Класс Parallel

Класс Parallel также является частью TPL и предназначен для упрощения параллельного выполнения кода. Parallel имеет ряд методов, которые позволяют распараллелить задачу.

Одним из методов, позволяющих параллельное выполнение задач, является метод Invoke:

```
1
 static void Main(string[] args)
2
3
 Parallel. Invoke (Display,
4
 () => {
5
 Console.WriteLine($"Выполняется задача {Task.CurrentId}");
6
 Thread.Sleep(3000);
7
 },
8
 () => Factorial(5));
9
10
 Console.ReadLine();
11
 }
12
13
 static void Display()
14
15
 Console.WriteLine($"Выполняется задача {Task.CurrentId}");
16
 Thread.Sleep(3000);
17
 }
18
19
 static void Factorial(int x)
20
21
 int result = 1;
22
23
 for (int i = 1; i \le x; i++)
24
25
 result *= i;
26
27
 Console.WriteLine($"Выполняется задача {Task.CurrentId}");
28
 Thread.Sleep(3000);
29
 Console.WriteLine($"Результат {result}");
30
 }
```

Метод Parallel.Invoke в качестве параметра принимает массив объектов Action, то есть мы можем передать в данный метод набор методов, которые будут вызываться при его выполнении. Количество методов может быть различным, но в данном случае мы определяем выполнение трех методов. Опять же как и в случае с классом Task мы можем передать либо название метода, либо лямбда-выражение.

И таким образом, при наличии нескольких ядер на целевой машине данные методы будут выполняться параллельно на различных ядрах.

Parallel.For

Метод Parallel.For позволяет выполнять итерации цикла параллельно. Он имеет следующее определение: For(int, int, Action < int >), где первый параметр задает начальный индекс элемента в цикле, а второй параметр - конечный индекс. Третий параметр - делегат Action - указывает на метод, который будет выполняться один раз за итерацию:

```
1
 static void Main(string[] args)
2
3
 Parallel.For(1, 10, Factorial);
4
5
 Console.ReadLine();
6
 }
7
8
 static void Factorial(int x)
9
10
 int result = 1;
11
12
 for (int i = 1; i \le x; i++)
13
14
 result *= i;
15
16
 Console.WriteLine($"Выполняется задача {Task.CurrentId}");
17
 Console.WriteLine($"Факториал числа {x} равен {result}");
18
 Thread.Sleep(3000);
19
 }
```

В данном случае в качестве первого параметра в метод Parallel. For передается число 1, а в качестве второго - число 10. Таким образом, метод будет вести итерацию с 1 до 9 включительно. Третий параметр представляет метод, подсчитывающий факториал числа. Так как этот параметр представляет тип Action<int>, то этот метод в качестве параметра должен принимать объект int.

А в качестве значения параметра в этот метод передается счетчик, который проходит в цикле от 1 до 9 включительно. И метод Factorial, таким образом, вызывается 9 раз.

Parallel.ForEach

Метод Parallel.ForEach осуществляет итерацию по коллекции, реализующей интерфейс IEnumerable, подобно циклу foreach, только осуществляет параллельное выполнение перебора. Он имеет следующее определение: ParallelLoopResult ForEach<TSource> (IEnumerable<TSource> source, Action<TSource> body), где первый параметр представляет перебираемую коллекцию, а второй параметр - делегат, выполняющийся один раз за итерацию для каждого перебираемого элемента коллекции.

На выходе метод возвращает структуру ParallelLoopResult, которая содержит информацию о выполнении цикла.

```
1 static void Main(string[] args)
2 {
```

```
3
 ParallelLoopResult result = Parallel.ForEach<int>(new List<int>() { 1, 3, 5, 8 },
4
 Factorial);
5
6
 Console.ReadLine();
7
8
 static void Factorial(int x)
9
10
 int result = 1;
11
12
 for (int i = 1; i \le x; i++)
13
14
 result *= i;
15
16
 Console.WriteLine($"Выполняется задача {Task.CurrentId}");
17
 Console.WriteLine($"Факториал числа {x} равен {result}");
18
 Thread.Sleep(3000);
19
```

В данном случае поскольку мы используем коллекцию объектов int, то и метод, который мы передаем в качестве второго параметра, должен в качестве параметра принимать значение int.

Выход из цикла

В стандартных циклах for и foreach предусмотрен преждевременный выход из цикла с помощью оператора break. В методах Parallel.ForEach и Parallel.For мы также можем, не дожидаясь окончания цикла, выйти из него:

```
1
 static void Main(string[] args)
2
3
 ParallelLoopResult result = Parallel.For(1, 10, Factorial);
4
5
 if (!result.IsCompleted)
6
 Console.WriteLine($"Выполнение цикла завершено на итерации {result.LowestBrea
7
 Console.ReadLine();
8
9
 static void Factorial(int x, ParallelLoopState pls)
10
11
 int result = 1;
12
13
 for (int i = 1; i \le x; i++)
14
 {
15
 result *= i;
16
 if (i == 5)
17
 pls.Break();
18
19
 Console.WriteLine($"Выполняется задача {Task.CurrentId}");
20
 Console.WriteLine($"Факториал числа {x} равен {result}");
21
 }
```

Здесь метод Factorial, обрабатывающий каждую итерацию, принимает дополнительный параметр - объект **ParallelLoopState**. И если счетчик в цикле достигнет значения 5, вызывается метод Break. Благодаря чему система осуществит выход и прекратит выполнение метода Parallel. For при первом удобном случае.

Методы Parallel.ForEach и Parallel.For возвращают объект **ParallelLoopResult**, наиболее значимыми свойствами которого являются два следующих:

- IsCompleted: определяет, завершилось ли полное выполнение параллельного цикла
- LowestBreakIteration: возвращает индекс, на котором произошло прерывание работы цикла

Так как у нас на индексе равном 5 происходит прерывание, то свойство IsCompleted будет иметь значение false, a LowestBreakIteration будет равно 5.