

Współbieżność w języku Java

Wojciech Rząsa
wrzasa@prz-rzeszow.pl

Katedra Informatyki i Automatyki, Politechnika Rzeszowska

16 kwietnia 2015

Plan

- 1 Wstęp
- 2 Reprezentacja wątków w Javie
- 3 Zarządzanie wątkami
- 4 Podsumowanie

Plan

- 1 Wstęp
- 2 Reprezentacja wątków w Javie
- 3 Zarządzanie wątkami
- 4 Podsumowanie

Współbieżność w języku Java

- Oparta na wątkach

Współbieżność w języku Java

- Oparta na wątkach
- Prawdziwe wątki, które

Współbieżność w języku Java

- Oparta na wątkach
- Prawdziwe wątki, które
 - mogą działać równolegle

Współbieżność w języku Java

- Oparta na wątkach
- Prawdziwe wątki, które
 - mogą działać równolegle
 - mogą się wykonywać na różnych procesorach

Współbieżność w języku Java

- Oparta na wątkach
- Prawdziwe wątki, które
 - mogą działać równolegle
 - mogą się wykonywać na różnych procesorach
 - nie są blokowane przez operacje IO innego wątku

Współbieżność w języku Java

- Oparta na wątkach
- Prawdziwe wątki, które
 - mogą działać równolegle
 - mogą się wykonywać na różnych procesorach
 - nie są blokowane przez operacje IO innego wątku
- Specyfika systemu operacyjnego

Współbieżność w języku Java

- Oparta na wątkach
- Prawdziwe wątki, które
 - mogą działać równolegle
 - mogą się wykonywać na różnych procesorach
 - nie są blokowane przez operacje IO innego wątku
- Specyfika systemu operacyjnego
- Proste zarządzanie

Współbieżność w języku Java

- Oparta na wątkach
- Prawdziwe wątki, które
 - mogą działać równolegle
 - mogą się wykonywać na różnych procesorach
 - nie są blokowane przez operacje IO innego wątku
- Specyfika systemu operacyjnego
- Proste zarządzanie
- Prosta (?) komunikacja

Wątek

- Niezależna ścieżka wykonywania danego programu

Wątek

- Niezależna ścieżka wykonywania danego programu
- Współdzielony kod programu

Wątek

- Niezależna ścieżka wykonywania danego programu
- Współdzielony kod programu
- Współdzielony segment danych

Wątek

- Niezależna ścieżka wykonywania danego programu
- Współdzielony kod programu
- Współdzielony segment danych
- Oddzielny wskaźnik na aktualnie wykonywaną instrukcję

Wątek

- Niezależna ścieżka wykonywania danego programu
- Współdzielony kod programu
- Współdzielony segment danych
- Oddzielny wskaźnik na aktualnie wykonywaną instrukcję
- Oddzielny stos wywołań metod

Wątek

- Niezależna ścieżka wykonywania danego programu
- Współdzielony kod programu
- Współdzielony segment danych
- Oddzielny wskaźnik na aktualnie wykonywaną instrukcję
- Oddzielny stos wywołań metod
- Oddzielna lista zmiennych lokalnych

Wątek

- Niezależna ścieżka wykonywania danego programu
- Współdzielony kod programu
- Współdzielony segment danych
- Oddzielny wskaźnik na aktualnie wykonywaną instrukcję
- Oddzielny stos wywołań metod
- Oddzielna lista zmiennych lokalnych
- Lekkie, tanie, szybkie tworzenie

Wątek

- Niezależna ścieżka wykonywania danego programu
- Współdzielony kod programu
- Współdzielony segment danych
- Oddzielny wskaźnik na aktualnie wykonywaną instrukcję
- Oddzielny stos wywołań metod
- Oddzielna lista zmiennych lokalnych
- Lekkie, tanie, szybkie tworzenie
- Komunikacja bez dodatkowych mechanizmów (jak kolejki, gniazda itp)

Program w Javie i wątki

- Każdy program ma co najmniej jeden wątek użytkownika (wątek główny)

Program w Javie i wątki

- Każdy program ma co najmniej jeden wątek użytkownika (wątek główny)
- Dodatkowe wątki maszyny wirtualnej (garbage collector)

Program w Javie i wątki

- Każdy program ma co najmniej jeden wątek użytkownika (wątek główny)
- Dodatkowe wątki maszyny wirtualnej (garbage collector)
- Może dodatkowe wątki użytkownika

Sposób wykonywania wątków

- Równoległy (w tym samym czasie)
- Z przeplotem/podziałem czasu

Wady wątków

- Problem współdzielenia zmiennych

Wady wątków

- Problem współdzielenia zmiennych
- Problem synchronizacji

Wady wątków

- Problem współdzielenia zmiennych
- Problem synchronizacji
- Problem wykonania na wielu procesorach (w innych językach)

Plan

- 1 Wstęp
- 2 Reprezentacja wątków w Javie**
- 3 Zarządzanie wątkami
- 4 Podsumowanie

Reprezentacja wątku

- Wątek jest obiektem

Reprezentacja wątku

- Wątek jest obiektem
- Implementuje metodę `run`

Reprezentacja wątku

- Wątek jest obiektem
- Implementuje metodę `run`
- Dziedziczy po klasie `Thread` albo

Reprezentacja wątku

- Wątek jest obiektem
- Implementuje metodę `run`
- Dziedziczy po klasie `Thread` albo
- Implementuje interfejs `Runnable`

Reprezentacja wątku

- Wątek jest obiektem
- Implementuje metodę run
- Dziedziczy po klasie Thread albo
- Implementuje interfejs Runnable
- Uruchamia się metodą start (nie run!)

Dziedziczenie po Thread

```
1 class Counter1 extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 Counter1 c = new Counter1();
11 System.out.println("Counter created.");
12
13 c.start();
14 System.out.println("Counter started.");
15
16 System.out.println("Main finished.");
17 }
18 }
```

Wątek jako klasa dziedzicząca po Thread

Dziedziczenie po Thread

```

1  class Counter1 extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 Counter1 c = new Counter1();
11 System.out.println("Counter created.");
12
13 c.start();
14 System.out.println("Counter started.");
15
16 System.out.println("Main finished.");
17 }
18 }

```

```

Counter created.
Counter started.
Main finished.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter finished.

```

Wątek jako klasa dziedzicząca po Thread

Implementacja Runnable

```
1 class Counter2 implements Runnable {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 Counter2 c = new Counter2();
11 Thread t = new Thread(c);
12 System.out.println("Counter created.");
13
14 t.start();
15 System.out.println("Counter started.");
16
17 System.out.println("Main finished.");
18 }
19 }
```

Wątek jako klasa implementująca Runnable

Implementacja Runnable

```

1  class Counter2 implements Runnable {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 Counter2 c = new Counter2();
11 Thread t = new Thread(c);
12 System.out.println("Counter created.");
13
14 t.start();
15 System.out.println("Counter started.");
16
17 System.out.println("Main finished.");
18 }
19 }

```

```

Counter created.
Counter started.
Main finished.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter finished.

```

Wątek jako klasa implementująca Runnable

extends Thread, czy implements Runnable?

extends Thread, czy implements Runnable?

- Jednokrotne dziedziczenie

extends Thread, czy implements Runnable?

- Jednokrotne dziedziczenie
- extends Thread daje łatwiejszy dostęp do metod obsługujących wątek

Plan

- 1 Wstęp
- 2 Reprezentacja wątków w Javie
- 3 Zarządzanie wątkami
 - sleep
 - join
 - interrupt
 - yield
 - Nazwy wątków
 - Priorytety
 - Daemony
 - Grupy wątków
 - Kończenie wątków
 - Współpraca i współzawodnictwo wątków

Obiekt wątku

- Wątki są obiektami

Obiekt wątku

- Wątki są obiektami
- Zarządzanie poprzez wywoływanie na nich metod

Obiekt wątku

- Wątki są obiektami
- Zarządzanie poprzez wywoływanie na nich metod
- `this` w klasie, która dziedziczy po `Thread`

Obiekt wątku

- Wątki są obiektami
- Zarządzanie poprzez wywoływanie na nich metod
- `this` w klasie, która dziedziczy po `Thread`
- W każdym miejscu: `Thread.currentThread()`

Uśpienie wątku

```
1 class CounterSleep extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 try {
6 Thread.sleep(100); // 100ms
7 } catch (InterruptedException e) {
8 System.out.println("Przerwano!");
9 }
10 }
11 System.out.println("Counter finished.");
12 }
13
14 public static void main(String[] args) {
15 CounterSleep c = new CounterSleep();
16 System.out.println("Counter created.");
17
18 c.start();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

Uśpienie wątku

```
1 class CounterSleep extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 try {
6 Thread.sleep(100); // 100ms
7 } catch (InterruptedException e) {
8 System.out.println("Przerwano!");
9 }
10 }
11 System.out.println("Counter finished.");
12 }
13
14 public static void main(String[] args) {
15 CounterSleep c = new CounterSleep();
16 System.out.println("Counter created.");
17
18 c.start();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

```
Counter created.
Counter started.
Main finished.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter finished.
```

Uśpienie wątku (Runnable)

```
1  class CounterSleep2 implements Runnable {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 try {
6 Thread.currentThread().sleep(100); // 100ms
7 } catch (InterruptedException e) {
8 System.out.println("Przerwano!");
9 }
10 }
11 System.out.println("Counter finished.");
12 }
13
14 public static void main(String[] args) {
15 Thread t = new Thread(new CounterSleep2());
16 System.out.println("Counter created.");
17
18 t.start();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

Uśpienie wątku (Runnable)

```
1 class CounterSleep2 implements Runnable {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 try {
6 Thread.currentThread().sleep(100); // 100ms
7 } catch (InterruptedException e) {
8 System.out.println("Przerwano!");
9 }
10 }
11 System.out.println("Counter finished.");
12 }
13
14 public static void main(String[] args) {
15 Thread t = new Thread(new CounterSleep2());
16 System.out.println("Counter created.");
17
18 t.start();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

```
Counter created.
Counter started.
Main finished.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter finished.
```


Uśpienie wątku

- Czas: milisekundy

Uśpienie wątku

- Czas: milisekundy
- Czas: milisekundy + nanosekundy

Uśpienie wątku

- Czas: milisekundy
- Czas: milisekundy + nanosekundy
- Problem z rozdzielczością zegara systemowego

Uśpienie wątku

- Czas: milisekundy
- Czas: milisekundy + nanosekundy
- Problem z rozdzielczością zegara systemowego
- Uśpić można też wątek główny

Oczekiwanie na zakończenie wątku

```
1 class Counter1 extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 Counter1 c = new Counter1();
11 System.out.println("Counter created.");
12
13 c.start();
14 System.out.println("Counter started.");
15
16 System.out.println("Main finished.");
17 }
18 }
```

Wątek jako klasa dziedzicząca po Thread

Oczekiwanie na zakończenie wątku

```
1 class Counter1 extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 Counter1 c = new Counter1();
11 System.out.println("Counter created.");
12
13 c.start();
14 System.out.println("Counter started.");
15
16 System.out.println("Main finished.");
17 }
18 }
```

```
Counter created.
Counter started.
Main finished.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter finished.
```

Wątek jako klasa dziedzicząca po Thread

Oczekiwanie na zakończenie wątku – użycie join()

```
1 class CounterJoin extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 CounterJoin c = new CounterJoin();
11 System.out.println("Counter created.");
12 c.start();
13 System.out.println("Counter started.");
14 try {
15 c.join(); // można podać z timeoutem
16 System.out.println("Main finished.");
17 } catch (InterruptedException e) {
18 System.out.println("Przerwano oczekiwanie!");
19 }
20 }
21 }
```

Oczekiwanie na zakończenie wątku – użycie join()

```
1 class CounterJoin extends Thread {
2 public void run() {
3 for (int i = 0; i < 10; i++) {
4 System.out.println("Counter: " + i);
5 }
6 System.out.println("Counter finished.");
7 }
8
9 public static void main(String[] args) {
10 CounterJoin c = new CounterJoin();
11 System.out.println("Counter created.");
12 c.start();
13 System.out.println("Counter started.");
14 try {
15 c.join(); // można podać z timeoutem
16 System.out.println("Main finished.");
17 } catch (InterruptedException e) {
18 System.out.println("Przerwano oczekiwanie!");
19 }
20 }
21 }
```

```
Counter created.
Counter started.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter finished.
Main finished.
```


Przerwanie wątku (interrupt)

- Wątek otrzymuje informację o przerwaniu

Przerwanie wątku (interrupt)

- Wątek otrzymuje informację o przerwaniu
- Wątek może zareagować, albo zignorować informację

Przerwanie wątku (interrupt)

- Wątek otrzymuje informację o przerwaniu
- Wątek może zareagować, albo zignorować informację
- Metody blokujące wątek zgłaszają InterruptedException

Przerwanie wątku (interrupt)

- Wątek otrzymuje informację o przerwaniu
- Wątek może zareagować, albo zignorować informację
- Metody blokujące wątek zgłaszają `InterruptedException`
 - `wait`

Przerwanie wątku (interrupt)

- Wątek otrzymuje informację o przerwaniu
- Wątek może zareagować, albo zignorować informację
- Metody blokujące wątek zgłaszają InterruptedException
 - wait
 - join

Przerwanie wątku (interrupt)

- Wątek otrzymuje informację o przerwaniu
- Wątek może zareagować, albo zignorować informację
- Metody blokujące wątek zgłaszają `InterruptedException`
 - `wait`
 - `join`
 - `sleep`

Przerwanie wątku (interrupt)

- Wątek otrzymuje informację o przerwaniu
- Wątek może zareagować, albo zignorować informację
- Metody blokujące wątek zgłaszają InterruptedException
 - wait
 - join
 - sleep
- Sposób na zakończenie wątku przed czasem

Obsługa przerwania wątku

```
1  class CounterInt1 extends Thread {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (interrupted()) break;
6 }
7 System.out.println("Counter finished.");
8 }
9
10 public static void main(String[] args)
11 throws InterruptedException {
12 CounterInt1 c = new CounterInt1();
13 System.out.println("Counter created.");
14
15 c.start();
16 Thread.sleep(1);
17 c.interrupt();
18 System.out.println("Counter started.");
19
20 System.out.println("Main finished.");
21 }
22 }
```


Obsługa przerwania wątku

```
1 class CounterInt1 extends Thread {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (interrupted()) break;
6 }
7 System.out.println("Counter finished.");
8 }
9
10 public static void main(String[] args)
11 throws InterruptedException {
12 CounterInt1 c = new CounterInt1();
13 System.out.println("Counter created.");
14
15 c.start();
16 Thread.sleep(1);
17 c.interrupt();
18 System.out.println("Counter started.");
19
20 System.out.println("Main finished.");
21 }
22 }
```

```
Counter created.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter started.
Main finished.
Counter finished.
```

Obsługa przerwania wątku (Runnable)

```
1 class CounterInt2 implements Runnable {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (Thread.currentThread().interrupted())
6 break;
7 }
8 System.out.println("Counter finished.");
9 }
10
11 public static void main(String[] args)
12 throws InterruptedException {
13 CounterInt2 c = new CounterInt2();
14 Thread t = new Thread(c);
15 System.out.println("Counter created.");
16
17 t.start();
18 Thread.sleep(1);
19 t.interrupt(); // na wątku!
20 System.out.println("Counter started.");
21
22 System.out.println("Main finished.");
23 }
```

Obsługa przerwania wątku (Runnable)

```
1 class CounterInt2 implements Runnable {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (Thread.currentThread().interrupted())
6 break;
7 }
8 System.out.println("Counter finished.");
9 }
10
11 public static void main(String[] args)
12 throws InterruptedException {
13 CounterInt2 c = new CounterInt2();
14 Thread t = new Thread(c);
15 System.out.println("Counter created.");
16
17 t.start();
18 Thread.sleep(1);
19 t.interrupt(); // na wątku!
20 System.out.println("Counter started.");
21
22 System.out.println("Main finished.");
23 }
```

```
Counter created.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter started.
Main finished.
Counter finished.
```

Przerywanie wątku – uwagi

- Metoda `interrupt()` ustawia flagę

Przerywanie wątku – uwagi

- Metoda `interrupt()` ustawia flagę
- Metoda `interrupted()` sprawdza i czyści flagę

Przerywanie wątku – uwagi

- Metoda `interrupt()` ustawia flagę
- Metoda `interrupted()` sprawdza i czyści flagę
- Metoda `isInterrupted()` sprawdza nie czyści flagi!

Przerywanie wątku – uwagi

- Metoda `interrupt()` ustawia flagę
- Metoda `interrupted()` sprawdza i czyści flagę
- Metoda `isInterrupted()` sprawdza nie czyści flagi!
- Wygenerowanie `InterruptedException` czyści flagę

Przerywanie wątku – uwagi

- Metoda `interrupt()` ustawia flagę
- Metoda `interrupted()` sprawdza i czyści flagę
- Metoda `isInterrupted()` sprawdza nie czyści flagi!
- Wygenerowanie `InterruptedException` czyści flagę
- Wątek musi sam wspierać możliwość przerwania przez `interrupt`

Przerywanie wątku – uwagi

- Metoda `interrupt()` ustawia flagę
- Metoda `interrupted()` sprawdza i czyści flagę
- Metoda `isInterrupted()` sprawdza nie czyści flagi!
- Wygenerowanie `InterruptedException` czyści flagę
- Wątek musi sam wspierać możliwość przerwania przez `interrupt`
- Obsługując wyjątek można na nowo ustawić flagę wywołując `interrupt()`

Przekazanie sterowania

- Metoda `yield`

Przekazanie sterowania

- Metoda `yield`
- Wątek przekazuje sterowanie do innego wątku

Przekazanie sterowania

- Metoda `yield`
- Wątek przekazuje sterowanie do innego wątku
- Skutki mogą być różne... ;-)

Użycie yield

```
1 class CounterYield extends Thread {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (interrupted()) break;
6 if (i % 2 == 0) yield();
7 }
8 System.out.println("Counter finished.");
9 }
10
11 public static void main(String[] args)
12 throws InterruptedException {
13 CounterYield c = new CounterYield();
14 System.out.println("Counter created.");
15
16 c.start();
17 Thread.sleep(1);
18 c.interrupt();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

Użycie yield

```
1 class CounterYield extends Thread {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (interrupted()) break;
6 if (i % 2 == 0) yield();
7 }
8 System.out.println("Counter finished.");
9 }
10
11 public static void main(String[] args)
12 throws InterruptedException {
13 CounterYield c = new CounterYield();
14 System.out.println("Counter created.");
15
16 c.start();
17 Thread.sleep(1);
18 c.interrupt();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

```
Counter created.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter started.
Counter finished.
Main finished.
```

Użycie yield

```
1 class CounterYield extends Thread {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (interrupted()) break;
6 if (i % 2 == 0) yield();
7 }
8 System.out.println("Counter finished.");
9 }
10
11 public static void main(String[] args)
12 throws InterruptedException {
13 CounterYield c = new CounterYield();
14 System.out.println("Counter created.");
15
16 c.start();
17 Thread.sleep(1);
18 c.interrupt();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

```
Counter created.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter: 10
Counter: 11
Counter: 12
Counter started.
Counter finished.
Main finished.
```

Użycie yield

```
1 class CounterYield extends Thread {
2 public void run() {
3 for (int i = 0; i < 1000000; i++) {
4 System.out.println("Counter: " + i);
5 if (interrupted()) break;
6 if (i % 2 == 0) yield();
7 }
8 System.out.println("Counter finished.");
9 }
10
11 public static void main(String[] args)
12 throws InterruptedException {
13 CounterYield c = new CounterYield();
14 System.out.println("Counter created.");
15
16 c.start();
17 Thread.sleep(1);
18 c.interrupt();
19 System.out.println("Counter started.");
20
21 System.out.println("Main finished.");
22 }
23 }
```

```
Counter created.
Counter: 0
Counter: 1
Counter: 2
Counter: 3
Counter: 4
Counter: 5
Counter: 6
Counter: 7
Counter: 8
Counter: 9
Counter: 10
Counter: 11
Counter: 12
Counter: 13
Counter: 14
Counter: 15
Counter: 16
Counter: 17
Counter: 18
Counter: 19
Counter: 20
Counter: 21
```


yield

- Nie zapewnia determinizmu
- Nie wymusza uruchomienia innego wątku

Nazwy wątków

- Wątki mogą mieć nazwy
- Istotne przy debugowaniu

Nazwy wątków

```
1  class NamedCounter extends Thread {
2
3 public NamedCounter(String name)
4 { super(name); }
5
6 public void run() {
7 for (int i = 0; i < 10; i++) {
8 System.out.println("Counter "+getName()+": " + i);
9 }
10 System.out.println("Counter "+getName()+" finished.");
11 }
12
13 public static void main(String[] args) {
14 NamedCounter c1 = new NamedCounter("Licznik 1");
15 NamedCounter c2 = new NamedCounter("Licznik 2");
16 c1.start();
17 c2.start();
18 }
19 }
```

Wątek z nazwą

Nazwy wątków – wyjście

```
Counter Licznik 2: 0
Counter Licznik 1: 0
Counter Licznik 2: 1
Counter Licznik 1: 1
Counter Licznik 2: 2
Counter Licznik 1: 2
Counter Licznik 2: 3
Counter Licznik 1: 3
Counter Licznik 2: 4
Counter Licznik 1: 4
Counter Licznik 2: 5
Counter Licznik 1: 5
Counter Licznik 2: 6
Counter Licznik 1: 6
Counter Licznik 2: 7
Counter Licznik 1: 7
Counter Licznik 2: 8
Counter Licznik 1: 8
Counter Licznik 2: 9
Counter Licznik 1: 9
Counter Licznik 2 finished.
Counter Licznik 1 finished.
```

Nazwy wątków – wyjście

```
Counter Licznik 2: 0
Counter Licznik 1: 0
Counter Licznik 2: 1
Counter Licznik 1: 1
Counter Licznik 2: 2
Counter Licznik 1: 2
Counter Licznik 2: 3
Counter Licznik 1: 3
Counter Licznik 2: 4
Counter Licznik 1: 4
Counter Licznik 2: 5
Counter Licznik 1: 5
Counter Licznik 2: 6
Counter Licznik 1: 6
Counter Licznik 2: 7
Counter Licznik 1: 7
Counter Licznik 2: 8
Counter Licznik 1: 8
Counter Licznik 2: 9
Counter Licznik 1: 9
Counter Licznik 2 finished.
Counter Licznik 1 finished.
```

- Tutaj wątki się dokładnie przeplatają
- Nie musi tak być...

Nazwy wątków – wyjście

```
Counter Licznik 2: 0
Counter Licznik 1: 0
Counter Licznik 2: 1
Counter Licznik 1: 1
Counter Licznik 2: 2
Counter Licznik 1: 2
Counter Licznik 2: 3
Counter Licznik 1: 3
Counter Licznik 2: 4
Counter Licznik 1: 4
Counter Licznik 2: 5
Counter Licznik 1: 5
Counter Licznik 2: 6
Counter Licznik 1: 6
Counter Licznik 2: 7
Counter Licznik 1: 7
Counter Licznik 2: 8
Counter Licznik 1: 8
Counter Licznik 2: 9
Counter Licznik 1: 9
Counter Licznik 2 finished.
Counter Licznik 1 finished.

Counter Licznik 1: 0
Counter Licznik 1: 1
Counter Licznik 1: 2
Counter Licznik 1: 3
Counter Licznik 1: 4
Counter Licznik 1: 5
Counter Licznik 1: 6
Counter Licznik 1: 7
Counter Licznik 1: 8
Counter Licznik 2: 0
Counter Licznik 1: 9
Counter Licznik 2: 1
Counter Licznik 1 finished.
Counter Licznik 2: 2
Counter Licznik 2: 3
Counter Licznik 2: 4
Counter Licznik 2: 5
Counter Licznik 2: 6
Counter Licznik 2: 7
Counter Licznik 2: 8
Counter Licznik 2: 9
Counter Licznik 2 finished.
```

Nazwy wątków – Runnable

```
1  class NamedCounter2 implements Runnable {
2
3 public void run() {
4 for (int i = 0; i < 10; i++) {
5 System.out.println("Counter " +
6 Thread.currentThread().getName() + ": " + i);
7 }
8 System.out.println("Counter " +
9 Thread.currentThread().getName() + " finished.");
10 }
11
12 public static void main(String[] args) {
13 Thread t1 =
14 new Thread(new NamedCounter2(), "Licznik 1");
15 Thread t2 =
16 new Thread(new NamedCounter2(), "Licznik 2");
17
18 t1.start();
19 t2.start();
20 }
21 }
```

Priorytety wątków

- Można ustawiać piorytety dla wątków

Priorytety wątków

- Można ustawiać priorytety dla wątków
- Pomiędzy `Thread.MIN_PRIORITY` a `Thread.MAX_PRIORITY`

Priorytety wątków

- Można ustawiać piorytety dla wątków
- Pomiędzy `Thread.MIN_PRIORITY` a `Thread.MAX_PRIORITY`
- Domyślnie taki jak wątek tworzący, domyślnie `Thread.NORM_PRIORITY`

Priorytety wątków

- Można ustawiać priorytety dla wątków
- Pomiędzy `Thread.MIN_PRIORITY` a `Thread.MAX_PRIORITY`
- Domyślnie taki jak wątek tworzący, domyślnie `Thread.NORM_PRIORITY`
- Metoda `setPriority(priorytet)`

Priorytety wątków

- Można ustawiać priorytety dla wątków
- Pomiędzy `Thread.MIN_PRIORITY` a `Thread.MAX_PRIORITY`
- Domyślnie taki jak wątek tworzący, domyślnie `Thread.NORM_PRIORITY`
- Metoda `setPriority(priorytet)`
- Aktualnie:

Priorytety wątków

- Można ustawiać priorytety dla wątków
- Pomiędzy `Thread.MIN_PRIORITY` a `Thread.MAX_PRIORITY`
- Domyślnie taki jak wątek tworzący, domyślnie `Thread.NORM_PRIORITY`
- Metoda `setPriority(priorytet)`
- Aktualnie:
`MIN_PRIORITY 1`

Priorytety wątków

- Można ustawiać priorytety dla wątków
- Pomiędzy `Thread.MIN_PRIORITY` a `Thread.MAX_PRIORITY`
- Domyślnie taki jak wątek tworzący, domyślnie `Thread.NORM_PRIORITY`
- Metoda `setPriority(priorytet)`
- Aktualnie:
`MIN_PRIORITY 1`
`NORM_PRIORITY 5`

Priorytety wątków

- Można ustawiać piorytety dla wątków
- Pomiędzy `Thread.MIN_PRIORITY` a `Thread.MAX_PRIORITY`
- Domyślnie taki jak wątek tworzący, domyślnie `Thread.NORM_PRIORITY`
- Metoda `setPriority(priorytet)`
- Aktualnie:

`MIN_PRIORITY 1`

`NORM_PRIORITY 5`

`MAX_PRIORITY 10`

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika

```
Counter created.
```

```
Counter started.
```

```
Main finished.
```

```
Counter: 0
```

```
Counter: 1
```

```
Counter: 2
```

```
Counter: 3
```

```
Counter: 4
```

```
Counter: 5
```

```
Counter: 6
```

```
Counter: 7
```

```
Counter: 8
```

```
Counter: 9
```

```
Counter finished.
```


Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*
 - działają w tle

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*
 - działają w tle
 - są potrzebne innym wątkom (rola usługowa)

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*
 - działają w tle
 - są potrzebne innym wątkom (rola usługowa)
 - nie są potrzebne, gdy nie ma innych wątków

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*
 - działają w tle
 - są potrzebne innym wątkom (rola usługowa)
 - nie są potrzebne, gdy nie ma innych wątków
- Np. producent – konsument

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*
 - działają w tle
 - są potrzebne innym wątkom (rola usługowa)
 - nie są potrzebne, gdy nie ma innych wątków
- Np. producent – konsument
- Każdy wątek można ustawić jako *daemon*

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*
 - działają w tle
 - są potrzebne innym wątkom (rola usługowa)
 - nie są potrzebne, gdy nie ma innych wątków
- Np. producent – konsument
- Każdy wątek można ustawić jako *daemon*
- Wywołanie `setDaemon(true)` na obiekcie wątku...

Daemony

- Aplikacja kończy się gdy zakończą się wszystkie wątki użytkownika
- Czasami niektóre wątki nie powinny blokować zakończenia aplikacji
- Takie wątki to *daemony*
 - działają w tle
 - są potrzebne innym wątkom (rola usługowa)
 - nie są potrzebne, gdy nie ma innych wątków
- Np. producent – konsument
- Każdy wątek można ustawić jako *daemon*
- Wywołanie `setDaemon(true)` na obiekcie wątku...
- ...zanim wątek zostanie wystartowany

Wątek Ticker – daemon

```
1 public class Ticker extends Thread {
2 private long time;
3 public Ticker(long time) {
4 super("Ticker " + time);
5 this.time = time;
6 setDaemon(true);
7 }
8
9 public void run() {
10 try {
11 while(true) {
12 sleep(time);
13 System.out.println("=====< tick >=====");
14 }
15 } catch(InterruptedException e) {
16 System.out.println("Ticker interrupted!");
17 }
18 System.out.println("Ticker finished!");
19 }
20 }
```

Wątek daemona

Wątek LongCounter

```
1 class LongCounter extends Thread {
2 public void run() {
3 for (int i = 0; i < 70000000; i++) {
4 if (i % 10000000 == 0) {
5 System.out.println("Counter: " + i);
6 }
7 }
8 System.out.println("Counter finished.");
9 }
10 }
```

Wątek licznika

Wątek główny

```
1 public class TickerDemo {
2 public static void main(String[] args) {
3 Ticker ticker = new Ticker(10);
4 LongCounter counter = new LongCounter();
5
6 ticker.start();
7 counter.start();
8
9 System.out.println("Main thread finished.");
10 }
11 }
```

Wątek główny

Wyjście

```
Main thread finished.  
Counter: 0  
=====< tick >=====  
=====< tick >=====  
Counter: 10000000  
=====< tick >=====  
Counter: 20000000  
=====< tick >=====  
=====< tick >=====  
Counter: 30000000  
=====< tick >=====  
Counter: 40000000  
=====< tick >=====  
=====< tick >=====  
Counter: 50000000  
=====< tick >=====  
Counter: 60000000  
=====< tick >=====  
=====< tick >=====  
Counter finished.
```

Wyjście

```
Main thread finished.  
Counter: 0  
=====< tick >=====  
=====< tick >=====  
Counter: 10000000  
=====< tick >=====  
Counter: 20000000  
=====< tick >=====  
=====< tick >=====  
Counter: 30000000  
=====< tick >=====  
Counter: 40000000  
=====< tick >=====  
=====< tick >=====  
Counter: 50000000  
=====< tick >=====  
Counter: 60000000  
=====< tick >=====  
=====< tick >=====  
Counter finished.
```

- Wątek główny zakończył się niemal natychmiast

Wyjście

```
Main thread finished.  
Counter: 0  
=====< tick >=====  
=====< tick >=====  
Counter: 10000000  
=====< tick >=====  
Counter: 20000000  
=====< tick >=====  
=====< tick >=====  
Counter: 30000000  
=====< tick >=====  
Counter: 40000000  
=====< tick >=====  
=====< tick >=====  
Counter: 50000000  
=====< tick >=====  
Counter: 60000000  
=====< tick >=====  
=====< tick >=====  
Counter finished.
```

- Wątek główny zakończył się niemal natychmiast
- Wątek LongCounter zakończył się poprawnie

Wyjście

```
Main thread finished.  
Counter: 0  
=====< tick >=====  
=====< tick >=====  
Counter: 1000000  
=====< tick >=====  
Counter: 2000000  
=====< tick >=====  
=====< tick >=====  
Counter: 3000000  
=====< tick >=====  
Counter: 4000000  
=====< tick >=====  
=====< tick >=====  
Counter: 5000000  
=====< tick >=====  
Counter: 6000000  
=====< tick >=====  
=====< tick >=====  
Counter finished.
```

- Wątek główny zakończył się niemal natychmiast
- Wątek LongCounter zakończył się poprawnie
- Program zakończył się pomimo nieskończonej pętli wątku Ticker

Grupy wątków

- Wątki można łączyć w grupy (ThreadGroup)

Grupy wątków

- Wątki można łączyć w grupy (ThreadGroup)
- Grupa może zawierać wątki oraz grupy wątków (drzewo)

Grupy wątków

- Wątki można łączyć w grupy (ThreadGroup)
- Grupa może zawierać wątki oraz grupy wątków (drzewo)
- Wątek może sprawdzić do jakiej grupy należy (getThreadGroup)

Grupy wątków

- Wątki można łączyć w grupy (ThreadGroup)
- Grupa może zawierać wątki oraz grupy wątków (drzewo)
- Wątek może sprawdzić do jakiej grupy należy (getThreadGroup)
- Wątek może wylistować wątki ze swojej grupy (enumerate)

Grupy wątków

- Wątki można łączyć w grupy (`ThreadGroup`)
- Grupa może zawierać wątki oraz grupy wątków (drzewo)
- Wątek może sprawdzić do jakiej grupy należy (`getThreadGroup`)
- Wątek może wylistować wątki ze swojej grupy (`enumerate`)
- Można ustawić grupę jako daemon (`setDaemon`) (zostanie automatycznie usunięta)

Grupy wątków

- Wątki można łączyć w grupy (`ThreadGroup`)
- Grupa może zawierać wątki oraz grupy wątków (drzewo)
- Wątek może sprawdzić do jakiej grupy należy (`getThreadGroup`)
- Wątek może wylistować wątki ze swojej grupy (`enumerate`)
- Można ustawić grupę jako daemon (`setDaemon`) (zostanie automatycznie usunięta)
- Można wykonywać `interrupt` na całej grupie wątków

Grupy wątków

- Wątki można łączyć w grupy (`ThreadGroup`)
- Grupa może zawierać wątki oraz grupy wątków (drzewo)
- Wątek może sprawdzić do jakiej grupy należy (`getThreadGroup`)
- Wątek może wylistować wątki ze swojej grupy (`enumerate`)
- Można ustawić grupę jako daemon (`setDaemon`) (zostanie automatycznie usunięta)
- Można wykonywać `interrupt` na całej grupie wątków
- Można ograniczać priorytet dla całej grupy wątków (`setMaxPriority`)

Kończenie wątków

- Wątku nie da się „zabić”

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - destroy **never implemented**, deadlock-prone

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - destroy **never implemented**, deadlock-prone
 - stop **deprecated**, unsafe

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - `destroy` **never implemented**, deadlock-prone
 - `stop` **deprecated**, unsafe
 - `suspend` **deprecated**, deadlock-prone

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - destroy **never implemented**, deadlock-prone
 - stop **deprecated**, unsafe
 - suspend **deprecated**, deadlock-prone
 - resume **deprecated**

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - `destroy` **never implemented**, deadlock-prone
 - `stop` **deprecated**, unsafe
 - `suspend` **deprecated**, deadlock-prone
 - `resume` **deprecated**
- Wątek musi się zakończyć, albo

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - `destroy` **never implemented**, deadlock-prone
 - `stop` **deprecated**, unsafe
 - `suspend` **deprecated**, deadlock-prone
 - `resume` **deprecated**
- Wątek musi się zakończyć, albo
- Wątek musi obsługiwać przerwanie, albo

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - `destroy` **never implemented**, deadlock-prone
 - `stop` **deprecated**, unsafe
 - `suspend` **deprecated**, deadlock-prone
 - `resume` **deprecated**
- Wątek musi się zakończyć, albo
- Wątek musi obsługiwać przerwanie, albo
- Wątek musi być daemonem

Kończenie wątków

- Wątku nie da się „zabić”
- Problemy synchronizacji
 - `destroy` **never implemented**, deadlock-prone
 - `stop` **deprecated**, unsafe
 - `suspend` **deprecated**, deadlock-prone
 - `resume` **deprecated**
- Wątek musi się zakończyć, albo
- Wątek musi obsługiwać przerwanie, albo
- Wątek musi być daemonem
- Program w Javie oczywiście można „zabić”

Współpraca i współzawodnictwo wątków

- Czy wątki współzawodniczą?

Współpraca i współzawodnictwo wątków

- Czy wątki współzawodniczą?
 - tak, w dostępie do zasobów

Współpraca i współzawodnictwo wątków

- Czy wątki współzawodniczą?
 - tak, w dostępie do zasobów
- Wątki mogą współpracować

Współpraca i współzawodnictwo wątków

- Czy wątki współzawodniczą?
 - tak, w dostępie do zasobów
- Wątki mogą współpracować
 - w rozwiązywaniu problemów

Współpraca i współzawodnictwo wątków

- Czy wątki współzawodniczą?
 - tak, w dostępie do zasobów
- Wątki mogą współpracować
 - w rozwiązywaniu problemów
- Współpraca wymaga komunikacji

Komunikacja pomiędzy wątkami

- Wątki współdzielą zmienne

Komunikacja pomiędzy wątkami

- Wątki współdzielą zmienne
 - globalne

Komunikacja pomiędzy wątkami

- Wątki współdzielą zmienne
 - globalne
 - pola statyczne

Komunikacja pomiędzy wątkami

- Wątki współdzielą zmienne
 - globalne
 - pola statyczne
- Współdzielą obiekty do których posiadają referencje

Komunikacja pomiędzy wątkami

- Wątki współdzielą zmienne
 - globalne
 - pola statyczne
- Współdzielą obiekty do których posiadają referencje
- Wspólne zmienne umożliwiają szybkie przekazywanie danych

Producent – konsument

- Producent – jeden wątek

Producent – konsument

- Producent – jeden wątek
- Konsument – drugi wątek

Producent – konsument

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej zmiennej

Producent – konsument

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej zmiennej
- Konsument odczytuje ze współdzielonej zmiennej

Producent – konsument

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej zmiennej
- Konsument odczytuje ze współdzielonej zmiennej
- Wątki wykonują się z różną szybkością, w różnych momentach

Producent – konsument

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej zmiennej
- Konsument odczytuje ze współdzielonej zmiennej
- Wątki wykonują się z różną szybkością, w różnych momentach
- Producent: czy można już zapisać?

Producent – konsument

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej zmiennej
- Konsument odczytuje ze współdzielonej zmiennej
- Wątki wykonują się z różną szybkością, w różnych momentach
- Producent: czy można już zapisać?
- Konsument: czy można już odczytać?

Producent – konsument, dłuższy bufor

- Producent – jeden wątek

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna
 - Zapisanie nowej danej

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna
 - Zapisanie nowej danej
 - Przesunięcie indeksu tablicy

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna
 - Zapisanie nowej danej
 - Przesunięcie indeksu tablicy
- Konsument odczytuje ze współdzielonej tablicy

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna
 - Zapisanie nowej danej
 - Przesunięcie indeksu tablicy
- Konsument odczytuje ze współdzielonej tablicy
 - Sprawdzenie, czy tablica nie jest pusta

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna
 - Zapisanie nowej danej
 - Przesunięcie indeksu tablicy
- Konsument odczytuje ze współdzielonej tablicy
 - Sprawdzenie, czy tablica nie jest pusta
 - Odczytanie nowej danej

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna
 - Zapisanie nowej danej
 - Przesunięcie indeksu tablicy
- Konsument odczytuje ze współdzielonej tablicy
 - Sprawdzenie, czy tablica nie jest pusta
 - Odczytanie nowej danej
 - Przesunięcie indeksu tablicy

Producent – konsument, dłuższy bufor

- Producent – jeden wątek
- Konsument – drugi wątek
- Producent zapisuje coś do współdzielonej tablicy
 - Sprawdzenie czy tablica nie jest pełna
 - Zapisanie nowej danej
 - Przesunięcie indeksu tablicy
- Konsument odczytuje ze współdzielonej tablicy
 - Sprawdzenie, czy tablica nie jest pusta
 - Odczytanie nowej danej
 - Przesunięcie indeksu tablicy
- Wątki mogą się przeplatać w dowolnych momentach!

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

Plan

- 1 Wstęp
- 2 Reprezentacja wątków w Javie
- 3 Zarządzanie wątkami
- 4 Podsumowanie**

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język
- Efektywna

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język
- Efektywna
- Reprezentacja przy pomocy obiektów

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język
- Efektywna
- Reprezentacja przy pomocy obiektów
- Metody do zarządzania wątkami

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język
- Efektywna
- Reprezentacja przy pomocy obiektów
- Metody do zarządzania wątkami
- Prawdziwe, równoległe działające wątki

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język
- Efektywna
- Reprezentacja przy pomocy obiektów
- Metody do zarządzania wątkami
- Prawdziwe, równoległe działające wątki
- Zachowanie wątków zależy od systemu operacyjnego

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język
- Efektywna
- Reprezentacja przy pomocy obiektów
- Metody do zarządzania wątkami
- Prawdziwe, równoległe działające wątki
- Zachowanie wątków zależy od systemu operacyjnego
- Brak determinizmu

Współbieżność w języku Java

- Najczęściej realizowana za pomocą wątków
- Wbudowana w język
- Efektywna
- Reprezentacja przy pomocy obiektów
- Metody do zarządzania wątkami
- Prawdziwe, równoległe działające wątki
- Zachowanie wątków zależy od systemu operacyjnego
- Brak determinizmu
- Konieczna synchronizacja