

МНОГОПОТОЧНОЕ ПРОГРАММИРОВАНИЕ В JAVA

- Пакеты
 - java.lang
 - java.util.concurrent

ВВЕДЕНИЕ

ЧАСТЬ 1

ПОТОКИ

- Каждый поток имеет свой стек вызовов
- У потоков общая память!
- Java-поток != поток в ОС (в стандартной реализации они сопоставлены один к одному, но в общем случае – это не обязательно)
- У JVM свой планировщик потоков, который не зависит от планировщика операционной системы под которой работает JVM
- В Java есть два вида потоков: потоки-демоны (daemon threads) и пользовательские потоки (user threads). JVM завершает выполнение программы когда все пользовательские потоки завершат свое выполнение.

СОЗДАНИЕ ПОТОКОВ

- Класс Thread поток
 - Позволяет создавать потоки и производить операции с ними
- Интерфейс Runnable сущность, которая может быть запущена
 - public void run();

СОЗДАНИЕ ПОТОКА (RUNNABLE)

Пример кода
// Создание потока
Thread t = new Thread(new Runnable() {
 public void run() {
 System.out.println("Hello");
 }
 });
 // Запуск потока
 t.start();

СОЗДАНИЕ ПОТОКА (THREAD)

- Не рекомендуется использовать
- Пример кода
 // Создание потока
 Thread t = new Thread() {
 public void run() {
 System.out.println("Hello");
 }
 };
 // Запуск потока
 t.start();

ИНСТАНЦИРОВАНИЕ ПОТОКА

- Если вы расширили класс Thread:
 MyThread t = new MyThread();
- Если вы реализовывали Runnable:
 MyRunnable r = new MyRunnable();
 Thread t = new Thread(r);
- Один экземпляр Runnable можно передать нескольким объектам Thread:
 МуRunnable r = new MyRunnable();
 Thread foo = new Thread(r);
 Thread bar = new Thread(r);
 Thread bat = new Thread(r);
 Thread bat = new Thread(r);

KOHCTPYKTOP THREAD

- Thread()
- Thread(String name)
- Thread(Runnable runnable)
- Thread(Runnable runnable, String name)

•

ЗАПУСК ПОТОКА

```
Нужно так:
t.start();HE TAK:
t.run();
```

ПРИМЕР

```
public class Starter {
  public static void main(String[] args) {
 NameRunnable nr = new NameRunnable();
 Thread one = new Thread(nr);
 Thread two = new Thread(nr);
 Thread three = new Thread(nr);
 one.setName("Первый");
 two.setName("Второй");
 three.setName("Третий");
 one.start();
 two.start();
 three.start();
class NameRunnable implements Runnable {
  public void run() {
 for (int x = 1; x \le 3; x++) {
 System.out.println("Запущен" + Thread.currentThread().getName() + ", x равен" + x);
```

СВОЙСТВА ПОТОКА

- Основные свойства
 - id идентификатор потока
 - name имя потока
 - priority приоритет
 - daemon поток-демон
- Свойства потока не могут изменяться после запуска

СОСТОЯНИЯ ПОТОКА

- Состояние потока возвращается методами
 - int getState()
 - boolean isAlive()

getState()	isAlive()
NEW	
RUNNABLE	+
BLOCKED	+
WAITING	+
TIMED_WAITING	+
TERMINATED	

СОСТОЯНИЯ ПОТОКА

Поток может находиться в одном из пяти состояний:

- Новый (new). После создания экземпляра потока, он находится в состоянии Новый до тех пор, пока не вызван метод start(). В этом состоянии поток не считается живым.
- Работоспособный (runnable). Поток переходит в состояние Работоспособный, когда вызывается метод start(). Поток может перейти в это состояние также из состояния Работающий или из состояния Блокирован.
- Работающий (running). Поток переходит из состояния Работоспособный в состояние Работающий, когда Планировщик потоков выбирает его из runnable pool как работающий в данный момент.
- Ожидающий (waiting)/Заблокированный (blocked)/Спящий (sleeping). Эти состояния характеризуют поток как не готовый к работе.
- Мёртвый (dead).

СОСТОЯНИЯ ПОТОКА

ВЗАИМОДЕЙСТВИЕ ПОТОКОВ

- Создание потока
- Запуск потока (start)
- Ожидание окончания потока (join)
- Прерывание потока (interrupt)
- Засыпание потока (sleep)
- Переключение потоков (yield)

ОТПРАВКА В СОН

- Thread.sleep(millis, nanos)
- TimeUnit.SECONDS.sleep(secs)
- Перечисление TimeUnit
 - SECONDS
 - MILLISECONDS
 - MICROSECONDS
 - NANOSECONDS
 - DAYS
 - HOURS
 - MINUTES
- Все методы кидают InterruptedExcepton

ПРИОРИТЕТЫ И YIELD

- Приоритеты:
 Thread.MIN_PRIORITY (1)
 Thread.NORM_PRIORITY (5)
 Thread.MAX_PRIORITY (10)
- FooRunnable r = new FooRunnable();
 Thread t = new Thread(r);
 t.setPriority(8);
 t.start();
- Метод yield() можно использовать для того чтобы предложить планировщику выполнить другой поток, который ожидает своей очереди.

БЛОКИРОВКА ДРУГОГО ПОТОКА

- Методы sleep и yield статические! И действуют на текущий поток!
- Приостановить работу другого потока нельзя.

ОЖИДАНИЕ ОКОНЧАНИЯ ПОТОКА

- Методы класса Thread
 - join() –текущий поток ожидает до завершения
 - join(long millis) ожидать до завершения или истечения millis миллисекунд
 - join(long millis, long nanos) ожидать до завершения или истечения millis миллисекунд и nanos наносекунд
- Все методы ожидания кидают InterruptedExcepton

```
Thread t = new Thread();t.start();t.join();
```

ПРЕРЫВАНИЕ ПОТОКА

- Методы класса Thread
 - interrupt() установить флаг прерывания
 - isInterrupted() проверить флаг прерывания
 - interrupted() проверить и сбросить флаг прерывания
- Методы, которые ожидают в процессе выполнения должны бросать InterruptedException

ОБРАБОТКА ДАННЫХ В ЦИКЛЕ

```
class Worker implements Runnable {
  public void run() {
 try {
 while (!Thread.interrupted()) {
 // Полезные действия
 } catch (InterruptedException e) {
 // Исполнение потока прервано
 // Поток заканчивает работу
```

СИНХРОНИЗАЦИЯ КОДА

ЧАСТЬ - 2

БЛОКИРОВКИ В JAVA

- Любой объект может служить блокировкой
- Снятие блокировки производится автоматически
- Синтаксис
 synchronized (o) { // Получение блокировки
 ...
 } // Снятие блокировки

МЕТОДЫ ЭКЗЕМПЛЯРА

• Метод экземпляра может быть объявлен синхронизованным public synchronized int getValue() { ... }

```
 Эквивалентно (почти)
 public int getValue() {
 synchronized (this) { ... }
 }
```

МЕТОДЫ КЛАССА

```
Метод класса может быть объявлен синхронизованным
Class Example {
 public static synchronized int getValue() { ... }
Эквивалентно
 public int getValue() {
 synchronized (Example.class) { ... }
 }
```

УДЕРЖИВАНИЕ БЛОКИРОВОК

• При вызове yield, sleep, join поток удерживает все свои блокировки!

ПРИМЕР ПРОИЗВОДИТЕЛЬ-ПОТРЕБИТЕЛЬ

- Один поток производит данные, второй их потребляет
- Несколько потоков производят данные и несколько их потребляют
- Данные могут храниться в очереди (не)ограниченного объема

ИНТЕРФЕЙС ОЧЕРЕДИ

Хранит один элемент
 class Queue {
 private Object data;
 public void set(Object data) { ... }
 public Object get() { ... }
 }

ПРОИЗВОДИТЕЛЬ

• Установка значения public void set(Object data) { while (true) { // Активное ожидание synchronized (this) { if (this.data == null) { this.data = data; break;

ПОТРЕБИТЕЛЬ

• Получение значения public Object get() { while (true) { // Активное ожидание synchronized (this) { if (data != null) { Object d = data; data = null; return d;

МОНИТОРЫ И УСЛОВИЯ

ЧАСТЬ 3

ВЗАИМОДЕЙСТВИЕ ПОТОКОВ

В классе Object есть три метода wait(), notify(), notifyAll(), которые позволяют потоку сообщать информацию о своем состоянии другим, заинтересованным в этой информации, потокам.

МОНИТОРЫ

- Любой объект может быть монитором
- Передача событий
 - wait(time?) ожидание условия
 - notify() извещение одного из ждущих потоков
 - notifyAll() извещение всех ждущих потоков
- Нужно владеть блокировкой
 - IllegalMonitorStateException

МОНИТОРЫ

- При ожидании монитора (wait) блокировка с него снимается
- При извещении поток не получает управления пока не может получить блокировку обратно
- notify() и notifyAll() не снимают блокировку!

ПРОИЗВОДИТЕЛЬ (1')

• Установка значения public synchronized void set (Object data) throws InterruptedException if (this.data!= null) { wait(); // Пассивное ожидание this.data = data; notify();

ПОТРЕБИТЕЛЬ (1')

• Получение значения public synchronized Object get() throws InterruptedException { if (data == null) { wait(); // Пассивное ожидание Object d = data; data = null; notify(); return d;

ПРОИЗВОДИТЕЛЬ (2)

• Установка значения public synchronized void set (Object data) throws InterruptedException while (this.data != null) { wait(); // Пассивное ожидание this.data = data; notify();

ПОТРЕБИТЕЛЬ (2)

• Получение значения public synchronized Object get() throws InterruptedException { while (data == null) { wait(); // Пассивное ожидание Object d = data; data = null; notify(); return d;

ВНЕЗАПНЫЕ ПРОБУЖДЕНИЯ

- wait() может завершиться без notify()
 - Проверить наступление события
 - Ожидать всегда в цикле
- Идиома
 - while (дождался) wait();

ЗАДАНИЯ-РАБОТНИКИ

• Поток-клиент ждет выполнения задания потокомсервером

ЗАДАНИЯ-РАБОТНИКИ

• Решение с помощью монитора

```
Задание
queue.add(task);
queue.notify();
task.wait();
Работник
while (queue.isEmpty()) queue.wait();
Task t = queue.get();
// Обработка задания
t.notify();
```

NOTIFYALL()

```
public class Reader extends Thread {
  Calculator c;
  public Reader(Calculator calc) { c = calc; }
  public void run() {
 synchronized (c) {
 try {
 System.out.println("Вычисление...");
 c.wait();
 } catch (InterruptedException e) {
 System.out.println("Total равно: " + c.total);
  public static void main(String[] args) {
 Calculator calculator = new Calculator();
 new Reader(calculator).start(); new Reader(calculator).start(); new Reader(calculator).start();
 calculator.start();
class Calculator extends Thread {
  int total:
  public void run() {
 synchronized (this) {
 for (int i = 0; i < 100; i++) { total += i; }
 notifyAll();
```

JAVA MEMORY MODEL

...FOR DUMMIES

ОСНОВНЫЕ СВОЙСТВА

- Атомарность
- Видимость
- Упорядоченность

АТОМАРНОСТЬ

- Атомарная операция выполняется как единое целое
- Операции над всеми типами кроме long и double являются атомарными (это почти правда
 ©)

ПРИМЕР

```
int a = 0;
long b = 0;
// T1
a = 1;
b = -1;
```

- Возможные значения а
 - 0
 - •
- Возможные значения b
 - 0
 - _
 - 0xfffffff0000000
 - 0x0000000fffffff
 - •

ВИДИМОСТЬ

- Изменения произведенные потоком 1 видимы потоком 2
- Видимость гарантируется в следующих случаях
 - После изменений поток 1 освободил блокировку, которую захватил поток 2
 - После изменения поток 1 создал поток 2
 - Поток 2 дождался окончания потока 1
- При неправильной синхронизации изменения могут быть видимы в произвольном порядке

ПРИМЕР

```
int a = 0;
int b = 0;
int b = 0;
// T1
a = 1;
b = 2;
```

- Возможные значения пары а, b
 - 0, 0
 - 1, 0
 - 1, 2
 - 0, 2

УПОРЯДОЧЕННОСТЬ

- Программы выполняются как если бы они были написаны последовательно
- С точки зрения других потоков выполнение программы может производиться в произвольном порядке

ПРИМЕР

```
int a = 0;

a = 1;

a = 2;
```

- Возможные последовательности значений а
 - 0,0
 - 0, 1
 - 0, 2
 - 1, 2
 - 2,0
 - 2, 1
 - •

VOLATILE-ПЕРЕМЕННЫЕ

- Операции с volatile-переменными всегда атомарны
- При чтение значения volatile-переменной оно всегда читается из общей памяти
- При записи значения volatile-переменной оно всегда записывается в общую память
- Если volatile-ссылка изменилась, то данные доступные по ней могли не измениться

IIPO SINGLETON

```
// Однопоточная версия
class Foo {
  private static Helper helper = null;
  public static Helper getHelper() {
 if (helper == null)
 helper = new Helper();
 return helper;
  // и остальные члены класса...
```

```
// Правильная, но "дорогая" по времени выполнения
многопоточная версия
class Foo {
  private static Helper helper = null;
  public synchronized Helper getHelper() {
 if (helper == null)
 helper = new Helper();
 return helper;
  // и остальные члены класса...
```

```
// Неработающая многопоточная версия
// Шаблон "Double-Checked Locking"
class Foo {
  private static Helper helper = null;
  public static Helper getHelper() {
 if (helper == null) {
 synchronized(Foo.class) {
 if (helper == null) {
 helper = new Helper();
 return helper;
  // и остальные члены класса...
```

```
// Работает с новой семантикой volatile
// Не работает в Java 1.4 и более ранних версиях из-за семантики volatile
class Foo {
  private volatile Helper helper = null;
  public Helper getHelper() {
 if (helper == null) {
 synchronized(this) {
 if (helper == null)
 helper = new Helper();
 return helper;
  // и остальные члены класса...
```

IIPO SINGLETON

```
public class Singleton {
 private Singleton() {}
 private static class SingletonHolder {
 public static final Singleton instance = new Singleton();
 public static Singleton getInstance() {
 return SingletonHolder.instance;
```

```
public class Singleton {
  private static final Singleton instance =
 new Singleton();
  private Singleton() {}
  public static Singleton getInstance() {
 return instance:
```

```
public class Singleton {
 private static final Singleton instance;
 static {
  try {
 instance = new Singleton();
  } catch (IOException e) {
 throw new RuntimeException("Darn, an error occurred!", e);
 public static Singleton getInstance() {
  return instance;
 private Singleton() {
  // ...
```