardless of whether they are implemented as 32 or 64 bit values.

VM implementors are encouraged to avoid splitting their 64-bit values where possible. **Programmers are encouraged to declare shared 64-bit values as volatile** or synchronize their programs correctly to avoid possible complications.

Mer fra definisjonen av Java: Versjon 3 side 579:

For example, in the following (broken) code fragment, assume that this.done is a non-volatile boolean field:

```
while (!this.done)
Thread.sleep(1000);
```

The compiler is free to read the field this.done just once, and reuse the cached value in each execution of the loop. This would mean that the loop would never terminate, even if another thread changed the value of this.done.

Fordelen med konstanter (immutable objects)

- Konstanter kan det aldri skrives til
- Minnemodellen for konstanter blir derfor veldig enkel.
- Prøv å ha mest mulig konstanter når data skal deles mellom tråder.
- Eksempel: Geografiske data, observasjoner
- Hvis du ønsker å gjøre en forandring:
 - Kast det gamle objektet og lag et nytt.

Prosesser og tråder

Datamaskin 1

Datamaskin 2

Kommunikasjon mellom prosesser

Samarbeidende prosesser sender meldinger til hverandre (brune piler, mest vanlig) eller leser og skriver i felles lager (blå piler). (Repetisjon)

Kommunikasjon mellom Java-prosesser:

RMI: Remote Method Invocation

(Norsk: Fjern-metode-kall)

Dette ønsker vi å oppnå:

Alternativt navn: RPC: Remote Procedure Call

RMI: Implementasjon

(bak kulissene)

Ikke pensum i INF1010

En annen En maskin maskin en proxy for fjern-objektet et skjelett fjernPeker formidler kall og retur metodeNavn tjenerMetode fjernPeker.metodeNavn(); en stub for fjern-objekt fjern-metoden (kan også brukes av Javaprogrammet på denne maskinen) Parametere (og returverdi) Odene proxy og stub brukes pakkes ned og sendes mellom ikke alltid like konsistent de to maskinen (marshaling). UNIVERSITETET 30 Institutt for informatikk

RMI: Hvordan kalle metoder i (Java-)objekter på andre maskiner

Ikke pensum i INF1010 klient tjener Register/ navnetjener 3. oppgi navn på objekt 4. og få tilbake peker 2. 1. registrer (bind) 5. bruk peker til med navn fjernmetode-kall på objektet (Remote Method **Invocation):** objekt fjernPeker.metodeNavn();

CORBA, MPI

- CORBA (Common Object Request Broker Architecture) er (var) en språkuavhengig måte å definere kommunikasjon mellom fjern-objekter (a la side 30-32)
- Et IDL (Interface Definition Language) definerer grensesnittet til objektene (på samme måte som Interface i Java)
- En IDL-kompilator oversetter til ditt valgte språk (Java, C++, C#, Smalltalk, ...)
- Dette gjør at prosesser skrevet i forskjellige objektorienterte språk og som kjører på forskjellige (eller samme) maskin kan kommunisere.

Språk som ikke er objektorienterte:
 Send en melding
 (MPI – Message-Passing Interface)

Time out fra tråder To typer invarianter / tilstandspåstander:

- Når du lager en løkke er det alltid en invariant som sier hvor langt arbeidet i løkka er kommet
- Data i et objekt er alltid styrt av en (eller flere) invarianter eller konsistensregler
- De to neste sidene innholder eksempler på dette

Invarianter på data i løkker

Eksempel: Finne minste verdi i tabell

```
0
// Vi vet ingenting annet enn at tabell [0] til og med
// tabell[999] inneholder tall. Vi skal finne det minste
 Inv(0)
int minstTilNaa = tabell[0]:
 // minstTilNaa inneholder minste verdi i området
 // fra og med tabell [0] til og med tabell[0] 🚣
for (indeks = 1; indeks < 1000; indeks ++) {
  // minstTilNaa inneholder minste verdi i området
 Inv(indeks-1)
  // fra og med tabell [0] til og med tabell[indeks-1] <
 Inv(indeks)
  if (minstTilNaa > tabell [indeks] ) minstTilNaa = tabell[indeks]
  // minst TilNaa inneholder minste verdi i området
  // fra og med tabell [0] til og med tabell[indeks]
// Nå er indeks == 1000
// minstTilNaa inneholder minste verdi i området
 Hvis Inv(indeks) er sant og
// fra og med tabell [0] til og med tabell[indeks-1]
 vi utfører: indeks ++ så er
 Inv(indeks-1) sant etterpå!
// Da følger:
 999
// minstTilNaa inneholder minste verdi i området
  fra og med tabell [0] til og med tabell[999] !!!!!!!
 Induksjons-basis
 UNIVERSITETET
 Induksions-skritt
 34
 Institutt for informatikk
```

Invarianter på data i objekter


```
Invariant:
 Alle dataene vi lagrer ligger i tabell[0]
 til og med tabell [antall – 1] og
 0 \le antall \le 1000
settInn(x) {
 if (antall == 1000) return;
 antall
 antall ++;
 tabell[antall-1] = x;
taUt(){
 if (antall == 0) return null;
 antall --;
 Overbevis deg (og andre)
 return (tabell[antall]);
 om at metodene bevarer
 Invarianten !!!!!!!!!!!!!!!!!!!
 999
 UNIVERSITETET
 35
```


Institutt for informatikk

Vi tar opp tråden (©) fra sidene foran og fra side 7:

Hvordan bevare invarianter på data i objekter når vi ikke har ansvaret alene. Svar: Vi venter ofte på at andre skal gjøre objektets (monitorens) tilsand hyggeligere.

Flere køer av ventende tråder

Java's API (java.concurrent)

Interface Condition

- void <u>await()</u>
 Causes the current thread to wait
 until it is signalled (or <u>interrupted</u>)
- void <u>signal()</u>
 Wakes up one waiting thread.
- Class ReentrantLock er en lås og en fabrikk som lager objekter som implementerer grensesnittet Condition (på denne låsen)


```
Lock laas = new ReentrantLock();
 Condition ikkeFull = laas.newCondition();
 Condition ikkeTom = laas.newCondition();
void settInn (int verdi) throws InterrupedException
  laas.lock();
  try {
 // OK med if?
 while (full) ikkeFull.await();
 // nå er det helt sikkat ikke fult
 // det er lagt inn noe, så det er helt sikkert ikke tomt:
 ikkeTom.signal();
 } finally {
 laas.unlock()
int taUt () throws InterropedException
 laas.lock():
 try {
 while (tom) ikkeTom.await();
 // OK med if?
 // nå er det helt sikkert ikke tomt;
 // det er det tatt ut noe, så det er helt sikkert ikke fult:
 ikkeFull.signal();
 } finally {
 laas.unlock();
 UNIVERSITETET
```

Nå har vi en kø per betingelse som skal oppfylles (og vi kan til og med få rettferdighet!)

Bra!

Legg merke til bruken av finally

Da blir laas.unlock() alltid utført!!

