

Synchronizacja wątków w języku Java

Wojciech Rząsa
wrzasa@prz-rzeszow.pl

Katedra Informatyki i Automatyki, Politechnika Rzeszowska

28 marca 2014

Plan

- 1 Wstęp
- 2 Monitory
- 3 Monitory w Javie
- 4 Wykorzystanie
- 5 Czytelnicy i pisarze

Plan

- 1 Wstęp
- 2 Monitory
- 3 Monitory w Javie
- 4 Wykorzystanie
- 5 Czytelnicy i pisarze

Synchronizacja

- Operacje na wspólnych danych wymagają synchronizacji

Synchronizacja

- Operacje na wspólnych danych wymagają synchronizacji
- Konieczne definiowanie operacji niepodzielnych

Synchronizacja

- Operacje na wspólnych danych wymagają synchronizacji
- Konieczne definiowanie operacji niepodzielnych
- Oczekiwanie na zmianę

Synchronizacja

- Operacje na wspólnych danych wymagają synchronizacji
- Konieczne definiowanie operacji niepodzielnych
- Oczekiwanie na zmianę
- Powiadamianie o zmianach

Mechanizmy synchronizacji

- Java zapewnia mechanizmy synchronizacji

Mechanizmy synchronizacji

- Java zapewnia mechanizmy synchronizacji
- Wbudowane w język – pewne, bezpieczne

Mechanizmy synchronizacji

- Java zapewnia mechanizmy synchronizacji
- Wbudowane w język – pewne, bezpieczne
- Wygodne

Mechanizmy synchronizacji

- Java zapewnia mechanizmy synchronizacji
- Wbudowane w język – pewne, bezpieczne
- Wygodne
- Zapewniające

Mechanizmy synchronizacji

- Java zapewnia mechanizmy synchronizacji
- Wbudowane w język – pewne, bezpieczne
- Wygodne
- Zapewniające
 - Niepodzielność operacji

Mechanizmy synchronizacji

- Java zapewnia mechanizmy synchronizacji
- Wbudowane w język – pewne, bezpieczne
- Wygodne
- Zapewniające
 - Niepodzielność operacji
 - Oczekiwanie, powiadamianie

Plan

- 1 Wstęp
- 2 Monitory**
- 3 Monitory w Javie
- 4 Wykorzystanie
- 5 Czytelnicy i pisarze

Monitory

- Strukturalny mechanizm synchronizacji

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey
- Mniejsze prawdopodobieństwo błędu

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey
- Mniejsze prawdopodobieństwo błędu
- Doskonale pasuje do programowania obiektowego

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey
- Mniejsze prawdopodobieństwo błędu
- Doskonale pasuje do programowania obiektowego
- Monitor

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey
- Mniejsze prawdopodobieństwo błędu
- Doskonale pasuje do programowania obiektowego
- Monitor
 - Grupuje dane (zmienne) i operacje

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey
- Mniejsze prawdopodobieństwo błędu
- Doskonale pasuje do programowania obiektowego
- Monitor
 - Grupuje dane (zmienne) i operacje
 - Zapewnia dostęp do operacji dla najwyżej jednego wątku

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey
- Mniejsze prawdopodobieństwo błędu
- Doskonale pasuje do programowania obiektowego
- Monitor
 - Grupuje dane (zmienne) i operacje
 - Zapewnia dostęp do operacji dla najwyżej jednego wątku
- Program może zawierać wiele monitorów

Monitory

- Strukturalny mechanizm synchronizacji
- Łatwiejszy w użyciu niż semaforey
- Mniejsze prawdopodobieństwo błędu
- Doskonale pasuje do programowania obiektowego
- Monitor
 - Grupuje dane (zmienne) i operacje
 - Zapewnia dostęp do operacji dla najwyżej jednego wątku
- Program może zawierać wiele monitorów
- Synchronizacja na różnych monitorach jest niezależna

Zmienne warunkowe (`condition`)

- Monitory mogą też zawierać zmienne warunkowe (`condition`)

Zmienne warunkowe (`condition`)

- Monitory mogą też zawierać zmienne warunkowe (`condition`)
- Zmienne warunkowe pozwalają oczekiwać na zmianę warunku

Zmienne warunkowe (`condition`)

- Monitory mogą też zawierać zmienne warunkowe (`condition`)
- Zmienne warunkowe pozwalają oczekiwać na zmianę warunku
- Wątki oczekujące na zmiennej warunkowej można powiadomić

Monitory

- Monitory zapewniają wykluczanie przy dostępie do operacji

Monitory

- Monitory zapewniają wykluczanie przy dostępie do operacji
- Zmienne monitorów są „prywatne”

Monitory

- Monitory zapewniają wykluczanie przy dostępie do operacji
- Zmienne monitorów są „prywatne”
- Monitory zapewniają możliwość pasywnego oczekiwania

Monitory

- Monitory zapewniają wykluczanie przy dostępie do operacji
- Zmienne monitorów są „prywatne”
- Monitory zapewniają możliwość pasywnego oczekiwania
 - Oczekiwanie na zmiennych warunkowych

Monitory

- Monitory zapewniają wykluczanie przy dostępie do operacji
- Zmienne monitorów są „prywatne”
- Monitory zapewniają możliwość pasywnego oczekiwania
 - Oczekiwanie na zmiennych warunkowych
 - Powiadamianie

Monitory

- Monitory zapewniają wykluczanie przy dostępie do operacji
- Zmienne monitorów są „prywatne”
- Monitory zapewniają możliwość pasywnego oczekiwania
 - Oczekiwanie na zmiennych warunkowych
 - Powiadamianie
- Mechanizm strukturalny (automatyczne uzyskanie i zwolnienie blokad)

Monitory

- Monitory zapewniają wykluczanie przy dostępie do operacji
- Zmienne monitorów są „prywatne”
- Monitory zapewniają możliwość pasywnego oczekiwania
 - Oczekiwanie na zmiennych warunkowych
 - Powiadamianie
- Mechanizm strukturalny (automatyczne uzyskanie i zwolnienie blokad)
- Pojęcie monitora doskonale pasuje do pojęcia obiektu

Plan

- 1 Wstęp
- 2 Monitory
- 3 Monitory w Javie**
- 4 Wykorzystanie
- 5 Czytelnicy i pisarze

Monitory w Javie

- Związane z każdym obiektem (Object)

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne
- Konkretnie

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne
- Konkretnie
 - bloki i metody synchronized

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne
- Konkretnie
 - bloki i metody `synchronized`
 - metody `wait`, `notify` `notifyAll`

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne
- Konkretnie
 - bloki i metody `synchronized`
 - metody `wait`, `notify` `notifyAll`
- `synchronized` dla konkretnego obiektu – wykluczanie

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne
- Konkretnie
 - bloki i metody `synchronized`
 - metody `wait`, `notify` `notifyAll`
- `synchronized` dla konkretnego obiektu – wykluczanie
- Tylko jedna zmienna `condition`

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne
- Konkretnie
 - bloki i metody `synchronized`
 - metody `wait`, `notify` `notifyAll`
- `synchronized` dla konkretnego obiektu – wykluczanie
- Tylko jedna zmienna `condition`
- Brak możliwości oczekiwania na konkretny warunek

Monitory w Javie

- Związane z każdym obiektem (Object)
- Uboższe (prostsze?) niż teoretyczne
- Konkretnie
 - bloki i metody `synchronized`
 - metody `wait`, `notify` `notifyAll`
- `synchronized` dla konkretnego obiektu – wykluczanie
- Tylko jedna zmienna `condition`
- Brak możliwości oczekiwania na konkretny warunek
- Monitory różnych obiektów są niezależne

Plan

- 1 Wstęp
- 2 Monitory
- 3 Monitory w Javie
- 4 Wykorzystanie**
- 5 Czytelnicy i pisarze

Producent – konsument

- Producent wytwarza produkt

Producent – konsument

- Producent wytwarza produkt
- Konsument konsumuje produkt

Producent – konsument

- Producent wytwarza produkt
- Konsument konsumuje produkt
- Każdy produkt ma być dokładnie raz skonsumowany

Producent – konsument

- Producent wytwarza produkt
- Konsument konsumuje produkt
- Każdy produkt ma być dokładnie raz skonsumowany
- Może być wielu producentów i konsumentów

Producent

```
1 public class Producent extends Thread {
2 private Bufor bufor;
3 Producent(Bufor b, String name) {
4 super(name);
5 this.bufor = b;
6 setDaemon(true);
7 }
8
9 public void run() {
10 int produkt = 0;
11 while(true) {
12 produkt++;
13 try {
14 sleep((int)(Math.random()*100)+100);
15 } catch(InterruptedException e){
16 System.out.println("sleep przerwane!");
17 }
18 System.out.println(getName()+" wyprodukował: " + produkt);
19 bufor.put(produkt);
20 }
21 }
22 }
```

Konsument

```

1 public class Konsument extends Thread {
2 private Bufor bufor;
3 Konsument(Bufor b, String name) {
4 super(name);
5 this.bufor = b;
6 }
7
8 public void run() {
9 for(int i = 0; i < 10; i++) {
10 try {
11 sleep((int)(Math.random()*100)+100);
12 } catch(InterruptedException e){
13 System.out.println("sleep przerwane!");
14 }
15 int produkt = bufor.get();
16 System.out.println(getName()+" skonsumował: " + produkt);
17 }
18 }
19 }

```

Implementacja konsumenta

Interfejs Bufora

```
1 public interface Bufor {  
2 public void put(int p);  
3 public int get();  
4 }
```

Interfejs bufora danych

Uruchomienie

```
1 public class ProdKons {
2 public static void main(String[] args) {
3 Bufor bufor = new BuforBasic();
4 (new Producent(bufor, "Producent")).start();
5 (new Konsument(bufor, "Konsument")).start();
6 }
7 }
```

Wykorzystanie producenta i konsumenta

Bufor bez synchronizacji (niepoprawny!)

```
1 public class BuforBasic implements Bufor {
2 private int product;
3
4 public void put(int p) {
5 product = p;
6 }
7
8 public int get() {
9 return product;
10 }
11 }
```

Niepoprawna implementacja bufora (bez synchronizacji)

Wynik braku synchronizacji

```
Producent wyprodukował: 1
Konsument skonsumował: 1
Producent wyprodukował: 2
Konsument skonsumował: 2
Konsument skonsumował: 2
Producent wyprodukował: 3
Konsument skonsumował: 3
Producent wyprodukował: 4
Konsument skonsumował: 4
Producent wyprodukował: 5
Konsument skonsumował: 5
Producent wyprodukował: 6
Konsument skonsumował: 6
Producent wyprodukował: 7
Konsument skonsumował: 7
Producent wyprodukował: 8
Konsument skonsumował: 8
Konsument skonsumował: 8
```

Miejsce w buforze

- Sprawdzenie, czy bufor
 - nie jest pełny (producent)
 - jest niepusty (konsument)

Bufor z flagą (nadal niepoprawny!)

```
1 public class BuforFlag implements Bufor {
2 private int product;
3 private boolean pusty = true;
4
5 public void put(int p) {
6 product = p;
7 pusty = false;
8 }
9
10 public int get() {
11 pusty = true;
12 return product;
13 }
14 }
```

Niepoprawna implementacja bufora (z flagą pełny/pusty)

Bufor z flagą (nadal niepoprawny!)

```
1 public class BuforFlag implements Bufor {
2 private int product;
3 private boolean pusty = true;
4
5 public void put(int p) {
6 product = p;
7 pusty = false;
8 }
9
10 public int get() {
11 pusty = true;
12 return product;
13 }
14 }
```

Niepoprawna implementacja bufora (z flagą pełny/pusty)

- Wiarygodne wykorzystanie flagi wymaga niepodzielności operacji!

Niepodzielność operacji

- Metody synchronized

Niepodzielność operacji

- Metody synchronized
- Tylko jedna metoda synchronized dla obiektu w tym samym momencie

Niepodzielność operacji

- Metody synchronized
- Tylko jedna metoda synchronized dla obiektu w tym samym momencie
- Definiują sekcję krytyczną dla obiektu

Bufor z met. synchronizowanymi (nadal niepoprawny!)

```
1 public class BuforSync {
2 private int product;
3 private boolean pusty = true;
4
5 synchronized public void put(int p) {
6 product = p;
7 pusty = false;
8 }
9
10 synchronized public int get() {
11 pusty = true;
12 return product;
13 }
14 }
```

Niepoprawna implementacja bufora

Bufor z met. synchronizowanymi (nadal niepoprawny!)

```
1 public class BuforSync {
2 private int product;
3 private boolean pusty = true;
4
5 synchronized public void put(int p) {
6 product = p;
7 pusty = false;
8 }
9
10 synchronized public int get() {
11 pusty = true;
12 return product;
13 }
14 }
```

Niepoprawna implementacja bufora

- Nadal nie sprawdzamy stanu bufora

Bufor z met. synchronizowanymi (nadal niepoprawny!)

```
1 public class BuforSync {
2 private int product;
3 private boolean pusty = true;
4
5 synchronized public void put(int p) {
6 product = p;
7 pusty = false;
8 }
9
10 synchronized public int get() {
11 pusty = true;
12 return product;
13 }
14 }
```

Niepoprawna implementacja bufora

- Nadal nie sprawdzamy stanu bufora
- A co zrobić jeśli stan bufora jest nieodpowiedni?

Bufor ze sprawdzaniem warunków i synchronizacją

```
1 public class BuforWarunki implements Bufor {
2 private int product;
3 private boolean pusty = true;
4 synchronized public void put(int p) {
5 while(!pusty) {
6 try { wait(); }
7 catch(InterruptedException e) {}
8 }
9 product = p;
10 pusty = false;
11 notify();
12 }
13 synchronized public int get() {
14 while(pusty) {
15 try { wait(); }
16 catch(InterruptedException e) {}
17 }
18 pusty = true;
19 notify();
20 return product;
21 }
22 }
```


Bufor ze sprawdzaniem warunków i synchronizacją

```

1 public class BuforWarunki implements Bufor {
2 private int product;
3 private boolean pusty = true;
4 synchronized public void put(int p) {
5 while(!pusty) {
6 try { wait(); }
7 catch(InterruptedException e) {}
8 }
9 product = p;
10 pusty = false;
11 notify();
12 }
13 synchronized public int get() {
14 while(pusty) {
15 try { wait(); }
16 catch(InterruptedException e) {}
17 }
18 pusty = true;
19 notify();
20 return product;
21 }
22 }

```

- Co robi notify()?

Bufor ze sprawdzaniem warunków i synchronizacją

```

1 public class BuforWarunki implements Bufor {
2 private int product;
3 private boolean pusty = true;
4 synchronized public void put(int p) {
5 while(!pusty) {
6 try { wait(); }
7 catch(InterruptedException e) {}
8 }
9 product = p;
10 pusty = false;
11 notify();
12 }
13 synchronized public int get() {
14 while(pusty) {
15 try { wait(); }
16 catch(InterruptedException e) {}
17 }
18 pusty = true;
19 notify();
20 return product;
21 }
22 }

```

- Co robi notify()?
- A jeśli będzie wielu?

Bufor dla wielu producentów i konsumentów

```
1 public class BuforMulti implements Bufor {
2 private int product;
3 private boolean pusty = true;
4 synchronized public void put(int p) {
5 while(!pusty) {
6 try { wait(); }
7 catch(InterruptedException e) {}
8 }
9 product = p;
10 pusty = false;
11 notifyAll();
12 }
13 synchronized public int get() {
14 while(pusty) {
15 try { wait(); }
16 catch(InterruptedException e) {}
17 }
18 pusty = true;
19 notifyAll();
20 return product;
21 }
22 }
```

Wielu producentów i konsumentów

```
1 public class ProdKonsMulti {
2 public static void main(String[] args) {
3 Bufor bufor = new BuforMulti();
4 for(int i = 1; i < 10; i++) {
5 (new Producent(bufor, "Producent " + i)).start();
6 (new Konsument(bufor, "Konsument " + i)).start();
7 }
8 }
9 }
```

Wielu producentów i konsumentów

Metody `notify` i `notifyAll`

- Można jedynie obudzić wszystkich, albo którykolwiek
- Problem efektywności
- Brak kolejki związanej z `wait` i `notify`
- Mogą być wywołane tylko wewnątrz bloku `synchronized`

Metoda `wait`

- Może być wywołane tylko wewnątrz bloku `synchronized`

Metoda `wait`

- Może być wywołane tylko wewnątrz bloku `synchronized`
- Powoduje zwolnienie sekcji krytycznej

Metoda `wait`

- Może być wywołane tylko wewnątrz bloku `synchronized`
- Powoduje zwolnienie sekcji krytycznej
- Wiele wątków może czekać na `wait` (i konkurować ze sobą)

Metoda wait

- Może być wywołane tylko wewnątrz bloku synchronized
- Powoduje zwolnienie sekcji krytycznej
- Wiele wątków może czekać na wait (i konkurować ze sobą)
- Możliwe tzw. *fałszywe wybudzenia*

Metoda wait

- Może być wywołane tylko wewnątrz bloku synchronized
- Powoduje zwolnienie sekcji krytycznej
- Wiele wątków może czekać na wait (i konkurować ze sobą)
- Możliwe tzw. *fałszywe wybudzenia*
- Obsługa InterruptedException

Metoda wait

- Może być wywołane tylko wewnątrz bloku synchronized
- Powoduje zwolnienie sekcji krytycznej
- Wiele wątków może czekać na wait (i konkurować ze sobą)
- Możliwe tzw. *fałszywe wybudzenia*
- Obsługa InterruptedException
- Pozwala uniknąć aktywnego oczekiwania

```
1 while(!pusty) {}
```

Pętla aktywnego oczekiwania

Metoda wait

- Może być wywołane tylko wewnątrz bloku synchronized
- Powoduje zwolnienie sekcji krytycznej
- Wiele wątków może czekać na wait (i konkurować ze sobą)
- Możliwe tzw. *fałszywe wybudzenia*
- Obsługa InterruptedException
- Pozwala uniknąć aktywnego oczekiwania

```
1 while(!pusty) {}
```

Pętla aktywnego oczekiwania

```
1 while(!pusty) {  
2 Thread.sleep(10);  
3 }
```

Pętla aktywnego oczekiwania ze sleep

Metody i bloki synchronized

- Metody oznaczone jako synchronized

Metody i bloki synchronized

- Metody oznaczone jako synchronized
- Bloki synchronized wywołane na obiekcie

```
1 synchronized(obiekt) {  
2 // tu instrukcje  
3 }
```

Blok synchronized

Metody i bloki synchronized

- Metody oznaczone jako synchronized
- Bloki synchronized wywołane na obiekcie

```
1 synchronized(obiekt) {  
2 // tu instrukcje  
3 }
```

Blok synchronized

- Sekcja krytyczna
 - Wszystkie metody synchronized danego obiektu
 - Wszystkie bloki synchronized wywołane dla obiektu

Metody i bloki synchronized

- Metody oznaczone jako synchronized
- Bloki synchronized wywołane na obiekcie

```
1 synchronized(obiekt) {  
2 // tu instrukcje  
3 }
```

Blok synchronized

- Sekcja krytyczna
 - Wszystkie metody synchronized danego obiektu
 - Wszystkie bloki synchronized wywołane dla obiektu
- Statyczne metody synchronized

Synchronizacja w Javie

- Sekcje krytyczne: `synchronized`
- Pasywne oczekiwanie: `wait`
- Powiadamianie: `notify` i `notifyAll`

Synchronizacja w Javie

- Sekcje krytyczne: `synchronized`
- Pasywne oczekiwanie: `wait`
- Powiadamianie: `notify` i `notifyAll`

- Brak możliwości obudzenia wybranych wątków
- Brak możliwości czekania na różne warunki wewnątrz jednej sekcji `synchronized`
- Brak kolejek (wątki współzawodniczą)

Plan

- 1 Wstęp
- 2 Monitory
- 3 Monitory w Javie
- 4 Wykorzystanie
- 5 Czytelnicy i pisarze**

Czytelnicy i pisarze

- Czytelnia
- Czytelnicy mogą czytać wspólnie
- Pisarz wymaga dostępu na wyłączność
- Typowy problem informatyczny

Czytelnik

```

1  public class Czytelnik extends Thread {
2 private Czytelnia c;
3 Czytelnik(String name, Czytelnia c) {
4 super(name); this.c = c;
5 }
6
7 public void run() {
8 for(int i = 0; i < 10; i++) {
9 System.out.println(getName() + " chce czytać.");
10 c.poczatekCzytania(); // protokół wstępny
11 try {
12 System.out.println(getName() + " czyta.");
13 Thread.sleep((int)(Math.random()*1000)); // czytanie
14 } catch(InterruptedException e) {}
15 System.out.println(getName() + " skończył czytać.");
16 c.koniecCzytania(); // protokół końcowy
17 try {
18 Thread.sleep((int)(Math.random()*1000));
19 } catch(InterruptedException e) {}
20 }
21 }
22 }

```

Pisarz

```
1 public class Pisarz extends Thread {
2 private Czytelnia c;
3 Pisarz(String name, Czytelnia c) {
4 super(name); this.c = c; setDaemon(true);
5 }
6
7 public void run() {
8 for(int i = 0; i < 10; i++) {
9 System.out.println(getName() + " chce pisać.");
10 c.poczatekPisania(); // protokół wstępny
11 try {
12 System.out.println(getName() + " pisze.");
13 Thread.sleep((int)(Math.random()*1000)); // pisanie
14 } catch(InterruptedException e) {}
15 System.out.println(getName() + " skończył pisać.");
16 c.koniecPisania(); // protokół końcowy
17 try {
18 Thread.sleep((int)(Math.random()*1000));
19 } catch(InterruptedException e) {}
20 }
21 }
22 }
```

Czytelnia

```
1 public interface Czytelnia {  
2 public void poczatekCzytania();  
3 public void koniecCzytania();  
4 public void poczatekPisania();  
5 public void koniecPisania();  
6 }
```

Interfejs czytelnia

Uruchomienie wątków

```
1 public class CzytPis {
2 public static void main(String[] args)
3 throws InterruptedException {
4
5 Czytelnia c = new CzytelniaOK();
6
7 for(int i = 0; i < 10; i++) {
8 new Czytelnik("Czytelnik " + i, c).start();
9 }
10
11 for(int i = 0; i < 10; i++) {
12 new Pisarz("Pisarz " + i, c).start();
13 }
14 }
15 }
```

Uruchomienie wątków

Czytelnia ver. 1 (początek)

```
1 public class CzytelniaCzytelnikow implements Czytelnia {
2 private int czytelnikow = 0;
3 private int pisarzy = 0;
4
5 synchronized public void poczatekCzytania() {
6 while(pisarzy > 0) {
7 try { wait(); }
8 catch(InterruptedException e){}
9 }
10 czytelnikow++;
11 }
12
13 synchronized public void koniecCzytania() {
14 czytelnikow--;
15 notifyAll();
16 }
17
18 /* ... */
```

Czytelnia (początek)

Czytelnia ver. 1 (koniec)

```
1  /* ... */
2
3  synchronized public void poczatekPisania() {
4 while(czytelnikow > 0 || pisarzy > 0) {
5 try { wait(); }
6 catch(InterruptedException e){}
7 }
8 pisarzy++;
9  }
10 synchronized public void koniecPisania() {
11 pisarzy--;
12 notifyAll();
13 }
14 }
```

Czytelnia (koniec)

Uwagi

- Faworyzuje czytelników
- Może zagłodzić pisarzy

Czytelnia ver. 2 (początek)

```
1 public class CzytelniaPisarzy implements Czytelnia {
2 private int czytelnikow = 0;
3 private int pisarzy = 0;
4 private int pisarzy_czeka = 0;
5
6 synchronized public void poczatekCzytania() {
7 while(pisarzy > 0 || pisarzy_czeka > 0) {
8 try { wait(); }
9 catch(InterruptedException e){}
10 }
11 czytelnikow++;
12 }
13
14 synchronized public void koniecCzytania() {
15 czytelnikow--;
16 notifyAll();
17 }
18
19 /* ... */
```

Czytelnia (początek)

Czytelnia ver. 2 (koniec)

```
1  /* ... */
2
3  synchronized public void poczatekPisania() {
4 pisarzy_czeka++;
5 while(czytelnikow > 0 || pisarzy > 0) {
6 try { wait(); }
7 catch(InterruptedException e){}
8 }
9 pisarzy_czeka--;
10 pisarzy++;
11 }
12 synchronized public void koniecPisania() {
13 pisarzy--;
14 notifyAll();
15 }
16 }
```

Czytelnia (koniec)

Uwagi

- Faworyzuje pisarzy
- Może zagłodzić czytelników

Czytelnia ver. 3 (początek)

```
1 public class CzytelniaOK implements Czytelnia {
2 private int czytelnikow = 0;
3 private int pisarzy = 0;
4 private int pisarzy_czeka = 0;
5 private boolean kolej_na_pisarzy = false;
6
7 synchronized public void poczatekCzytania() {
8 while(pisarzy > 0 || (pisarzy_czeka > 0 && kolej_na_pisarzy))
9 try { wait(); }
10 catch(InterruptedException e){}
11 }
12 kolej_na_pisarzy = true;
13 czytelnikow++;
14 }
15
16 synchronized public void koniecCzytania() {
17 czytelnikow--;
18 notifyAll();
19 }
20
21 /* ... */
```

Czytelnia ver. 3 (koniec)

```
1  /* ... */
2
3  synchronized public void poczatekPisania() {
4 pisarzy_czeka++;
5 while(czytelnikow > 0 || pisarzy > 0) {
6 try { wait(); }
7 catch(InterruptedException e){}
8 }
9 pisarzy_czeka--;
10 pisarzy++;
11 }
12 synchronized public void koniecPisania() {
13 kolej_na_pisarzy = false;
14 pisarzy--;
15 notifyAll();
16 }
17 }
```

Czytelnia (koniec)

Rozwiązanie poprawne

- Daje szansę wejścia pisarzom
- Daje szansę wejścia czytelnikom
- Nie blokuje czytelników, gdy nie ma pisarzy
- Nie blokuje pisarzy, gdy nie ma czytelników

Implementacja w Javie

- Istnieje coś podobnego do monitora
- „Monitor” w Javie nie może mieć wielu zmiennych *condition*
- Nie można budzić osobno czytelników, osobno pisarzy

Synchronizacja w Javie

- Sekcje krytyczne: `synchronized`
- Pasywne oczekiwanie: `wait`
- Powiadamianie: `notify` i `notifyAll`
- Warto zobaczyć: `java.util.concurrent` – inne narzędzia wspierające współbieżność