Programmazione concorrente in Java

da materiale di Carlo Ghezzi e Alfredo Motta

Parallelismo = "multitasking"

- Possiamo scrivere un programma in cui diverse attività (task) evolvono in parallelo da un punto di vista fisico o logico
- Massimo parallelismo fisico
 - Ogni attività parallela ha a disposizione un processore fisico
- Altrimenti vengono eseguite da processori condivisi
 - Secondo modalità decise da uno scheduler, in generale non controllabile dal programmatore

Multitasking su singolo processore

- Approccio
 - Processore esegue un task
 - Passa velocemente a un altro
 - Sotto il governo dello scheduler
- Il processore sembra lavorare sui diversi task concorrentemente
- Passaggio da un task all'altro nei momenti di inattività o per esaurimento della finestra temporale ("time sharing")

Caso 1: Task singolo

Caso 2: Due task

Multitasking a livello di processi

Processo

- Programma eseguibile caricato in memoria
- Ha un suo spazio di indirizzi (variabili e strutture dati in memoria)
- Ogni processo esegue un diverso programma
- I processi comunicano via SO, file, rete
- Può contenere più thread

Multitasking a livello di thread

- Thread è un'attività logica sequenziale
- Un thread condivide lo spazio di indirizzi con gli altri thread del processo e comunica via variabili condivise
- Ha un suo contesto di esecuzione (program counter, variabili locali)
- Si parla spesso di processo light-weight

Thread in Java - metodo 1

The thread object is defined by extending the Thread class

You must override run(), to make the thread do your bidding

Thread object is instantiated as usual through a new()

To run the thread you must invoke the start() method on it

```
public class MyThread extends Thread {
  private String message;
  public MyThread(String m) {message = m;}
  public void run() {
 for(int r=0; r<20; r++)
 System.out.println(message);
  }
}

public class ProvaThread {
  public static void main(String[] args) {
 MyThread t1,t2;
 t1=new MyThread("primo thread");
 t2=new MyThread("secondo thread");
 t1.start();
 t2.start();
  }
}</pre>
```

Classe Thread

start	avvia il thread (eseguendo il metodo run)
join	chiamato su un thread specifico e ha lo scopo di mettere in attesa il thread attualmente in esecuzione fino a quando il thread su cui è stato invocato il metodo join() non termini
isAlive	controlla se il thread è vivo (in esecuzione, in attesa o bloccato)
sleep(int ms)	sospende l'esecuzione del thread
yield	mette temporaneamente in pausa il thread corrente e consente ad altri thread in stato Runnable (qualora ve ne siano) di avere una chance per essere eseguiti

```
public class A extends Thread {
 public void run(){
 for (int i=0; i<=5; i++) System.out.println("From Thread A: i= "+i);
 System.out.println("Exit from A");
public class B extends Thread {
 public void run(){
 for (int j=0; j<=5; j++) System.out.println("From Thread B: j= "+j);
 System.out.println("Exit from B");
public class C extends Thread {
 public void run(){
 for (int k=0; k<=5; k++) System.out.println("From Thread C: k= "+k);
 System.out.println("Exit from C");
public class ThreadTest {
 public static void main(String[] args) {
 new A().start();
 new B().start();
 new C().start();
```

Output possibili

Caso 1

```
From Thread A: i= 0
From Thread A: i = 1
From Thread A: i= 2
From Thread A: i = 3
From Thread A: i = 4
From Thread A: i= 5
Exit from A
From Thread B: j= 0
From Thread B: i= 1
From Thread B: j= 2
From Thread B: j = 3
From Thread B: j= 4
From Thread B: i= 5
Exit from B
From Thread C: k= 0
From Thread C: k= 1
From Thread C: k= 2
From Thread C: k=3
From Thread C: k=4
From Thread C: k=5
Fxit from (
```

Caso 2

```
From Thread A: i= 0
From Thread A: i= 1
From Thread A: i= 2
From Thread A: i= 3
From Thread A: i= 4
From Thread A: i= 5
Exit from A
From Thread C: k= 0
From Thread C: k= 1
From Thread C: k= 2
From Thread C: k= 3
From Thread C: k= 4
From Thread C: k= 5
From Thread B: j = 0
From Thread B: i= 1
From Thread B: i= 2
From Thread B: i= 3
From Thread B: j= 4
From Thread B: j= 5
Exit from B
Exit from C
```

Thread in Java – metodo 2

- La classe Thread in realtà implementa un'interfaccia chiamata Runnable
- L'interfaccia Runnable definisce un solo metodo run che contiene il codice del thread
- Su ciò si basa un modo alternativo

Thread in Java—metodo 2

 Metodo più generale si usa se si deve ereditare da qualche classe

Your class must implement Runnable interfaces

run() must be overridden

To produce a thread from a Runnable object, you must create a separate Thread object

start() method is invoked to execute the thread

```
public class MyThread implements Runnable {
  private String message;
  public MyThread(String m) {message = m;}
  public void run() {
 for(int r=0; r<20; r++)
 System.out.println(message);
public class ProvaThread {
  public static void main(String[] args) {
 Thread t1, t2;
 MyThread r1, r2;
 r1 = new MyThread("primo thread");
 r2 = new MyThread("secondo thread");
 t1 = new Thread(r1);
 t2 = new Thread(r2);
 -t1.start();
 t2.start();
```

Dati condivisi

 Può essere necessario imporre che certe sequenze di operazioni che accedono a dati condivisi vengano eseguite dai task in mutua esclusione

```
class ContoCorrente {
 private float saldo;
 public ContoCorrente(float saldoIniz){
 saldo=saldoInizi;
 public void deposito(float soldi){
 saldo += soldi;}
 public void prelievo (float soldi){
 saldo -=soldi;}
```

Interferenza

- Fenomeno causato dall'interleaving di operazioni di due o più thread
 - Lettura di y e x
 - Esecuzione espressione
 - Scrittura in x
- L'esecuzione concorrente di x+=y e x-=y può avere uno dei seguenti effetti
 - Incrementare x di y
 - Lasciare x immutata
 - Decrementare x di y

Sequenze "atomiche"

- Generalizzazione del problema
 - A volte si vuole che certe sequenze di istruzioni vengano eseguite in isolamento, senza interleaving con istruzioni di altre sequenze parallele che altri thread potrebbero eseguire
 - Si parla di "sequenze atomiche"

Altro problema di concorrenza

- A volte, oltre a voler l'atomicità di certe sequenze, si vogliono imporre certi ordinamenti nell'esecuzione di operazioni
- Per esempio, che l'operazione A eseguita da un thread venga eseguita prima dell'operazione B di un altro thread
- Di solito ciò deriva dal fatto di voler garantire certe proprietà di consistenza nei dati

Come rendere i metodi "atomici"

- La parola chiave synchronized applicata a metodi o blocchi di codice li rendi atomici
 - Il thread che li esegue non potrà essere interrotto!

```
class ContoCorrente {
 private float saldo;
 public ContoCorrente(float saldoIniz){
 saldo = saldoIniz;}
 public synchronized void deposito(float soldi){
 saldo += soldi;}
 public synchronized void prelievo(float soldi){
 saldo -= soldi;}
```

Esempio

```
public class SynchronizedCounter {
 private int c = 0;
 public synchronized void increment() {
 C++;
 public synchronized void decrement() {
 C--;
 public synchronized int value() {
 return c;
```

```
public class TaskA extends Thread {
 private SynchronizedCounter counter;
 public TaskA(SynchronizedCounter c) {
 counter = c;
}
 public void run(){
 counter.increment();
 System.out.println(counter.value());
public class TaskB extends Thread {
 private SynchronizedCounter counter;
 public TaskB(SynchronizedCounter c) {
 counter = c;
 public void run(){
 counter.decrement();
 System.out.println(counter.value());
```

```
public class ThreadTest {
 public static void main(String[] args) {
 SynchronizedCounter c = new SynchronizedCounter();

 TaskA ta = new TaskA(c);
 TaskB tb = new TaskB(c);
 ta.start();
 tb.start();
 }
}
```

Metodi synchronized

- Java associa un intrinsic lock a ciascun oggetto
 - I lock operano a livello di thread
- Quando il metodo synchronized viene invocato
 - Se nessun metodo synchronized è in esecuzione,
 l'oggetto viene bloccato (locked) e quindi il metodo viene eseguito
 - Se l'oggetto è bloccato, il task chiamante viene
 sospeso fino a quando il task bloccante libera il lock
 - ...quindi, al massimo un singolo thread può trovarsi ad eseguire istruzioni all'interno di uno stesso metodo synchronized

Commenti sul lock

- Diverse invocazioni di metodi synchronized sullo stesso oggetto non sono soggette a interleaving
- I costruttori non possono essere synchronized
 - Solo il thread che crea l'oggetto deve avere accesso ad esso mentre viene creato
- Eventuali dati final possono essere letti con metodi non synchronized
 - I dati sono comunque in sola lettura e non possono essere modificati

Ulteriori commenti sul lock

- L'intrinsic lock viene acquisito automaticamente all'invocazione del metodo synchronized e rilasciato al ritorno
 - ...sia normale che eccezionale dovuto ad una uncaught exception
- Se il metodo synchronized fosse static
 - Il thread acquisisce l'intrinsic lock per il .class object associato alla classe
 - Pertanto l'accesso ai campi static è controllato da un lock speciale, diverso da quelli associati alle istanze della classe

Synchronized statements

Devono specificare l'oggetto a cui applicare il lock

```
public void addName(String name) {
 synchronized(this) {
 lastName = name;
 nameCount++;
 }
 nameList.add(name);
}
```

 Si rilascia il lock all'oggetto prima di invocare un metodo che potrebbe a sua volta richiedere di attendere il rilascio di un lock

Controllo "fine" della concorrenza

 Esempio: classe con due campi che non vengono modificati mai insieme

```
public class TestBlock {
 private long c1 = 0;
 private long c2 = 0;
 private Object lock1 = new Object();
 private Object lock2 = new Object();
 public void inc1() {
 synchronized(lock1) {c1++;}
 public void inc2() {
 synchronized(lock2) {c2++;}
```

Alcune regole pratiche

- Usare lock per la modifica degli attributi dell'oggetto
 - Per essere certi di avere uno stato consistente
- Usare lock per l'accesso a campi dell'oggetto probabilmente modificati
 - Per evitare di leggere valori "vecchi"
- Non c'è bisogno di lock per accedere alle parti "stateless" di un metodo, o ad attributi final

Liveness

- È una proprietà molto importante in pratica
- Significa che un'applicazione concorrente viene eseguita entro accettabili limiti di tempo
- Le situazioni da evitare attraverso un'attenta progettazione sono
 - Deadlock
 - Starvation
 - Livelock

Deadlock

- Due o più thread sono bloccati per sempre, in attesa l'uno dell'altro
 - Esempio: Anna e Giacomo sono amici e credono nel galateo, che dice che se una persona si inchina a un amico, deve restare inchinata fino a che l'amico restituisce l'inchino
- E se si inchinano tutti e due allo stesso tempo?

```
public class Friend {
 private final String name;
 public Friend(String name) {
 this.name = name;
 public String getName() {
 return this.name;
 public synchronized void bow(Friend bower) {
 System.out.format("%s: %s" + " has bowed to me!%n",
 this.name, bower.getName());
 bower.bowBack(this);
 }
 public synchronized void bowBack(Friend bower) {
 System.out.format("%s: %s" + " has bowed back to me!%n",
 this.name, bower.getName());
```

```
public class ThreadTest {
 public static void main(String[] args) {
 final Friend anna = new Friend("Anna");
 final Friend giacomo = new Friend("Giacomo");
 new Thread(new Runnable() {
 public void run() {
 anna.bow(giacomo);
 }).start();
 new Thread(new Runnable() {
 public void run() {
 giacomo.bow(anna);
 }).start();
```

Classi **anonime**: approcio comodo per creare nuovi thread con un semplice comportamento

Starvation

 Situazione in cui un thread ha difficoltà ad accedere a una risorsa condivisa e quindi ha difficoltà a procedere

Esempio:

- Thread "greedy" che frequentemente invocano metodi lunghi ritardano costantemente altri thread
- Uno scheduler che usa priorità cede sempre precedenza ai task greedy

Livelock

- Errore di progetto che genera una sequenza ciclica di operazioni inutili ai fini dell'effettivo avanzamento della computazione
- Esempio:
 - La sequenza infinita di "vada prima lei"
- Diverso dal deadlock: la computazione non è bloccata, qualcosa viene fatto ma mai niente di utile

Guarded blocks

Come evitare il prelievo se il conto va in rosso?

```
public class ContoCorrente {
  private float saldo;

  public synchronized void prelievo (float soldi){
 while (saldo-soldi<0) wait();
 saldo -= soldi;
  }
}</pre>
Rilascia il lock e sospende il thread!
```

Come risvegliare un task in wait?

```
public class ContoCorrente {
 private float saldo;
 public ContoCorrente (float saldoI) {
 saldo = saldoI;
 }
 synchronized public void deposito (float soldi) {
 saldo += soldi;
 Risveglia un task (scelto a
 notify();
 caso) in sospeso da wait su
 }
 questo oggetto, se esiste
 public synchronized void prelievo (float soldi) {
 while (saldo-soldi < 0) wait();</pre>
 saldo -= soldi;
 Potrebbe non essere
 sufficiente... Il thread
 potrebbe ripartire anche
 senza essere notificato da
 nessun'altro thread...
```


Esempio: una coda FIFO condivisa

- Operazione di inserimento di elemento
 - Sospende task se coda piena
 - while (codaPiena()) wait();
 - Al termine
 - notify();
- Operazione di estrazione di elemento
 - Sospende task se coda vuota
 - while (codaVuota()) wait();
 - Al termine
 - notify();

Invece, notifyAll risveglia tutti i task eventualmente un wait su un determinato oggetto, ma uno solo guadagna il lock!

```
public class FIFO {
 private boolean empty;
 private String message;
 public synchronized String take() {
 // Wait until message is available
 while (empty) {
 try {
 wait();
 } catch (InterruptedException e) {}
 // Togale status
 empty = true;
 // Notify producer that status has changed
 notifyAll();
 return message;
 }
 public synchronized void put(String message) {
 // Wait until message has been retrieved
 while (!empty) {
 try {
 wait():
 } catch (InterruptedException e) {}
 // Toggle status
 empty = false;
 // Store message
 this.message = message;
 // Notify consumer that status has changed
 notifyAll();
```

Ciclo di vita di un thread

Problemi con oggetti mutabili

```
public class SynchronizedRGB {
 // Values must be between 0 and 255
 private int red;
 private int green;
 private int blue:
 private String name;
 private void check(int red, int green, int blue) {//...}
 public SynchronizedRGB(int red, int green, int blue, String name) {//...}
 public void set(int red, int green, int blue, String name) {
 check(red, green, blue);
 synchronized (this) {
 this.red = red;
 this.green = green;
 Cambia lo stato
 this.blue = blue;
 dell'oggetto
 this.name = name;
 indipendentemente
 da gli altri metodi
 }
 "getter"...
 public synchronized int getRGB() {//...}
 public synchronized String getName () {//...}
 public synchronized void invert () {//...}
}
```

Problema

- Se un altro thread invoca set dopo Statement 1 ma prima di Statement 2, il valore di myColorInt non corrisponde al valore di myColorName
- Il problema sorge perché l'oggetto è mutabile

Come creare oggetti immutabili

- Non fornire metodi che modificano lo stato
 - Non fornire metodi "setter"
- Definire tutti gli attributi di istanza (non static) final e private
- Non consentire alle sottoclassi di fare override dei metodi
 - Dichiarando la classe o i singoli metodi final
- Se gli attributi di istanza hanno riferimenti a oggetti mutabili, non consentire la loro modifica
- Non fare sharing di riferimenti a oggetti mutabili
- Non salvare riferimenti a oggetti esterni mutabili passati al costruttore, se necessario fare copie e salvare riferimenti alle copie
- Inoltre creare copie degli oggetti interni mutabili se necessario per evitare di restituire gli originali attraverso i metodi

Esempio ImmutableRGB

- Tutti gli attributi sono già private; vengono ulteriormente qualificati final
- Il metodo invert viene adattato creando un nuovo oggetto invece di modificare l'oggetto corrente
- La classe viene qualificata final
- Un solo attributo fa riferimento a un oggetto, e l'oggetto è immutabile
 - Non è quindi necessario far nulla per salvaguardare lo stato di eventuali oggetti mutabili contenuti

Soluzione ImmutableRGB

```
final public class ImmutableRGB {
 // Values must be between 0 and 255.
 final private int red;
 final private int green;
 final private int blue;
 final private String name;
 private void check(int red, int green, int blue) {
 if (red < 0 | | red > 255
 | | green < 0 | | green > 255
 || blue < 0 || blue > 255) {
 throw new IllegalArgumentException();
 }
 public ImmutableRGB(int red, int green, int blue, String name) {
 check(red, green, blue);
 this.red = red;
 this.green = green;
 this.blue = blue;
 this.name = name;
 public ImmutableRGB invert() {//...}
}
```