

Wątki

Streszczenie

Celem wykładu jest wprowadzenie do obsługi wątków w Javie.
Czas wykładu – 45 minut.

Definiowanie wątków jako klas potomnych Thread

Nadpisanie metody `run()`.

```
class Watek extends Thread
{
 public void run()
 {
 try
 {
 for (int i = 0; i < 5; i++)
 {
 System.out.println(getName()+":"+i);
 sleep(1);
 }
 } catch (InterruptedException e)
 {
 }
 }
}

class watki {
 public static void main (String args[])
 {
 ( new Watek() ) . start();
 ( new Watek() ) . start();
 ( new Watek() ) . start();
 }
}
```

Definiowanie wątków jako klas implementujących Runnable

Implementacja metody `run()`.

```
class Watek implements Runnable
{
 public void run()
 {
 try {
 for (int i = 0; i < 5; i++)
 {
 System.out.println(i);
 Thread.sleep(1);
 }
 } catch (InterruptedException e)
 {
 }
 }
}

class watki {
 public static void main (String args[])
 {
 ( new Thread( new Watek() ) ) .start();
 ( new Thread( new Watek() ) ) .start();
 ( new Thread( new Watek() ) ) .start();
 }
}
```

Synchronizacja wątków — funkcje

```
class Klasa {  
 synchronized // usunąć  
 void f (String s) { // metoda wypisuje nawias przed i po napisie  
 System.out.print("f(" + s);  
 try {  
 Thread.sleep(1);  
 } catch (InterruptedException e) {  
 }  
 System.out.println(")");  
 }  
 }  
  
class Watek implements Runnable {  
 Thread t = new Thread(this);  
 Klasa k;  
 Watek(Klasa a) {  
 k = a;  
 }  
 public void run() {  
 k.f(t.getName());  
 }  
}  
  
class watki {  
 public static void main (String args[]) {  
 Klasa  
 o1 = new Klasa(),  
 o2 = new Klasa();  
 Watek  
 w1 = new Watek(o1),  
 w2 = new Watek(o1), // przetestować o2  
 w3 = new Watek(o1);  
 w1.t.start();  
 w2.t.start();  
 w3.t.start();  
 }  
}
```

Synchronizacja wątków — blok

```
class Klasa {  
 void f(String s) { // metoda wypisuje nawias przed i po napisie  
 System.out.print("f(" + s);  
 try {  
 Thread.sleep(1);  
 } catch (InterruptedException e) {  
 }  
 System.out.println(")");  
 }  
}  
  
class Watek implements Runnable {  
 Thread t = new Thread(this);  
 Klasa k;  
 Watek(Klasa a) {  
 k = a;  
 }  
 public void run() {  
 synchronized (k) // obiekt, dla którego wołamy metodę  
 { // koniecznie blok  
 k.f(t.getName());  
 }  
 }  
}  
  
class watki {  
 public static void main (String args[]) {  
 Klasa  
 o1 = new Klasa(),  
 o2 = new Klasa();  
 Watek  
 w1 = new Watek(o1),  
 w2 = new Watek(o1), // przetestować o2  
 w3 = new Watek(o1);  
 w1.t.start();  
 w2.t.start();  
 w3.t.start();  
 }  
}
```

Synchronizacja wątków — semafor

```
class Watek implements Runnable {  
 Thread t = new Thread(this);  
 static Object SEMAFOR = new Object();  
 void pisz() {  
 try {  
 for (int i = 0; i < 5; i++) {  
 System.out.println(t.getName()+"："+i);  
 Thread.sleep(1);  
 }  
 } catch (InterruptedException e) {  
 }  
 }  
 public void run() {  
 synchronized (SEMAFOR)  
 {  
 pisz();  
 }  
 }  
}  
  
class watki {  
 public static void main (String args[]) {  
 ( new Watek() ) .t.start();  
 ( new Watek() ) .t.start();  
 ( new Watek() ) .t.start();  
 }  
}
```

Synchronizacja wątków — priorytety

```
class Klasa {  
 synchronized  
 void f(String s) {  
 System.out.print("f("+s);  
 try {  
 Thread.sleep(1);  
 } catch (InterruptedException e) {}  
 System.out.println(")");  
 }  
}  
  
class Watek implements Runnable {  
 Thread t = new Thread(this);  
 Klasa k;  
 Watek(Klasa a) {  
 k = a;  
 }  
 public void run() {  
 try {  
 Thread.sleep(1);  
 } catch (InterruptedException e) {}  
 k.f(t.getName());  
 }  
}  
  
class watki {  
 public static void main (String args[]) {  
 Klasa o1 = new Klasa();  
 Watek  
 w1 = new Watek(o1),  
 w2 = new Watek(o1),  
 w3 = new Watek(o1);  
 w1.t.setPriority(4); // zakres 1-10, default 5  
 w3.t.setPriority(6); // zakres 1-10, default 5  
 w3.t.setName("Najwazniejszy");  
 w1.t.start();  
 w2.t.start();  
 w3.t.start();  
 }  
}
```

Zawieszanie wątków — wait

```
class Watek implements Runnable {  
 Thread t = new Thread(this);  
 public void run() {  
 for (int i = 0; i < 5; ++i) {  
 try {  
 Thread.sleep(1);  
 synchronized (this) // wykomentować  
 {  
 System.out.println(i);  
 if (i == 3) wait(); // wykomentować  
 //if (i == 3) wait(1000); // wykomentować  
 }  
 } catch (InterruptedException e) {}  
 }  
 }  
}  
  
class watki {  
 public static void main (String args[]) {  
 Watek  
 w1 = new Watek(),  
 w2 = new Watek(),  
 w3 = new Watek();  
 w1.t.start();  
 w2.t.start();  
 w3.t.start();  
 }  
}
```

Kolejkowanie wątków — wait, notify — błędna implementacja

```
class Kolejka {  
 int a;  
 synchronized void put(int b) {  
 a = b;  
 System.out.println("Wlozyles " + a);  
 }  
 synchronized int get() {  
 System.out.println("Pobralas " + a);  
 return a;  
 }  
}  
  
class Producent implements Runnable {  
 Kolejka k;  
 Thread t = new Thread(this,"Producent");  
 Producent(Kolejka q) {  
 k = q;  
 }  
 public void run() {  
 int i = 0;  
 while (true) {  
 k.put(++i);  
 if (i==5) System.exit(1);  
 }  
 }  
}  
  
class Konsument implements Runnable {  
 Kolejka k;  
 Thread t = new Thread(this,"Konsument");  
 Konsument(Kolejka q) {  
 k = q;  
 }  
 public void run() {  
 while (true) {  
 k.get();  
 }  
 }  
}  
  
class watki {  
 public static void main (String args[]) {  
 Kolejka k = new Kolejka();  
 (new Producent(k)).t.start();  
 (new Konsument(k)).t.start();  
 }  
}
```

Kolejkowanie wątków — wait, notify — rozwiążanie

```
class Kolejka {  
 int a;  
 boolean polozony = false;  
 synchronized void put(int b) {  
 if (polozony)  
 try {  
 wait(); // usypia wątek i oddaje monitor do momentu  
 // zwołania 'notify' przez inny wątek  
 } catch (InterruptedException e) {}  
 a = b;  
 polozony = true;  
 System.out.println("Wlozyles " + a);  
 notify(); // budzi wątek, który wywołał 'wait' dla tego samego obiektu,  
 // jeśli takie istnieją (notifyAll)  
 }  
 synchronized int get() {  
 if (!polozony)  
 try {  
 wait();  
 } catch (InterruptedException e) {}  
 System.out.println("Pobrалes " + a);  
 polozony = false;  
 notify();  
 return a;  
 }  
}  
  
class Producent implements Runnable {  
 Kolejka k;  
 Thread t = new Thread(this, "Producent");  
 Producent(Kolejka q) {  
 k = q;  
 }  
 public void run() {  
 int i = 0;  
 while (true) {  
 k.put(++i);  
 if (i==5) System.exit(1);  
 }  
 }  
}  
  
class Konsument implements Runnable {  
 Kolejka k;
```

```
Thread t = new Thread(this,"Konsument");
Konsument(Kolejka q) {
 k = q;
}
public void run() {
 while (true) {
 k.get();
 }
}
}

class watki {
 public static void main (String args[]) {
 Kolejka k = new Kolejka();
 (new Producent(k)).t.start();
 (new Konsument(k)).t.start();
 }
}
```