


# Trådar och trådsäkerhet

Objekt-orienterad programmering och design

Alex Gerdes, 2018

# Aktiva objekt

- Det är välkänt från vardagslivet att saker händer samtidigt.
- Det är viktigt att det underliggande systemet stöder parallellism så att man kan modellera verkligheten på ett bra sätt.
- Det är onaturligt att modellera parallellism som ett sekventiellt förlopp. I datorer med en processor *simuleras parallellismen*.


# Motivering


- Många program måste kunna hålla på med flera saker samtidigt:
  - bokningssystem av olika slag
  - en webbserver som måste kunna leverera flera webbsidor samtidigt
  - en grafisk applikation som ritar samtidigt som den arbetar med nästa bild
  - ett grafiskt användargränssnitt som utför beräkningar och samtidigt är redo att ha dialog med användaren
- Denna typ av program kallas samverkande program (concurrent programs).
- Vi skall här endast ge en introduktion till programmering med samverkande program, för mer djupgående studier hänvisas till kursen Parallell programmering.

# Trådar

- I Java beskriver man aktiva objekt (och parallellism) med hjälp av standardklassen `Thread`. Aktiviteter som pågår samtidigt kallas därför i Java för *trådar*.


# Klassen Thread


# Trådar

- I ett parallellt program beskrivs varje aktivitet som en instans av klassen `Thread`. Det tråden skall utföra definieras genom att överskugga metoden `run()`.

```
public class SupporterThread extends Thread {
 private String team;

 public SupporterThread(String team) {
 this.team = team;
 }

 public void run() {
 for (int i = 0; i < 10; i++) {
 System.out.print(team + " ");
 }
 }
}
```

# Trådar

- För att starta exekveringen av en tråd anropar man metoden `start()`!
- Anropas `run()` direkt skapas ingen tråd.

```
public class WorldCup {  
 public static void main(String[] args) {  
 Thread kallaFan = new SupporterThread("Kalla");  
 Thread wengFan = new SupporterThread("Weng");  
  
 kallaFan.start();  
 wengFan.start();  
 }  
}
```

- Quiz: vad blir utskriften?

# Icke-deterministiskt beteende

- Sekventiella program säges vara *deterministiska* vilket betyder att:
  - Vilka operationer som utförs i programmet är en konsekvens av föregående operationer
  - Det är förutsägbart i vilken ordning operationerna i ett sekventiellt program kommer att utföras
  - Om ett program körs flera gånger med samma indata kommer samma resultat att erhållas varje gång
- Program med parallellism uppvisar ett *icke-deterministiskt beteende*:
  - I vilken ordning operationerna sker mellan de olika programflödena vet vi inte
  - Två programkörningar med samma indata kan ge olika resultat


# Att programmera med trådar

- Mycket komplicerad, bara använd det när det behövs
- Svårt att felsöka/avlusa
- Inte garanterad snabbare än ett sekventiell program (växla mellan trådar kostar tid)
- Vi introducera bara bas kunskap, en fortsättningskurs behövs

# Metoden `sleep()`

- En tråd kan temporärt avbryta sin exekvering med metoden `sleep()`, som är en *statisk metod* i klassen `Thread`.
- Metoden `sleep()` finns i följande två versioner:

```
public static sleep(long mills) throws InterruptedException  
public static sleep(long mills, int nanos) throws InterruptedException
```

- Tiden som man vill avbryta trådens exekvering anges alltså i millisekunder respektive millisekunder och nanosekunder.
- Eftersom `sleep()` kan kasta en kontrollerad exceptionell händelse måste anropet av metoden ligga i ett `try-catch-block`.

# Exempel

- På nästa slide har vi skrivit om föregående exempel på så sätt att vi låter tråden "sova" med ett slumpmässigt tidsintervall mellan 0 och 1 sekund mellan varje utskrift.
- Vi nyttjar också att klassen `Thread` har en konstruktor

```
public Thread(String name)
```

som ger tråden namnet `name`, samt att detta namn kan avläsas med metoden `getName()`.

# Exempel

```
public class SupporterThread extends Thread {
 public SupporterThread(String team) {
 super(team);
 }

 public void run() {
 for (int i = 1; i <= 10; i++) {
 System.out.println(i + " " + getName());
 try {
 Thread.sleep((int)(Math.random() * 1000));
 } catch (InterruptedException e) {}
 }
 }
}
```

# Exempel

- Vi skriver ett testprogram som innehåller tre objekt av typen `SupporterThread`:

```
public class WorldCup {  
 public static void main(String[] args) {  
 Thread kallaFan = new SupporterThread("Kalla");  
 Thread wengFan  = new SupporterThread("Weng");  
 Thread holigan  = new SupporterThread("Ut med domare!");  
  
 kallaFan.start();  
 wengFan.start();  
 holigan.start();  
 }  
}
```

En körning kan se ut enligt nedan:

```
1 Weng  
1 Kalla  
1 Ut med domare!  
2 Kalla  
2 Weng  
3 Weng  
4 Weng  
2 Ut med domare!  
3 Ut med domare!  
...
```

# Interfacet Runnable

- Java tillåter inte multipla implementationsarv, därför är det omöjligt för en klass som är subclass till `Thread` att ärva från någon annan klass. Aktiva objekt har många gånger behov av att ärva från andra klasser.
- Lösningen är att använda interfacet `Runnable`:

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

- Interfacet `Runnable`
  - har endast en metod `run()`
  - varje klass som implementerar `Runnable` måste implementera metoden `run()`
  - metoden `run()` i klassen som implementerar `Runnable` är utgångspunkten för exekveringen av en tråd.

# Interfacet Runnable

- Ett Runnable-objekt abstraherar begreppet *ett jobb* (t.ex. ett recept).
- Ett Thread-objekt abstraherar begreppet *en arbetare* (t.ex. en kock).
- Hur kan vi associera ett jobb med en arbetare?
- Genom att klassen Thread har en konstruktor

```
public Thread(Runnable target)
```

- Konstruktorn skapar ett Thread-objekt som när det startas exekverar metoden `run()` i objekt `target`. Exempel:

```
Runnable recipe = . . . ;  
Thread chef = new Thread(recipe) ;  
chef.start() ;
```

# Exempel Runnable

- Vi skriver en klass `Writer` som har två instansvariabler `text` och `interval`. När ett objekt av klassen `Writer` exekveras skall texten `text` skrivas ut gång på gång med ett tidsintervall av `interval` sekunder mellan utskrifterna.


# Exempel Runnable

```
public class Writer implements Runnable {
 private String text;
 private long interval;

 public Writer(String text, long time) {
 this.text = text;
 interval = time * 1000;
 }

 public void run() {
 while (!Thread.interrupted()) {
 try {
 Thread.sleep(interval);
 } catch (InterruptedException e) {
 break;
 }
 System.out.print(text + " ");
 }
 }
}
```

# Exempel Runnable

- För att demonstrera hur flera objekt av klassen `Writer` kan exekvera parallellt ges nedan ett program som under en minut skriver ut "Kalla" var 3:e sekund, "Weng" var 4:e sekund och "Ut med domaren!" var 5:e sekund.

# Exempel Runnable

```
public class TestWriter {
 public static void main(String[] arg) {
 Thread kallaFan = new Thread(new Writer("Kalla", 3));
 Thread wengFan = new Thread(new Writer("Weng", 4));
 Thread huligan = new Thread(new Writer("Ut med domaren!", 5));

 kallaFan.start();
 wengFan.start();
 huligan.start();

 try {
 Thread.sleep(60000);
 kallaFan.interrupt();
 wengFan.interrupt();
 huligan.interrupt();
 } catch (InterruptedException e) {
 }
 }
}
```

Avbryt trådarna efter  
60 sekunder

# Exempel Runnable

```
public class TestWriter2 {  
 public static void main(String[] arg) {  
 Thread kallaFan = new Thread(new Writer("Kalla", 3));  
 Thread wengFan = new Thread(new Writer("Weng", 4));  
 Thread holigan = new Thread(new Writer("Ut med domaren!", 5));  
 kallaFan.setDaemon(true);  
 wengFan.setDaemon(true);  
 holigan.setDaemon(true);  
 kallaFan.start();  
 wengFan.start();  
 holigan.start();  
 try {  
 Thread.sleep(60000);  
 } catch (InterruptedException e) {  
 }  
 }  
}
```

Sätt till demon-trådar.  
Dödas av JVM när det inte  
finns andra icke demon-  
trådar som exekverar.

# Vänta på att tråden skall avsluta

- Vi utökar vår tidigare klass `WorldCup` enligt:

```
public class WorldCup {  
 public static void main(String[] args) {  
 Thread kallaFan = new SupporterThread("Kalla");  
 Thread wengFan  = new SupporterThread("Weng");  
 Thread holigan  = new SupporterThread("Ut med domare!");  
  
 kallaFan.start();  
 wengFan.start();  
 holigan.start();  
  
 System.out.println("Storma plan!");  
 }  
}
```

- Quiz: När stormas planen?

# Vänta på att tråden skall avsluta

- För att vänta på att en tråd avslutas används metoden `join()`:

```
public class WorldCup {
 public static void main(String[] args) {
 Thread kallaFan = new SupporterThread("Kalla");
 Thread wengFan = new SupporterThread("Weng");


 kallaFan.start();
 wengFan.start();

 try {
 kallaFan.join();
 wengFan.join();
 } catch (InterruptedException e) {}

 System.out.println("Storma plan!");
 }
}
```

# Trådsäkerhet

- Då ett objekt modifieras kan det inta ett antal tillfälliga tillstånd som inte är konsistenta (d.v.s. ogiltiga).
- Om en tråd avbryts under en modifikation av ett objekt, så kan det lämna objektet i ett ogiltigt tillstånd.
- En klass säges vara trådsäker om den garanterar konsistens för sina objekt, även om det finns multipla trådar närvarande.


# Kritiska sektioner

- Kodsegment som har access till samma objekt från olika separata trådar utgör en s.k. *kritisk sektion* (eng: *critical section*), och måste synkroniseras på så sätt att endast en tråd i taget får tillgång till objektet, annars kan objektet hamna i ett *inkonsistent tillstånd*.


# Kritiska sektioner exempel

- Antag att vi har en klass för att handha bankkonton enligt nedan:

```
public class Account {
 private double balance;
 // ...
 public boolean withdraw(double amount) {
 if (amount <= balance) {
 double newBalance = balance - amount;
 balance = newBalance;
 return true;
 } else
 return false;
 }

 public void deposit(double amount) {
 balance = balance + amount;
 }
 // ...
}
```

# Inkonsistent tillstånd

- Antag vidare att balansen på ett konto är 100000 kronor och att två uttag görs samtidigt vardera på 100000 kronor. Följande kan hända:

<u>Balans</u>	<u>Uttag 1</u>	<u>Uttag 2</u>
100000	amount <= balance	
100000		amount <= balance
100000	newBalance = balance - amount	
100000		newBalance = balance - amount
0	balance = newBalance	
0		balance = newBalance
0	return true	
0		return true

- Ett inkonsistent tillstånd på kontot har inträffat! Balansen borde vara -100000 men är 0!
- Vi har fått **race condition**. En tråd försöker läsa data medan en annan tråd uppdaterar densamma.

# Synkronisering

- För att kontot inte skall hamna i ett inkonsistent tillstånd måste metoden `withdraw` *synkroniseras*, dvs endast en tråd i taget skall kunna få tillgång till metoden.
- Java's lösning för att åstadkomma synkronisering:
  - varje objekt definieras som en *monitor*, vilken har ett singulärt lås
  - för att en tråd skall få tillträde till en kritisk sektion måste tråden först få tillgång till låset
  - att ha tillgång till låset innebär att ingen annan tråd kan ha tillgång till låset
  - låset återlämnas när tråden lämnar den kritiska sektionen.
- Allt detta görs automatiskt med konstruktionen `synchronized`.
- Programmerarens uppgift är att identifiera de kritiska sektionerna.

# Synkroniserad version av withdraw

```
public class Account {  
 private double balance;  
 // ...  
 public synchronized boolean withdraw(double amount) {  
 if (amount <= balance) {  
 double newBalance = balance - amount;  
 balance = newBalance;  
 return true;  
 } else  
 return false;  
 }  
  
 public void deposit(double amount) {  
 balance = balance + amount;  
 }  
 // ...  
}
```

# Konsistent tillstånd

- Om vi nu återigen antar att balansen på kontot är 100000 kronor och att två uttag görs samtidigt på 100000 kronor händer följande:

<u>Balans</u>	<u>Uttag 1</u>	<u>Uttag 2</u>
100000	amount <= balance	
100000	newBalance = balance - amount	
0	balance = newBalance	
0	<b>return true</b>	
0		amount <= balance
0		<b>return false</b>

# Ömsesidig uteslutning

- För att göra klassen `Account` trådsäker räcker det inte att enbart metoden `withdraw` är synkroniserad, utan även metoden `deposit` måste synkroniseras.
- Detta på grund av att båda metoderna konkurrerar om att förändra tillståndet på variabeln `balance`.

# Ömsesidig uteslutning

```
public class Account {
 private double balance;
 // ...
 public synchronized boolean withdraw(double amount) {
 if (amount <= balance) {
 double newBalance = balance - amount;
 balance = newBalance;
 return true;
 } else
 return false;
 }

 public synchronized void deposit(double amount) {
 balance = balance + amount;
 }
 // ...
}
```

ac.withdraw stänger ute ytterligare en ac.withdraw  
ac.withdraw stänger ute ac.deposit  
ac.deposit stänger ute ytterligare en ac.deposit  
ac.deposit stänger ute ac.withdraw  
men ac1.withdraw stänger inte ute ac2.withdraw, etc.

# Låset ägs av tråden

- Låset ägs av tråden, vilket förhindrar att en tråd blir blockerad av ett lås som tråden redan har:

```
public class ChainExample {  
 public synchronized void methodA() {  
 //do something methodB();  
 //do something more  
 }  
 public synchronized void methodB() {  
 //do something  
 }  
}
```

- I och med att tråden är i besittning av låset när metoden `methodA` börjar exekvera och låset släpps först när exekveringen av metoden är klar är tråden i besittning av låset när den synkroniserade metoden `methodB` anropas.


# Synkronisering av satser

- Om alla metoder är synkroniserade i ett objekt kan endast en tråd åt gången använda objektet.
- För lite synkronisering
  - konflikter mellan trådar
  - inkonsistens på grund av tillgång till samma resurs (race condition)
- För mycket synkronisering
  - trådarna får vänta på varandra, ingen parallellism

# Synkronisering av satser

- Det är möjligt att synkronisera enskilda satser med konstruktionen:

```
synchronized (obj) {  
 <statements>  
}
```

där `obj` är en godtycklig objektreferens.

- För att kunna exekvera satserna i `<statements>` måste tråden äga låset till objektet `obj`.

```
public static void aMethod(int[] n) {  
 // ...  
 synchronized(n) {  
 for (int i = 0; i < n.length; i = i + 1) {  
 if(n[i] > 100) { save(n[i]);  
 }  
 }  
 }  
 // ...  
}
```

# Synkronisering av satser

- Om satser som berör en primitiv variabel skall synkroniseras, associeras den primitiva variabeln med ett *lås-objekt*.

```
public class PrimaryTypeSynchronization {
 private int valueA;
 private double valueB;
 private Object lockA = new Object();
 private Object lockB = new Object();
 public void setA(int value) {
 synchronized(lockA) {
 valueA = value;
 }
 }
 public double getA() {
 synchronized(lockA) {
 return valueA;
 }
 }
}
```

```
public void setB(double value) {
 synchronized(lockB) {
 valueB = value;
 }
}
public double getB() {
 synchronized(lockB) {
 return valueB;
 }
}
```

# Samarbete mellan trådar

- Synkronisering handlar om *uteslutning* inte samarbete.
- Samarbete innebär:
  - vänta: när en tråd inte kan fortsätta, så låt andra trådar fortsätta
  - meddela: väck upp sovande trådar om det händer något som dessa kanske väntar på
- Metoden `wait()`
  - suspenderar tråden och öppnar låset för objektet
  - andra trådar får möjlighet att exekvera synkroniserade metoder
  - tråden väcks när någon tråd anropar `notifyAll` för objektet
- Metoden `notifyAll()`
  - signalerar till andra trådar som väntar på att objektet skall vakna
- Anm: Det finns även en metod `notify()`, men den bör inte användas.

# Live code

- `DivideAndConquer`

What's next

Block 7-2:

Sammanfattning och tentameninfo