

Лекция 1

Расширенные возможности
многопоточного
программирования

Высокоуровневые средства многопоточного программирования

- Объекты блокировки (Locks)
- Исполнители (Executors)
- Коллекции (Concurrent collections)
- Атомарные переменные (Atomic variables)

С версии 1.5

Пакет `java.util.concurrent`

Reentrant lock

- public void **lock()**
- public boolean **tryLock()**
- public boolean **tryLock**(long timeout, [TimeUnit](#) unit) throws `InterruptedException`
- public void **lockInterruptibly()** throws [InterruptedException](#)
- public void **unlock()**
- public int **getHoldCount()**
- public boolean **isHeldByCurrentThread()**

```
public class Safelock {
 static class Friend {
 private final String name;
 private final Lock lock = new ReentrantLock();

 public Friend(String name) {
 this.name = name;
 }

 public String getName() {
 return this.name;
 }

 public boolean impendingBow(Friend bower) {
 Boolean myLock = false;
 Boolean yourLock = false;
 try {
 myLock = lock.tryLock();
 yourLock = bower.lock.tryLock();
 } finally {
 if (! (myLock && yourLock)) {
 if (myLock) {
 lock.unlock();
 }
 if (yourLock) {
 bower.lock.unlock();
 }
 }
 }
 return myLock && yourLock;
 }
 }
}
```

```
public void bow(Friend bower) {
 if (impendingBow(bower)) {
 try {
 System.out.format("%s: %s has bowed to me!\n",
 this.name, bower.getName());
 bower.bowBack(this);
 } finally {
 lock.unlock();
 bower.lock.unlock();
 }
 } else {
 System.out.format("%s: %s started to bow to me, but" +
 " saw that I was already bowing to him.\n",
 this.name, bower.getName());
 }
}

public void bowBack(Friend bower) {
 System.out.format("%s: %s has bowed back to me!\n",
 this.name, bower.getName());
}
}
```

```
static class BowLoop implements Runnable {
 private Friend bower;
 private Friend bowee;

 public BowLoop(Friend bower, Friend bowee) {
 this.bower = bower;
 this.bowee = bowee;
 }

 public void run() {
 Random random = new Random();
 for (;;) {
 try {
 Thread.sleep(random.nextInt(10));
 } catch (InterruptedException e) {}
 bowee.bow(bower);
 }
 }
}

public static void main(String[] args) {
 final Friend alphonse = new Friend("Alphonse");
 final Friend gaston = new Friend("Gaston");
 new Thread(new BowLoop(alphonse, gaston)).start();
 new Thread(new BowLoop(gaston, alphonse)).start();
}
}
```

Затвор

`CountDownLatch` – класс, позволяющий потокам ожидать окончания операций, выполняемые другими потоками. Счетчик задается в конструкторе.

- `countDown()` – уменьшает счетчик на 1.
- `await()` – блокирует поток, пока счетчик не 0.

Барьер

CyclicBarrier – барьер. Потоки «подходят» к барьеру и ожидают последнего (количество задается в конструкторе)

- `await()` – блокирует поток до наступления одного из событий:
 - подошел последний поток
 - Текущий поток был прерван
 - Один из ожидающих у барьера потоков был прерван
 - Один из ожидающих у барьера потоков закончил ожидать по таймауту
 - Кто-то вызвал метод `reset()` у барьера

Семафор

Semaphore позволяет ограничить доступ к ресурсу до нескольких потоков.

- Конструктор `Semaphore(int permits)`
- `acquire()`
- `release()`
- `tryAcquire()`

ReadWriteLock

ReadWriteLock позволяет синхронизовать потоки, желающие получить доступ на чтение или на запись.

Методы ReadWriteLock:

- `lock readLock()`
- `lock writeLock()`

Механизм представлен в виде класса **ReentrantReadWriteLock**

Исполнители

- Интерфейс Executor

```
new Thread(r).start();
```

Заменяется на:

```
e.execute(r);
```

г – объект класса,
impleментирующий Runnable

- Интерфейс ExecutorService

```
execute(Runnable r) и Future Submit(Callable c)
```

- Интерфейс ScheduledExecutorService

Позволяет выполнять задачи с определенной задержкой

Runnable и Callable

- Runnable – выполняемая задача
- Callable<T> – выполняемая задача, имеющая результат.

```
public class Factorial implements Callable<Long> {
 public Factorial(int n) {
 this.n = n;
 }
 public Long call() {
 int res = 1;
 for (int i = 1; i < n; i++)
 res *= i;
 return res;
 }
}
```

Класс Future

Метод `Future<T> submit(Callable<T> c)` интерфейса `ExecutorService` возвращает объект `Future<T>`.

Методы Future:

- `boolean isDone()`
- `V get()` throws [InterruptedException](#) () throws `InterruptedException`, [ExecutionException](#)
- `V get(long timeout, TimeUnit unit)` throws [InterruptedException](#) (long timeout, `TimeUnit unit`) throws `InterruptedException`, [ExecutionException](#) (long timeout, `TimeUnit unit`) throws `InterruptedException`, [TimeoutException](#)
- `boolean cancel(boolean mayInterruptIfRunning)`
- `boolean isCancelled()`

Пулы потоков

Пулы потоков предназначены для параллельного выполнения задач Runnable и Callable.

Класс Executors предоставляет:

- `public static ExecutorService newSingleThreadExecutor ()`
- `public static ExecutorService newFixedThreadPool (int nThreads)`
- `public static ExecutorService newCachedThreadPool ()`

Интерфейс BlockingQueue

- boolean **add**(E e)
- boolean **remove**(Object o)
- boolean **offer**(E e)
- boolean **offer**(E e, long timeout, TimeUnit unit)
throws InterruptedException
- void **put**(E e) throws InterruptedException
- E **take**() throws InterruptedException
- E **poll**(long timeout, TimeUnit unit) throws InterruptedException
- E **element**()
- E **peek**()

Сводка по методам

	Вызывает исключение	Возвращает специальное значение	Блокируется	Завершение блокировки по тайм-ауту
Добавление	<code>add(e)</code>	<code>offer(e)</code>	<code>put(e)</code>	<code>offer(e, time, unit)</code>
Удаление	<code>remove()</code>	<code>poll()</code>	<code>take()</code>	<code>poll(time, unit)</code>
Просмотр	<code>element()</code>	<code>peek()</code>	-	-

Коллекции

Интерфейс `BlockingQueue` имеет реализации:

- `ArrayBlockingQueue`
- `DelayQueue`
- `LinkedBlockingQueue`
- `PriorityBlockingQueue`
- `SynchronousQueue`

- `LinkedBlockingDeque`

Атомарные операции

Данный класс не приспособлен для использования из разных
ПОТОКОВ

```
class Counter {  
 private int c = 0;  
 public void increment() {  
 c++;  
 }  
 public void decrement() {  
 c--;  
 }  
 public int value() {  
 return c;  
 }  
}
```

Атомарное действие – действие, которое происходит за один раз. Оно либо производится полностью, либо не производится вообще. Результат атомарной операции становится виден только после ее завершения.

Атомарные операции

Атомарными операциями являются:

- Чтение и запись ссылок на объекты
- Чтение и запись значений переменных примитивных типов (за исключением `long` и `double`)
- Чтение и запись значение переменных любых типов, объявленных как **`volatile`**

Атомарные операции

Объекты данного класса может использоваться из разных потоков, но не эффективно.

```
class SynchronizedCounter {
 private int c = 0;

 public synchronized void increment() {
 c++;
 }

 public synchronized void decrement() {
 c--;
 }

 public synchronized int value() {
 return c;
 }
}
```

Атомарные переменные

```
class AtomicCounter {  
 private AtomicInteger c = new AtomicInteger(0);  
  
 public void increment() {  
 c.incrementAndGet();  
 }  
  
 public void decrement() {  
 c.decrementAndGet();  
 }  
  
 public int value() {  
 return c.get();  
 }  
  
}
```

Классы атомарных переменных

- AtomicBoolean
- AtomicInteger
- AtomicLong
- AtomicReference
- AtomicIntegerArray
- AtomicLongArray
- AtomicReferenceArray

Методы классов атомарных переменных

- `get()`
- `set(value)`
- `getAndSet(value)`
- `compareAndSet(expect, newValue)`

Для чисел:

- `addAndGet(delta)`
- `getAndAdd(delta)`
- `getAndDecrement()`
- `getAndIncrement()`
- `incrementAndGet()`
- `decrementAndGet()`