Wstęp do Java

Operacje Wejścia-Wyjścia Programowanie Wielowątkowe

dr Krzysztof Podlaski

Wydział Fizyki i Informatyki Stosowanej 28.03.2018 Łódź

Obsługa procesów We-Wy

- Biblioteki standardowe
 - Obszerny zestaw Klas i Interfejsów
 - Obsługa
 - Strumieni We-Wy
 - Dysków
 - Sieci
 - » java.io, java.nio
 - » java.net

Klasa File

- Klasa File
 - Obiekty <-> pliki, katalogi
 - wykonywanie operacji
 - .list() zawartość katalogu
 - .mkdir() tworzenie podkatalogów
 - .delete() kasowanie
 - inne właściwości plików i katalogów
 - Częsty argument wejściowy dla operacji na plikach

Ciągi znaków

- Klasa String
 - Przeładowany operator +
- Klasy przyspieszające operacje na ciągach znaków
 - StringBuilder (Java SE 5, 6)
 - StringBuffer (wielowątkowe programowanie, wolniejsza)
 - append(String), toString()

Operacje Wejścia i Wyjścia

- InputStream i OutputStream
 - Java 1.0
 - Mało intuicyjna
 - Operacje na bitach
- Reader i Writer
 - Java 1.1
 - Operacje na znakach (wsparcie Unicode)
 - Szybsze działanie
- Mieszanie się tych grup
 - Obsługa poprzez klasy pośredniczące

Obsługa Strumieni

- Strumień abstrakcyjne podejście
 - przepływ informacji źródło -> ujście danych
 - Typy źródeł
 - Pamięć
 - » Tablice bajtów
 - » Obiekty String
 - Pliki
 - Potoki (pipe)
 - Połączenia sieciowe
 - Interfejsy InputStream, OutputStream.

Strumienie Wejścia InputStream

ByteArrayInputStream
 Tablica bufor w

pamięci

StringBufferInputStream
 String

FileInputStream
 Plik na dysku

PipedInputStream
 Potok "wylot"

SequenceInputStream
 Kilka strumieni

FilterInputStream
 Abstrakcyjna

klasa

 Wykorzystanie FilterInputStream – adaptacja strumienia dla konkretnych zastosowań

Pochodne FilterInputStream

DataInputStream Wczytywanie

danych typów

podstawowych

BufferedInputSream Odczyt z

"buforem"

LineNumberInputStream Śledzenie nr.

wiersza

PushBackInputStream Jednobajtowy

bufor zwrotny

Strumienie Wyjścia OutputStream

ByteArrayOutputStream Tablica bufor w

pamięci

FileOutputStream
 Plik na dysku

PipedOutputStream
 Potok "wlot"

FilterOutputStream Abstrakcyjna

klasa

Wykorzystanie FilterOutputStream

Pochodne FilterOutputStream

DataOutputStream Zapis danych

typów

podstawowych

BufferedOutputSream Zapis z

"buforem"

PrintStream Formatowanie

zapisu

Klasy Reader i Writer

- Rozszerzenie operacji na strumieniach
 - Analogiczna hierarchia Klas

InputStream => Reader

FileInputStream => FileReader

• • •

OutputStream => Writer

FileOutputStream => FileWriter

Modyfikacja zachowań

FilterInputStream => FilterReader

FilterOutputStream => FilterWritter

BufferedInputStream => BufferedReader

BufferedOutputStream => BufferedWriter

PrinterStream => PrnterWriter

••••

- I jeszcze inaczej
 - RandomAccessFile seek()
 - obsługa plików o rekordach z określonym rozmiarem.

Przykłady - odczyt

- Buforowany odczyt pliku
 - Przyklad3_1
- Odczyt z Pamięci (Stringu)
 - Przyklad3_2
- Formatowany odczyt pamięci
 - Przyklad3_3

Przykłady - zapis

- Zapis do pliku
 - Przyklad3_4
- Uproszczony zapis do pliku Java 5
 - Przyklad3_5
- Zapis-odczyt danych
 - Przyklad3 6

System.{in, out, err}

- Standardowe Strumienie we-wy.
 - Czytanie z konsoli (System.in)
 - Przyklad3_7
 - Przekierowanie PrintWriter -> System.out
 - Przyklad3_8
 - Przekierowania System.in, out i err
 - System.setIn(InputStream)
 - System.setOut(PrintStream)
 - System.setErr(PrintStream)

PROGRAMOWANIE WIELOWĄTKOWE

Wątki w programowaniu

- Tradycyjnie (jednowątkowo)
 - Cały program jednym wątkiem
 - Wszystko dzieje się liniowo
 - Jawnie określona kolejność czynności
- Wielowątkowo
 - Program zbiorem wątków
 - Każdy wątek jest liniowy
 - Nie można określić szybkości wykonania wątków
 - Nieokreślona kolejność zdarzeń

Strona techniczna

- System wieloprocesorowy
 - procesory są niezależne
 - Wiele czynności (wątków) jednocześnie
 - Współdzielona pamięć i urządzenia
- System jednoprocesorowy
 - Dzielenie czasu procesora
 - » JVM robi to za nas
 - Współdzielenie zasobów

Strona techniczna cd

- Podstawowe cechy
 - Wykonywanie współbieżne
 - Wspólne korzystanie z zasobów
 - Problem "kontaktu" pomiędzy wątkami
 - Problemy z testowaniem
 - Trudno wychwycić błędy
 - Zależność od platformy
 - System jednoprocesorowy
 - System wieloprocesorowy

Po co nam wątki

- Prawie wszystko możliwe bez wątków
- Argumenty za
 - Szybkość
 - Czasami nawet przy jednym procesorze
 » np. niema zbędnych zastojów
 - W pełni wykorzystanie wielu procesorów
 - Podział logiczny kodu
 - Programowanie poprzez działania

Wątki a czas procesora

- Przydział czasu procesora dla wątków
 - Wielowątkowość kooperacyjna
 - Zadanie "dobrowolnie" zatrzymuje się
 - » Wtedy uruchamia się nowy wątek
 - » Wymaga ścisłej kontroli programisty
 - Zalety
 - » Niższy koszt obsługi zmiany wątku
 - » Nieograniczona ilość wątków
 - Wady
 - » Przydział pracy w systemie wieloprocesorowym

Wątki a czas procesora cd

- Wielowątkowość z wywłaszczeniem
 - Mechanizm szeregowania zadań
 - » Każdy wątek ma wyznaczany "czas" procesora
 - Zalety
 - » Prostota kodu
 - » Wykorzystanie w pełni wielu procesorów
 - Dodaj procesor a szybciej zadziała
 - Wady
 - » Wyższe koszta obsługi
 - » Ograniczenia co do ilości wątków

Do czego to się przyda

- Interfejs Użytkownika
 - "Natychmiastowa" reakcja na zdarzenia
 - przyciśnięcie klawisza
 - nie zmniejsza efektywności programu
 - Wiele niezależnych "okienek" (działań)
- Programowanie serwerowe
 - Obsługa wielu użytkowników jednocześnie

Wątki w języku java

- Interfejs Runnable
 - metoda run()
 - Przyklad3_9
- Klasa Thread implementuje Runnable
 - konstruktory
 - » np. Thread(Runnable)
 - metody
 - » start()
 - » sleep(int)
 - » i wiele innych.
 - Przyklad3_10

Pierwsze wniosek

- Nigdy nie wiadomo co i w jakiej kolejności zostanie wykonane!!
- Ile było wątków w Przykładzie3_10?
 - 4
- nie zapominajmy o wątku głównym (metoda main)

Priorytet Wykonania

- Priorytet wątków
 - pole priority
 - niestety nie ma ujednoliconej numeracji pomiędzy JVM
 » MAX PRIORITY, NORM PRIORITY, MIN PRIORITY
 - Przyklad3 11
- Usypianie wątków
 - metoda sleep(int)
 - Java 5SE możliwość ustalenia jednostek czasu
 - Przyklad3_12

Wątki-Demony

- Koniec programu
 - Jeżeli zakończą się wszystkie wątki
 - Chyba że są to wątki-demony
- Przyklad3_13

Wstrzymywanie, łączenie wątków

- Jeżeli chcemy przeczekać
 - metoda yield()
 - wstrzymuje wykonywanie i zwalnia dostęp do procesora
 - Przyklad3_14
- Wątek ma ruszyć dopiero po zakończeniu innego
 - metoda join()
 - Wstrzymuje dopóki nie zakończy się inny wątek
 - Przyklad3_15

Współdzielenie zasobów

- Współdzielenie zasobu
 - Dwa wątki (lub więcej)
 - Jeden dzielony zasób
 - = Wielka szansa na błędy
 - Przyklad3_16
- Wyjście
 - Synchronizacja
 - Przyklad3_17
 - Zsynchronizowane elementy nie mogą "czytać" obiektów jednocześnie

Współdziałanie wątków

- Wątki nie zawsze są niezależne
 - Symulacja produkcji samochodu
 - Możliwe wątki
 - tworzenie podwozia
 - tworzenie nadwozia
 - Elementy wyposażenia
 - Spawanie
 - Osobne czynności ale nie zawsze wykonywane całkowicie niezależnie.

Współdziałanie cd.

- Możliwości współdziałania
 - Określona kolejność
 - Bądź momenty wspólne
 - Przekazywanie informacji

Określanie następstw

- Synchronizowanie wątków
 - Wątek musi zaczekać
 - wait() oczekując zwalnia zablokowane zasoby
 - Poinformowanie wątków czekających
 - notify(), notifyAll()
 - Przyklad3_18

Przesyłanie informacji


- Komunikacja pomiędzy wątkami
 - Wątek nadający
 - Tworzy Potok
 - Wątek odczytujący
 - Pobiera z Potoku
 - Przyklad3_19

Zakleszczenie programu

- Stosując blokady (synchronizację)
 - Można doprowadzić do zablokowania wszystkich wątków
 - Zakleszczenie (deadlock), blokada wzajemna
 - Klasyczny przykład
 - Problem Ucztujących Filozofów (E. Dijkstra)

Ucztujący filozofowie

- Filozof
 - Myśli lub je
 - do jedzenia potrzebuje dwu sztućców (widelce)
- 5-ciu filozofów
 - Filozofowie są biedni więc
 - tylko 5 sztućców
- Siedzą przy okrągłym stole
 - Filozof najpierw podnosi widelec po lewej stronie potem po prawej


Warunki Zakleszczenia

- Program może się zablokować jeżeli
 - Wzajemne wykluczanie przy dostępie do wspólnego zasobu
 - 2. Przynajmniej jeden wątek posiada zasób (blokuje go) i oczekuje na inny zasób
 - 3. Nie ma możliwości wywłaszczania zasobów, sam wątek musi się zrzec zasobu
 - 4. Możliwość zapętlonego oczekiwania
 - Muszą być spełnione wszystkie te warunki jednocześnie!

Rozwiązanie problemu

- Wystarczy nie spełnić choć jednego z warunków
 - Np. "Odwrócić" ostatniego filozofa
 - Bierze widelce w odwrotnej kolejności
 - Oczekując zwalniać zasoby
 - np. wykorzystać metody wait() i notify()
- Java nie posiada narzędzi chroniących przed takim przypadkiem

Błędy w programach

- Trudno wyszukać błędy
 - Dostęp do zasobów
 - Zakleszczenie
 - Problemy z Testowaniem
 - Błąd może występować bardzo rzadko
- Poprawa Błędów
 - Drobne Korekty
 - Zaprojektowanie programu od nowa
- Najlepiej unikać przy projektowaniu ©

Wątki Podsumowanie

- Wykonywanie wiele czynności "jednocześnie"
- Zadania mogą na siebie wpływać
 - Potrzebna dobra diagnoza potencjalnych luk i błędów
- Zły projekt prowadzi do problemów
 - BARDZO TRUDNYCH DO WYKRYCIA
 - Klientowi nie działa a u nasz przy wszystkich testach jest ok.

Wątki Podsumowanie cd.

Zalety

- Lepsze wykorzystanie sprzętu
- Czytelność kodu
- Wygodny Interfejs Użytkownika

Wady

- Spowolnienie przy obsłudze wątków i synchronizacji
- Wzrost złożoności projektu
- Patologie (jednoczesna zmiana zasobów, zakleszczenie ...)
- Różnice pomiędzy platformami