

Problém producenta a konzumenta

(paralelné programovanie v Jave)

Róbert Novotný robert.novotny@upjs.sk


- Majme sklad (s obmedzenou kapacitou)
 - dodávateľ doň vkladá palety s tovarom
 - odberatelia ich vyberajú

Dodávateľ je producent – vkladá do kontajnera položky, ak

je voľné miesto

- Odberateľ je konzument vyberá z kontajnera položky, ak tam nejaké sú.
- Aby sme predišli bitkám v sklade, vyhlásime, že v sklade môže byť nanajvýš 1 producent alebo 1 konzument.


- Každé z vlákien producenta a konzumenta bude pri práci uzamykať sklad
- Vlákna budú synchronizované čakania na sklad
- Konzument sa musí aktívne pozerať, či v sklade niečo nie je.
- Producent sa musí aktívne pozerať, či sklad nie je náhodou plný.
- Toto budú robiť paralelne.


```
public class Channel {
 private int[] data;
 private int elementCount;
 public Channel(int capacity) {
 this.data = new int[capacity];
 public void put(int element) { ... }
 public int get() { .... }
```

interne budeme dáta ukladať v poli


```
public void put(int element) {
  while(elementCount == data.length) { }
  data[elementCount] = element;
  elementCount++;
 aktívne čakáme
 kým sa sklad
 neuvoľní
public int get() {
  while(elementCount == 0) { }
  int element = data[0];
  int[] newData = new int[data.length];
  System.arraycopy(data, 1, newData, 0, data.length - 1);
  data = newData;
  elementCount--;
  return element;
 aktívne čakáme
 na príchod
```

prvku


Implementácia producenta

```
public class Producer extends Thread {
 private Channel channel;
 public Producer(Channel channel) {
 this.channel = channel;
 public void run() {
 while(true) {
 channel.put(...);
```

producent ukladá prvky do skladu


Implementácia konzumenta

```
public class Consumer extends Thread {
 private Channel channel;
 public Consumer(Channel channel) {
 this.channel = channel;
 public void run() {
 while(true) {
 int item = channel.get();
```

konzument vyberá prvky zo skladu a spracováva ich


Výhody:

- producent netuší o konzumentovi
- konzument netuší o producentovi
- kanál (sklad) ich robí nezávislými
- takto je možné zadefinovať aj viacero producentov / konzumentov
- Nevýhody našej implementácie
 - implementácia nie je thread-safe!
 - pole je zdieľané viacerými vláknami!
 - pri vkladaní / vyberaní prvkov sa čaká aktívne: to žerie procesorový čas:
 - v cykle márnime čas


Porušenie thread-safe princípu

```
public int get() {
  while(elementCount == 0) { }
  int element = data[0];
  int[] newData = new int[data.length];
  System.arraycopy(data, 1, newData, 0, data.length - 1);
  data = newData;
  elementCount--; return element;
 premenná data:
get(), po arraycopy():
 3
 premenná newData:
 premenná data:
konzument je odstavený,
 3
producent vloží do data
 premenná data zrazu obsahuje newData:
zobudí sa producent, vykoná
data = newData
```

prvok vložený konzumentom sa stratil!


Porušenie thread-safe princípu pri viacerých producentoch

```
public void put(int element) {
  while(elementCount == data.length) { }
  data[elementCount] = element;
  elementCount++;
}
```

- majme pole s kapacitou 4 (indexy 0—3)
- v poli tri prvky (elementCount = 3)
- producent 1 vkladá nový prvok, strčíme ho na index 3 (koniec poľa)
- odstavíme producent a1, zobudíme producent a2
- producent 2 vkladá nový prvok, strčíme ho na index 3 (koniec poľa)
- zobudí sa producent 1, zvýši elementCount na 4
- zobudí sa producent 2, zvýši elementCount na 5
- zobudí sa konzument, chce brať prvok z piatej pozície => prekročenie rozsahu!


Nápad na zaistenie thread-safe

```
public synchronized void put(int element) {
 ...
}

public synchronized int get() {
 ...
}
```

- Máme dve zdieľané premenné:
 - pole prvkov
 - počet prvkov v poli
- Inštancia si mení svoje premenné, teda definujeme kritickú sekciu, kde uzamykáme samotnú inštanciu


Nápad je zlý, pretože raz nastane situácia, keď...

- 1. Producent zavolá put(), vojde do skladu
- 2. Konzument zavolá get(). Chce vojsť do skladu.
 - sklad je zavretý, konzument musí počkať na odomknutie
- 3. Producent opustí sklad, a zhodou okolností hneď dostane príležitosť plniť sklad ďalej. Toto sa opakuje, až kým...
- 4. …producent zaplní sklad a začne aktívne čakať na konzumenta, aby vyprázdnil sklad
 - aktívne čakanie je vo vnútri kritickej sekcie = producent je vo vnútri skladu!
 - lenže konzument stále stojí vo fronte pred skladom a nemôže sa dostať dnu, tam je totiž producent!

Deadlock!

Producent čaká na konzumenta a naopak!


Podmienky pre výskyt deadlocku

"Ak sa na križovatke stretnú dve súpravy, obe sú povinné zastaviť. Súprava môže pokračovať v jazde až po tom, čo druhá súprava opustí križovatku."

-- nelogický železničný zákon v Kansase


- vzájomné vylúčenie: prostriedok (dáta) môže využívať najviac jedno vlákno
- 2. drží a čaká: vlákno drží jeden prostriedok a čaká na iný
- 3. vylúčenie preemptívnosti: vlákno sa musí vzdať prostriedku dobrovoľne. Nie je k dispozícii spôsob, ktorým je možné odobrať vláknu prostriedok.
- **4. cyklické čakanie**: dve či viac vlákien tvoria cyklickú postupnosť, kde jedno vlákno čaká na prostriedok nasledujúcim vláknom v postupnosti.


Princíp wait-notify

- producent/konzument sa vo vnútri skladu vie oprieť o stenu a spať, kým nie je sklad voľný/plný.
- Idea wait-notify:
 - vlákno sa môže dočasne vzdať zámku a čakať na splnenie podmienky
 - čaká dovtedy, kým ho niekto neupozorní, že podmienka bola splnená
 - čaká sa v kritickej sekcii

Wait-notify umožňuje vláknu čakať na splnenie podmienky


Princíp wait-notify

- metóda wait():
 - vlákno sa vzdá zamknutého objektu a čaká
 - zavolaná na inštancii objektu, ktorý je uzamknutý
 - musí byť volaná v kritickej sekcii
- notify() / notifyAll():
 - upozorní vlákno, ktoré drží zamknutý objekt a zobudí ho
 - volaná v kritickej sekcii, ktorá uzamkla príslušný objekt
 - zobudené vlákna počkajú na jej dobehnutie
 - zavolaná na inštancii objektu, ktorý je uzamknutý
 - notifyAll: upozorní všetky vlákna, notify upozorní jedno (náhodne)
 - lepšie používať notifyAll


Vkladanie prvkov

```
public synchronized void put(int element) {
 while(elementCount == data.length) {
 try {
 // v kritickej sekcii uzamykáme inštanciu
 // pasívne čakáme
 this.wait();
 } catch (InterruptedException e) {
 // nerobíme nič
 data[elementCount] = element;
 elementCount++;
 // oznámime všetkým držiacim inštanciu, že sa majú
 // zobudiť
  this.notifyAll();
```


Vyberanie prvkov

```
public synchronized int get() {
 while(elementCount == 0) {
 try {
 // v kritickej sekcii uzamykáme inštanciu
 // pasívne čakáme
 this.wait();
 } catch (InterruptedException e) {
 // nerobíme nič
  int element = data[0]; int[] newData = new int[data.length];
  System.arraycopy(data, 1, newData, 0, data.length - 1);
  data = newData; elementCount--;
  this.notifyAll();
  return element;
```


Podpora producenta-konzumenta v Jave

- interfejs java.util.concurrent.BlockingQueue
- kolekcia podporujúca front presne spĺňajúci požiadavky nášho skladu
- implementácia java.util.concurrent.LinkedBlockingQueue
 - umožňuje špecifikovať kapacitu
 - ak je front plný, ďalšie vkladanie čaká dovtedy, kým sa neuvoľní miesto
 - ak je front prázdny, vyberanie čaká dovtedy, kým sa neuvoľní miesto
 - navyše je to kolekcia, môžeme používať klasické metódy (add, remove, iterácie...)
- nemusíme používať žiadnu synchronizáciu
- nemusíme si komplikovať život s wait-notify


Producent a konzument ešte raz

```
class Producent implements Runnable {
 private final BlockingQueue<String> front;
 Producer(BlockingQueue<String> front) {
 this.front = front;
 }
 public void run() {
 try {
 while(true) {
 front.put( ... );
 } catch (InterruptedException ex) {
 // niekto nás prerušil
```


Producent a konzument ešte raz

```
class Konzument implements Runnable {
 private final BlockingQueue<String> front;
 Konzument(BlockingQueue<String> front) {
 this.front = front;
 }
 public void run() {
 try {
 while(true) {
 String s = front.take( ... );
 } catch (InterruptedException ex) {
 // niekto nás prerušil
```


Príklad s dvoma konzumentami

```
public class Tester {
 public static void main(String[] args) {
 BlockingQueue front = new LinkedBlockingQueue ();
 Producent p = new Producent(front);
 Konzument c1 = new Konzument(q);
 Konzument c2 = new Konzument(q);
 new Thread(p).start();
 new Thread(c1).start();
 new Thread(c2).start();
```