

16 Aktiva objekt och trådar

- ◆ Parallella program, processer och trådar
- ◆ Aktiva Swing-komponenter
- ◆ Trådar i Java
- ◆ Synkronisering
- ◆ Trådar och Swing

Parallella program och processer

- ◆ De flesta operativsystem tillåter samtidig exekvering av flera program i **parallella processer**
 - Processbyte i OS är en resurskrävande operation
- ◆ Ett **parallellt program** har flera exekveringspunkter
- ◆ Ett **realtidssystem** är ett (parallellt) program med tidskrav
 - Ex. program för övervakning och styrning

Trådar

- ◆ En **tråd** är en "lättnviktsprocess" där parallellismen administreras internt av programspråkets eget exekveringsmaskineri
 - till en lägre kostnad än hantering av OS-processer
- ◆ Trådar tilldelas exekveringstid i turordning (*time-slicing*)
- ◆ Trådar kan exekveras med olika **prioritet**
- ◆ Vissa programmeringsspråk, t.ex. Ada, har inbyggda språkkonstruktioner för parallellprogrammering
- ◆ I Java utförs parallellprogrammering med aktiva objekt

Korrekthetsproblem i parallella program

När flera processer exekverar samtidigt i olika inbördes hastigheter finns risk för komplikationer

- ◆ **Låsning:** Flera processer väntar i evighet på respons från varandra eller på tillgång till en gemensam resurs
- ◆ **Svält:** En process hindras varaktigt från att göra framsteg
- ◆ **Inkonsistens:** När flera processers operationer på en gemensam resurs överlappar i tiden kan resultatet bli felaktigt även om de enskilda operationerna utförs korrekt var för sig

Exempel: Felaktig banktransaktion

```
public class Konto {
 private long saldo;

 public Konto(long startBelopp) {
 saldo = startBelopp;
 }

 public void trans(long x) {
 long nyttSaldo = saldo + x;
 if (nyttSaldo >= 0)
 saldo = nyttSaldo;
 }
 ...
 Konto k(1000);
```

Möjligt scenario

variabel	exekveringssteg				
	t1	t2	t3	t4	t5
k.saldo	1000	1000	1000	3000	300
process 1 exekverar k.trans(-700);	x ₁	-700	-700	-700	-700
nyttSaldo ₁	?	300	300	300	300
process 2 exekverar k.trans(2000);	x ₂	2000	2000	2000	2000
nyttSaldo ₂	?	?	3000	3000	3000
		process 1 läser	process 2 läser	process 2 skriver	process 1 skriver

Fakta: 2300 borde det alltid ha blivit. Byt bank!

Passiva och aktiva objekt

- ◆ Ett **passivt objekt** utför inget på eget initiativ utan reagerar enbart på metदानrop från omgivningen
- ◆ Ett **aktivt objekt** exekverar **autonomt** sin egen algoritm.
 - men kan även manipuleras med metoder
- ◆ Ett **parallellt** objektorienterat program har flera aktiva objekt

Aktiva objekt och trådar i Java

- ◆ Aktiva objekt exekveras i trådar
 - En tråd per aktivt objekt
- ◆ Enkla aktiva objekt kan styras med hjälp av en timer
 - utan extra trådar
 - En Timer
 - ▼ exekveras i en egen bakgrundstråd.
 - ▼ genererar händelser av typen `ActionEvent`.

Några standardklasser i Java för parallellprogrammering

Klasser

- ◆ `javax.swing.Timer`
- ◆ `java.util.Timer`
- ◆ `java.util.TimerTask`
- ◆ `java.lang.Thread`

Användning

- objekt
- objekt
- arv
- objekt, arv

Abstrakta gränssnitt

- ◆ `java.lang.Runnable` arv (implement)

Ex 1. Klocka med `javax.swing.Timer`

```
import javax.swing.*;
import java.awt.event.*;
/**
 * A clock based on javax.swing.Timer
 */
public class Clock implements ActionListener
{
 private long seconds = 0;
 private final int period = 1000;
 javax.swing.Timer timer = new javax.swing.Timer(period, this);

 public void start() {
 timer.start();
 }

 public void stop() {
 timer.stop();
 }

 public void actionPerformed(ActionEvent e) {
 System.out.println(++seconds);
 }
}
```

Anropas varje period ms

Ex 2. Klocka med `java.util.Timer`

```
import java.util.*;
/**
 * run is called periodically by java.util.Timer
 */
public class ClockTick extends TimerTask
{
 private long seconds = 0;

 public void run() {
 System.out.println(++seconds);
 }
}
```

forts. Klocka med `java.util.Timer`

```
import java.util.*;
/**
 * A clock based on java.util.Timer
 */
public class Clock2
{
 private final int delay = 1000;
 private final int period = 1000;
 java.util.Timer timer = new java.util.Timer();
 ClockTick tick = new ClockTick();

 public Clock2() {
 timer.schedule(tick, delay, period);
 }

 public void stop() {
 timer.cancel();
 tick.cancel();
 }
}
```

Schemalägg tick.run() varje period ms

Trådklass med arv från Thread

```
public class MyThreadClass extends Thread
{
 // ...

 public void run() {
 while ( ! interrupted() ) {
 try {
 sleep(some time interval);
 }
 catch (InterruptedException e) {
 break;
 }
 // Do some useful work here ...
 }
 }
}
```

Trådklass med internt Thread-objekt

```
public class MyThreadClass implements Runnable
{
 private Thread activity = new Thread(this);
 // ...

 public void run() {
 while ( ! Thread.interrupted() ) {
 try {
 Thread.sleep(some time interval);
 }
 catch (InterruptedException e) {
 break;
 }
 // Do some useful work here ...
 }
 }
}
```

Exempel: skrivare

```
public class Writer extends Thread
{
 String text;
 private long interval; // ms

 public Writer(String text, long interval)
 {
 this.text = text;
 this.interval = interval;
 }

 public void run() {
 while ( ! interrupted() ) {
 try {
 sleep(interval);
 }
 catch (InterruptedException e) {
 break;
 }
 System.out.println(text); // the actual work
 }
 }
}
```

Exempel: 2 skrivartrådar kör parallellt

```
public class TwoWriterThreads
{
 private Writer s1 = new Writer("C++ is best!", 1122);
 private Writer s2 = new Writer("Java is better...", 738);

 public TwoWriterThreads()
 {
 s1.start();
 s2.start();
 }

 public void stop() {
 s1.interrupt();
 s2.interrupt();
 }
}
```

Exempel: skrivare med java.util.Timer

```
import java.util.*;
public class Writer2 extends TimerTask
{
 String text;
 int count = 0;


 public Writer2(String text)
 {
 this.text = text;
 }

 public void run() {
 System.out.println(text);
 count++;
 }

 public int getCount() {
 return count;
 }
}
```

Metoden join() i Thread

`t.join()` Aktuell tråd väntar tills `t` har avslutats

Exempel: bakgrundsjobb med join()

```
public class BackgroundJob extends Thread
{
 private int maxSteps = 0;
 private long sum = 0; // Calculate sum = 1+2+3+...
 private long interval;

 public BackgroundJob(long interval,int maxSteps)
 {
 this.maxSteps = maxSteps; this.interval = interval;
 }

 public void run() {
 int i = 1;
 while ( i <= maxSteps && ! interrupted() ) {
 try { sleep(interval); }
 catch (InterruptedException e) { break; }
 System.out.println("Background work... " + i++);
 sum += i;
 }
 System.out.println("Background work finished");
 }

 public long getResult() {
 return sum;
 }
}
```

forts. bakgrundsjobb med join()

```
public class Main {
 private BackgroundJob backgroundJob = new BackgroundJob(1000,10);

 public Main() {
 backgroundJob.start(); // Start background thread
 foregroundJob(); // Do foregroundjob in parallel
 }

 public void foregroundJob() {
 int i = 0;
 while ( i <= 20 && ! interrupted() ) {
 try { sleep(200); }
 catch (InterruptedException e) { break; }
 System.out.println("Foreground: " + i++); // work, work, work, ...
 }

 // Now wait for background job to finish before continuing foreground job
 try { backgroundJob.join(); }
 catch (InterruptedException e) { }

 System.out.println("Background result: " + backgroundJob.getResult() );
 System.out.println("Foreground work continues...");
 // ...
 }
}
```

Exempel: Job shop

- ◆ Producenter och konsumenter
- ◆ Buffring krävs eftersom trådarna kan arbeta i olika takt
- ◆ Exempel: Simulering av help desk

Synkronisering

- ◆ När flera trådar delar en gemensam resurs krävs **ömsesidig uteslutning** vid access till resursen.

Metodsynchronisering i Java **synchronized**

- ◆ När en **synkroniserad metod** exekveras är **objektet** låst för anrop av alla synkroniserade metoder.
 - Synkroniserade metoder får dock anropas för andra objekt av klassen

Metoderna **notify()** och **wait()**

notify()

- ◆ signalerar till andra trådar att objektet ändrats

wait()

- ◆ suspenderar tråden och öppnar låset för objektet
- ◆ andra trådar får exekvera synkroniserade metoder
- ◆ tråden väcks när någon tråd anropar notify för objektet

SimpleQueue: En **synkroniserad** köklass

```
public class SimpleQueue<T> {
 private LinkedList<T> queue = new LinkedList<T>();

 public int size() {
 return queue.size();
 }

 public synchronized void put(T obj) {
 queue.add(obj);
 notify();
 }

 public synchronized T take() {
 ... nästa bild
 }
}
```

Metoden `SimpleQueue.take()`

```
public synchronized T take() {
 while (queue.isEmpty()) {
 try {
 wait();
 }
 catch (InterruptedException e) {
 return null;
 }
 }
 T obj = queue.getFirst();
 queue.removeFirst();
 return obj;
}
```

Exempel: Jobshop

```
public class JobShop
{
 private SimpleQueue helpDeskQueue = new SimpleQueue<String>();
 private JobGenerator jobGenerator = new JobGenerator();
 private ArrayList<Thread> threads = new ArrayList<Thread>();

 public JobShop() throws InterruptedException {
 createAndStartThreads();

 // sleep while the simulation is running
 Thread.sleep(20000);

 stopThreads();
 System.out.println("Jobs left in queue: " + helpDeskQueue.size());

 System.exit(0);
 }

 public void createAndStartThreads() { ... }

 public void stopThreads() { ... }
}
```

Jobshop-metoder

```
public void createAndStartThreads() {
 threads.add(
 new Producer("Lundin", 6237, helpDeskQueue, jobGenerator));
 threads.add(
 new Producer("von Hacht", 2846, helpDeskQueue, jobGenerator));
 threads.add(
 new Producer("Holmer", 1239, helpDeskQueue, jobGenerator));

 threads.add(new Consumer("Erik", 982, helpDeskQueue));
 threads.add(new Consumer("Mikael", 1654, helpDeskQueue));

 for ( Thread t : threads )
 t.start();
}

public void stopThreads() {
 for ( Thread t : threads )
 t.interrupt();
}
```

Class `Producer`

```
public class Producer extends Thread {
 private String name;
 private long interval;
 private SimpleQueue<String> queue;
 private JobGenerator jobGenerator;

 public Producer( ... ) { ... }

 public void run() {
 while (!interrupted()) {
 try {
 sleep(interval);
 }
 catch (InterruptedException e) {
 break;
 }
 queue.put(name + ": " + jobGenerator.pickRandomJob());
 }
 }
}
```

Class `Consumer`

```
public class Consumer extends Thread
{
 private String name;
 private long interval;
 private SimpleQueue<String> queue;

 public Consumer( ... ) { ... }

 public void run() {
 while (!interrupted()) {
 try {
 sleep(interval);
 }
 catch (InterruptedException e) {
 break;
 }
 System.out.println(name + " received job from "
 + queue.take());
 }
 }
}
```

Trådar och Swing

- ♦ Program som använder Swing har en **händelsetråd** (*event-dispatching-thread*) som exekverar all kod som förändrar swing-komponenter, t.ex. anropas **actionPerformed** från händelsetråden.
- ♦ Operationer som förändrar en Swing-komponent **efter första uppritningen** skall exekveras av händelsetråden.
 - Sådan kod bör alltså anropas från lyssnarmetoder.
- ♦ Resurskrävande beräkningar som startas från Swing riskerar att "lagga" GUI:t
 - sådana beräkningar kan köras i *bakgrunden* med hjälp av standardklassen **SwingWorker**
- ♦ Var försiktig med att kombinera egna trådar med Swing!