
Współbieżność w środowisku Java

Wątki i ich synchronizacja

Zagadnienia

- ↪ Tworzenie wątków
- ↪ Stany wątków i ich zmiana
- ↪ Demony
- ↪ Synchronizacja wątków
 - wzajemne wykluczanie
 - oczekiwanie na zmiennych warunkowych
- ↪ Grupy wątków

Klasa `java.lang.Thread`

Interfejs `java.lang.Runnable`

- ↪ Wątek reprezentowany jest w procesie na JVM przez obiekt klasy **Thread** (w szczególności jej pochodnej).
- ↪ Programem głównym wątku jest metoda **run ()** klasy wywiedzionej z **Thread** lub dowolnej klasy implementującej interfejs **Runnable**.

Tworzenie wątków

- ↪ Dziedziczenie z klasy **Thread**
 - definicja klasy pochodnej od **Thread**,
 - utworzenie obiektu zdefiniowanej klasy.
- ↪ Implementacja interfejsu **Runnable**
 - definicja klasy implementującej interfejs **Runnable**,
 - utworzenie obiektu zdefiniowanej klasy,
 - utworzenie obiektu klasy **Thread** z przekazaniem referencji do utworzonego obiektu klasy implementującej **Runnable**.

Tworzenie wątków poprzez dziedziczenie z klasy `Thread`

- ↳ Zdefiniowanie klasy `MThread` wywiedzionej z klasy `Thread` (implementacja w tej klasie metody `run()`, która zawiera program wątku)

```
class MThread extends Thread {  
 void run() {  
 ...  
 }  
}
```

- ↳ Utworzenie obiektu `th` zdefiniowanej klasy `MThread`

```
MThread th;  
th = new MThread();
```

Tworzenie wątków poprzez implement. interfejsu `Runnable`

- ↳ Zdefiniowanie klasy `MClass` implementującej `Runnable` oraz implementacja w tej klasie metody `run()`, która zawiera program wątku

```
class MClass implements Runnable {  
 void run() {  
 ...  
 }  
}
```

- ↳ Utworzenie obiektu `obj` zdefiniowanej klasy `MClass`

```
MClass obj = new MClass();
```

- ↳ Utworzenie obiektu `th` klasy `Thread`

```
Thread th = new Thread(obj);
```

Definicja interfejsu Runnable

```
public interface Runnable {  
 public abstract void run();  
}
```

Implementacja metody `run()` w klasie `Thread`


```
private Runnable target;  
public void run() {  
 if (target != null)  
 target.run();  
}
```

Referencja **target** ustawiana jest w konstruktorze, jeśli zostanie przekazany parametr klasy implementującej **Runnable**.

Konstruktory klasy Thread

```
Thread();  
Thread(Runnable target);  
Thread(String name);  
Thread(Runnable target,  
String name);
```

Stany wątku

Klasa Thread — zmiana stanu wątków

- ↪ **void start()** — uruchomienie wątku,
 - ↪ **void stop()** — zakończenie działania wątku,
 - ↪ **void run()** — metoda wykonywana przez wątek (główny program wątku),
 - ↪ **void suspend()** — zawieszenie wątku (wątek nie zwalnia blokad),
 - ↪ **void resume()** — wznowienie wykonywania zawieszonoego wątku,
 - ↪ **void interrupt()** — przerwanie oczekiwania wątku w stanie zablokowania.
-

Klasa Thread — zmiana stanu wątków (metody statyczne)

- ↪ **static void sleep(long milsec [, int nanosec])** — uśpienie wątku na podany okres czasu,
 - ↪ **static void yield()** — „oddanie procesora” innemu wątkowi o tym samym priorytecie.
 - ↪ Zmiana stanu następuje w wątku wywołującym (wątek wywołujący te metody w celu zmiany własnego stanu)
-

Klasa Thread — nadawanie nazw wątkom

↪ `void setName(String name)` — przypisanie nazwy do wątku,

↪ `String getName()` — odczytanie przypisanej nazwy.

↪ Z punktu widzenia systemu nazewnictwo wątków nie ma żadnego znaczenia, jest również raczej mało istotne dla użytkownika.

Klasa Thread — priorytety wątków

↪ `void setPriority(int priority)` — ustawianie priorytetu wątku,

↪ `int getPriority()` — odczytanie priorytetu wątku.

↪ Stałe (**final**) w klasie **Thread**:

- `Thread.MIN_PRIORITY`
- `Thread.MAX_PRIORITY`
- `Thread.NORM_PRIORITY`

↪ Większa wartość oznacza wyższy priorytet.

Klasa Thread — inne metody

- ↪ `void join([long milsec [, int nanosec]])` — oczekiwanie na zakończenia wątku (można podać czas oczekiwania),
- ↪ `boolean isAlive()` — sprawdzenie, czy wątek działa (zwraca `true` jeśli wątek został uruchomiony przez `start()`, ale nie zakończył jeszcze działania — wykonywanie metody `run()` nie dobiegło końca).

Klasa Thread — inne metody statyczne

- ↪ `static Thread currentThread()` — zwraca obiekt reprezentujący aktualnie wykonywany wątek,
- ↪ `static int enumerate(Thread threadArray[])` — zwraca obiekty reprezentujące wszystkie wątki procesu,
- ↪ `static int activeCount()` — zwraca liczbę aktywnych wątków procesu.

Demony

- ↪ Demon jest takim wątkiem, który kończy swoje działanie po zakończeniu ostatniego wątku użytkownika.
- ↪ **void setDaemon(boolean on)** — w zależności od wartości parametru **on** zmienia wątek użytkownika na wątek-demon lub odwrotnie,
- ↪ **boolean isDaemon()** — sprawdza, czy wątek jest demonem.

Synchronizacja wątków

- ↪ Wzajemne wykluczanie
 - metoda **synchronized**,
 - blok **synchronized**.
- ↪ Oczekiwanie na spełnienie warunku
 - blokowanie — **wait()**,
 - budzenie — **notify()**, **notifyAll()**.
- ↪ Blok **synchronized** oraz metody **wait()**, **notify()** i **notifyAll()** mogą być realizowane na dowolnym obiekcie (obiekcie klasy **Object**).

Metoda/blok synchronized

- ↳ Blok synchronized na danym obiekcie zajmuje zamek związany z tym obiektem

```
synchronized (obj) {  
 ...  
}
```

- ↳ Metoda typu **synchronized** zajmuje zamek związany z obiektem, dla którego jest wywoływana, będzie zatem wykluczać wykonanie innych metod typu **synchronized** lub bloków **synchronized** na tym obiekcie.

Przykład metod synchronized

```
public class Konto {  
 private float kwota;  
 public synchronized boolean wypłata(float k) {  
 if (k <= kwota) {  
 kwota -= k;  
 return true;  
 }  
 return false;  
 }  
 public synchronized void wplata (float k) {  
 kwota += k;  
 }  
}
```

Wzajemne wykluczanie fragmentu kodu metody

- ↳ Jeśli tylko fragment kodu metody ma się wykluczać z innymi metodami typu **synchronized**, można to osiągnąć przez utworzenie bloku **synchronized** na referencji **this** w implementacji tej metody.

```
{
 ...
 synchronized (this) {
 ...
 }
}
```

Pytanie

- ↳ Co się stanie, jeśli metoda typu **synchronized** zostanie wywołana z innej metody typu **synchronized** (czyli przez ten sam wątek)?
- ↳ Czy nastąpi zakleszczenie, a jeśli nie, to czy nie nastąpi przedwczesne zwolnienie blokady obiektu?

Przykład zagnieżdżonych blokad

Oczekiwanie na spełnienie warunku

- ↪ `void wait([long milsec [, int nanosec]])` — czeka na spełnienie warunku (na sygnał wysyłany przez `notify()` lub `notifyAll()`),
- ↪ `void notify()` — wysyła sygnał do wątku oczekującego po wywołaniu metody `wait()` danego obiektu,
- ↪ `void notifyAll()` — wysyła sygnał do wszystkich wątków oczekujących po wywołaniu metody `wait()`,
- ↪ Metody `wait()` i `notify()` (`notifyAll()`) muszą być wywoływane w bloku (metodzie) `synchronized` na tym samym obiekcie.

Budzenie wątków oczekujących na spełnienie warunku

Schemat synchronizacji na zmiennych warunkowych

Pytanie

↳ Czy przy pomocy mechanizmów synchronizacji w Java'ie da się zbudować monitor?

Grupowanie wątków

- ↳ Łączenie wątków w grupy ma na celu ułatwienie zarządzania zbiorami logicznie powiązanych ze sobą wątków (np. grupa wątków w serwerze do obsługi określonego klienta na połączeniu siec.)
- ↳ Wątek musi zostać przypisany do grupy w momencie tworzenia i pozostaje w niej do końca swego istnienia.
- ↳ Grupy tworzą hierarchię wynikającą z zawierania się jednych grup w innych (każda nowo tworzona grupa jest częścią innej grupy).

Konstruktory klasy Thread z uwzględnieniem grupowania

```
Thread(ThreadGroup group,  
 Runnable target);  
Thread(ThreadGroup group,  
 String name);  
Thread(ThreadGroup group,  
 Runnable target,  
 String name);
```

Tworzenie grupy wątków

↳ Grupa wątków reprezentowana jest przez obiekt klasy **ThreadGroup**.

↳ Konstruktory klasy **ThreadGroup**:

- **ThreadGroup(String name)** — utworzenie nowej grupy, która jest podgrupą grupy wątku bieżącego,
- **ThreadGroup(ThreadGroup parent, String name)** — utworzenie nowej grupy, która jest podgrupą grupy wskazanej.

Operowanie na grupach wątków

- ↪ `void stop()` — zakończenie działania wszystkich wątków w grupie,
- ↪ `void suspend()` — zawieszenie wszystkich wątków w grupie,
- ↪ `void resume()` — wznawianie wykonywania zawieszonych wszystkich wątków w grupie.

Wyliczanie wątków w grupie

- ↪ `int enumerate(Thread list[])`
- ↪ `int enumerate(Thread list[], boolean recurse)`
- ↪ `int activeCount()`
- ↪ `int enumerate(ThreadGroup list[])`
- ↪ `int enumerate(ThreadGroup list[], boolean recurse)`

Usuwanie grupy wątków

- ↳ Do usuwania grupy wątków służy metoda **destroy()**.
- ↳ Metoda **destroy()** jest skuteczna, jeśli wszystkie wątki w grupie i podgrupach zostały zakończone.
- ↳ Metoda **destroy()** rekurencyjnie usuwa również wszystkie podgrupy grupy usuwanej.