

מקביליות

- ריבוי מעבדים (multi processors) לעומת חלוקת זמן עיבוד (time slicing)
- רמת התהליך (multithreading) לעומת רמת מערכת ההפעלה (multi processes)

נושאים מתקדמים ב Java תכנות מרובה חוטים

אוהד ברזילי
אוניברסיטת תל אביב

למה חוטים?

- הנדסת תוכנה: מודלריות, הכנסה
- שימוש יעיל במשאבים
- חישוב מבוזר
- משימות אופייניות:
 - Non blocking I/O
 - Timers
 - משימות בלתי תלויות
 - אלגוריתמים מקביליים
 - דברים ש"רצים ברקע" (Garbage Collection)

חוטים

- תהליך (process) הוא הפשטה של מחשב וירטואלי
- חוט (execution thread, execution context) – הוא הפשטה מעבד וירטואלי CPU, Code, Data

בשפת C:

```
public class ThreadTester {  
 public static void main(String args[]) {  
 HelloRunner r = new HelloRunner();  
 Thread t = new Thread(r);  
 t.start();  
 // do other things...  
 }  
}
```

```
class HelloRunner implements Runnable {  
 int i;  
  
 public void run() {  
 i = 0;  
 while (true) {  
 System.out.println("Hello " + i++);  
 if (i == 50) {  
 break;  
 }  
 }  
 }  
}
```


חוטים ב- Java

- כמו כל דבר ב- Java, גם חוט ב Java הוא עצם מופע של המחלקה Thread
- חוט תמיד מריץ מתודה עם חתימה קבועה:
 - public void run()
 - חוץ מהחוט הראשי שמריץ את main()
- מחלקה שמממשת את run() בעצם מממשת את הממשק Runnable
- כלומר, חוט ב Java הוא מופע של המחלקה Thread שהועבר לו כארגומט (למשל בבנאי) עצם ממחלקה שהיא implements Runnable

```

public class TwoThreadTesterId {
 public static void main(String args[]) {
 HelloRunnerId r = new HelloRunnerId();
 Thread t1 = new Thread(r, "first");
 Thread t2 = new Thread(r, "second");
 t1.start();
 t2.start();
 }
}

class HelloRunnerId implements Runnable {
 int i;

 public void run() {
 i = 0;
 while (true) {
 System.out.println(
 Thread.currentThread().getName() +
 ": Hello " + i++);
 if (i == 50)
 break;
 }
 }
}

```

תנתת מחקרים ב Java
אניברסיטת תל אביב

שיתוף מידע

- ההבחנה עדינה – על אותו עצם Runnable יכולים לרוץ במקביל 2 חוטים
- הדבר מאפשר לשני החוטים לחלוק מידע ביניהם

```

public class TwoThreadTester {
 public static void main(String args[]) {
 HelloRunner r = new HelloRunner();
 Thread t1 = new Thread(r);
 Thread t2 = new Thread(r);
 t1.start();
 t2.start();
 }
}

```

- מה יודפס ?
- כדי להבין טוב יותר מי מדפיס מה, נוסוף פרטים להדפסה

תנתת מחקרים ב Java
אניברסיטת תל אביב

חסימת חוט


```

public class Runner implements Runnable {
 public void run() {
 while (true) {
 // do lots of interesting stuff
 // ...
 // Give other threads a chance
 try {
 Thread.sleep(10);
 } catch (InterruptedException e) {
 // This thread's sleep was
 // interrupted by another thread
 }
 }
 }
}

```

שיטה זו מחליפה את השימוש ב-suspend ו-resume שהתגלו כבעייתיות – והוכרו כ-deprecated

תנתת מחקרים ב Java
אניברסיטת תל אביב

סיום חוט

```

public class ThreadController {
 private Runner2 r = new Runner2();
 private Thread t = new Thread(r);

 public void startThread() {
 t.start();
 }

 public void stopThread() {
 // use specific instance of Runner
 r.stopRunning();
 }
}

```

שיטה זו מחליפה את השימוש ב-stop ו-runFinalizersOnExit שהתגלו כבעייתיות – והוכרו כ-deprecated

תנתת מחקרים ב Java
אניברסיטת תל אביב

סיום חוט

```

public class Runner2 implements Runnable {
 private boolean timeToQuit = false;

 public void run() {
 while (!timeToQuit) {
 // continue doing work
 }
 // clean up before run() ends
 }

 public void stopRunning() {
 timeToQuit = true;
 }
}

```

תנתת מחקרים ב Java
אניברסיטת תל אביב

עבודה עם חוטים

- שאליות: `isAlive()`, `isInterrupted()`, `interrupted()`
- עדיפות ריצה: `getPriority()`, `setPriority()`
- חסימת חוט: `(static) Thread.sleep()`, `join()`, `(static) Thread.yield()`

מתודות מיושנות

המאמר המלא:

<http://java.sun.com/j2se/1.5.0/docs/guide/misc/threadPrimitiveDeprecation.html>

ירושה מ Thread

```
public class MyThread extends Thread {
 public void run() {
 while (true) {
 // do lots of interesting stuff
 try {
 Thread.sleep(100);
 } catch (InterruptedException e) {
 // sleep interrupted
 }
 }
 }

 public static void main(String args[]) {
 Thread t = new MyThread();
 t.start();
 }
}
```

שימוש ב join

```
public static void main(String[] args) {
 Thread t = new Thread(new Runner());
 t.start();
 //...
 // Do stuff in parallel with the other thread for a while
 //...
 // Wait here for the other thread to finish
 try {
 t.join();
 } catch (InterruptedException e) {
 // the other thread came back early
 }
 // Now continue in this thread
 //...
}
```

שימוש ב synchronized

```
public class MyStack {
 int idx = 0;
 char[] data = new char[6];

 public void push(char c) {
 data[idx] = c;
 idx++;
 }

 public char pop() {
 idx--;
 return data[idx];
 }
}
```

- ננסה לתאר תרחישים שבהם עבודה עם המחלקה לא תצליח בתוכנית מרובת חוטים
- הפעולות push ו-pop צריכות להתבצע ללא הפרעה
- יש לבצע אותן כפעולות אטומיות כדי לשמור על עקביות מבנה הנתונים

ירושה לעומת הכלה

- המחלקה Thread עצמה היא Runnable ולכן ניתן לרשת ממנה, לדרוס את `run()` ולקבל בקלות מחלקה שהיא גם חוט עצמאי
- כמו שכבר ראינו בכמה הזדמנויות בקורס, להכלה יתרונות מתודולוגיים
- גם בהקשר זה:
 - עיצוב נקי
 - התאמה לירושה יחידה
 - עיקביות עם ספריות אחרות

מנעול לעצמים

- Java מספקת לכל עצם (במחלקה Object) מנעול פרטי
- אנלוגיה: מפתח יחיד לשימוש בשרותים ציבוריים
- כאשר מספר חוטים רצים על אותו העצם יכול אחד מהם לקחת את המפתח לעצמו ובכך לחסום את ריצת האחרים


```
public void push(char c) {
 synchronized (this) {
 data[idx] = c;
 idx++;
 }
}
```


מנעול לעצמים

- Java מספקת לכל עצם (במחלקה Object) מנעול פרטי
- אנלוגיה: מפתח יחיד לשימוש בשרותים ציבוריים
- כאשר מספר חוטים רצים על אותו העצם יכול אחד מהם לקחת את המפתח לעצמו ובכך לחסום את ריצת האחרים

```
public void push(char c) {
 synchronized (this) {
 data[idx] = c;
 idx++;
 }
}
```


עקביות בשימוש במנעולים

- כדי שהמנגנון יעבוד יש לסנכרן את כל הגישות לנתונים המשותפים (גם מתוך קסק וגם מתוך push)

- יש להגן על נתונים משותפים רגישים ע"י private
- אחרת קוד לקוד יוכל לשנות אותם בצורה לא מסונכרנת

- שני קטעי הקוד הבא שקולים:

```
public void push(char c) {
 synchronized (this) {
 // The push method code
 }
}
```

```
public synchronized void push(char c) {
 // The push method code
}
```

מנעול לעצמים

- כאשר מגיע חוט אחר לאותו קטע קוד, המנעול חסר, והחוט מחכה לחזרתו

```
public void push(char c) {
 synchronized (this) {
 data[idx] = c;
 idx++;
 }
}
```


- שחרור המנעול מתבצע אוטומטית ביציאה מבלוק synchronized:

- אחרי סיום הבלוק
- אחרי break, return, throw מתוך הבלוק

מבוי סתום (deadlock)

- כאשר שני חוטים ממתנים כל אחד למנעול (משאב) המוחזק אצל האחר

- קשה לזהות או להימנע מכך במקרה הכללי, ואולם שמירה על כמה כללים פשוטים ימנעו זאת ברוב המקרים:

- החלטה על סדר נעילה קבוע
- אכיפת הסדר לאורך התוכנית
- שחרור המנעולים בסר הפוך

מחזור החיים של חוט (חלקי)

מחזור החיים של חוט

תבנית מתקדם ב Java
אניברסיטת תל אביב

26

תקשורת בין חוטים (wait & notify)

■ אנלוגיה: נהג המונית והנוסע

■ לצורך מימוש הרעיון מספקת Java:

■ את המתודות wait ו-notify

■ הגדרת wait pool ו-notify pool (הממומשים מאחורי הקלעים)

■ השימוש במתודות wait ו-notify הוא מתוך synchronized context

תבנית מתקדם ב Java
אניברסיטת תל אביב

25

לוגיקת היצרן

```
public void run() {
 char c;

 for (int i = 0; i < 200; i++) {
 c = (char)(Math.random() * 26 + 'A');
 theStack.push(c);
 System.out.println("Producer" + num + ": " + c);
 try {
 Thread.sleep((int)(Math.random() * 300));
 } catch (InterruptedException e) {
 // ignore it
 }
 }
} // END run method
} // END Producer class
```

תבנית מתקדם ב Java
אניברסיטת תל אביב

28

דוגמת הצרכן-יצרן

```
public class Producer implements Runnable {
 private SyncStack theStack;
 private int num;
 private static int counter = 1;

 public Producer (SyncStack s) {
 theStack = s;
 num = counter++;
 }
}
```

תבנית מתקדם ב Java
אניברסיטת תל אביב

27

לוגיקת הצרכן

```
public void run() {
 char c;
 for (int i = 0; i < 200; i++) {
 c = theStack.pop();
 System.out.println("Consumer" + num + ": " + c);

 try {
 Thread.sleep((int)(Math.random() * 300));
 } catch (InterruptedException e) {
 // ignore it
 }
 }
} // END run method
} // END Consumer class
```

תבנית מתקדם ב Java
אניברסיטת תל אביב

30

הצרכן

```
public class Consumer implements Runnable {
 private SyncStack theStack;
 private int num;
 private static int counter = 1;

 public Consumer (SyncStack s) {
 theStack = s;
 num = counter++;
 }
}
```

תבנית מתקדם ב Java
אניברסיטת תל אביב

29

pop()

```
public synchronized char pop() {
 char c;
 while (buffer.size() == 0) {
 try {
 this.wait();
 } catch (InterruptedException e) {
 // ignore it...
 }
 }
 c = buffer.remove(buffer.size() - 1);
 return c;
}
```

- אובייקט המחסנית עצמו מגלם ארוע לוגי "StackNotEmpty"
- הארוע לא מופיע בקוד בצורה מפורשת והמתכנתת צריכה לשמור על עיקביותו

המחסנית

```
public class SyncStack {
 private List<Character> buffer =
 new ArrayList<Character>(400);

 public synchronized char pop() {
 // ...
 }

 public synchronized void push(char c) {
 // ...
 }
}
```

- איך נכתוב את המתודות pop ו-push כך שישמר העיקרון שפעולת pop ממתינה לכך שיהיה איבר במחסנית?

2 יצרנים, 2 צרכנים

```
public class SyncTest {
 public static void main(String[] args) {
 SyncStack stack = new SyncStack();

 Producer p1 = new Producer(stack);
 Thread prodT1 = new Thread(p1);
 prodT1.start();

 Producer p2 = new Producer(stack);
 Thread prodT2 = new Thread(p2);
 prodT2.start();

 Consumer c1 = new Consumer(stack);
 Thread consT1 = new Thread(c1);
 consT1.start();

 Consumer c2 = new Consumer(stack);
 Thread consT2 = new Thread(c2);
 consT2.start();
 }
}
```

push()

```
public synchronized void push(char c) {
 this.notify();
 buffer.add(c);
}
```

- המתודה push מבטיחה (ע"פ תנאי האחר של החוזה שלה) כי בסיימה המחסנית אינה ריקה
- על כן המחסנית מודיעה (notify) לאחד המעוניינים בארוע (אם קיים כזה) שהארוע התרחש
- אם יש יותר מממתין אחד לארוע, תודיע מערכת ההפעלה רק לאחד הממתנים על התרחשותו
- אם יש צורך להודיע לכולם ניתן להשתמש במתודה notifyAll()