Tråde

· Tråd (lightweight process)

· Enkelt sekventiel kontrolsekvens i et program

· Deler fælles data

· Fordele:
· Overvågningssystemer med flere uafhængige opgaver

· Muliggør brugerinteraktion via BGF

· Muliggør serverhåndtering af flere samtidige klienter

· Udnytter flerprocessor-systemer optimalt

· Ulemper:
· Trådene afvikles uafhængigt af hverandre
· Afviklingsrækkefølgen er vilkårlig
· Samspil mellem tråde er ofte meget kompleks
· Problemer med safety og liveness
Instantiering af tråde
Tråde kan skabes på 2 måder:

1. Arve fra Thread-klassen

2. Implemetere Runnable-interfacet

[image: image3.wmf]sleep()

wait()

blocked on sync

running

ready

blocked

Tråd

termineret

start()

new()

Kø af tråde

Tråden er "alive"

 Skabe en tråd vha. Thread
1. extends Thread-klassen

2. Override run-metoden

3. Lav en instans af trådklassen
4. Kald metoden start() på denne instans

class Tråd extends Thread {

public void run() { kode }

}

...

new Tråd().start();

Skabe en tråd vha. Runnable
5. implements Runnable-interfacet

6. implementér run-metoden

7. Lav en instans af trådklassen

8. Lav en ny Thread-instans med Runnable-objektet som argument

9. Kald metoden start() på denne instans

class Tråd implements Runnable {

public void run() { kode }

}

...
new Thread(new Tråd()).start();

Livscyklus
[image: image1.emf]Runnable

Tråd

run()

Tråd

run()

overskrives

implementeres

Thread

run()

run()

Runnable

Tråd

run()

Tråd

run()

overskrives

implementeres

Thread

run() run()

Trådsikre klasser

· Problem: Hvis en tråd afbrydes, medens den arbejder på et objekt, er der risiko for, at objektet efterlades i en inkonsistent tilstand. Dette kan give problemer, når en anden tråd forsøger at få tilgang til objektet

· Løsning: Løsningen er at forhindre mere end én tråd ad gangen i at få tilgang til de kritiske områder i koden
· Vha. synkronisering opnår en tråd eneret på et objekt (lås)
· Låsen frigives, når tråden forlader det kritiske område eller ved kald af metoden wait() på objektet.
Kritiske områder på samme objekt deler samme lås!
Liveness problemer

· Starvation (udhungring): En tråd, som er i tilstanden
ready, får aldrig lejlighed til at køre, fordi der findes andre tråde med højere prioritet
· Dormancy (dvale): En tråd, som er i tilstanden blocked on wait, vækkes aldrig med notify()
· Deadlock (hårdknude): To eller flere tråde kæmper om flere fælles ressourcer, og hver tråd efterspørger på samme tid disse ressourcer
· Premature Termination (for tidlig død): En tråd termineres for tidligt og hindrer derved andre tråde i at blive vækket. (Evig dvale)
volatile vs. synchronized
· Anvend volatile på en attribut, hvis denne kan tilgås af flere tråde; med mindre at alle trådene tilgår attributten gennem synkroniserede metoder (kodeblokke)

· Hvis flere tråde samtidigt kan tilgå en attribut, og mindst én af disse kan ændre i attributtens værdi, så er det generelt en god idé at anvende synchronized til at styre tilgangen.

Hvis kun én tråd kan tilgå attributten, så er brugen af
synchronized overflødig og sløver programafviklingen

Brug af synchronized
· Nødvendig, hvis man vil lave "trådsikre klasser"

· Ej omkostningsfrit:
Kræver CPU-kraft (langsommere programafvikling
· "Hellere for mange synkroniserede blokke end for få!"
MEN - pas på deadlocks
Teknikker til at undgå deadlocks

· Hold låsen i minimalt tidsrum

· evt. vha. synkroniserede kodeblokke i stedet for synkroniserede metoder

· Hold om muligt kun én lås ad gangen

· Lav én stor lås i stedet for flere små

Monitor

En monitor indkapsler fælles ressourcer som private
attributter og sikrer trådene enetilgang vha. synchronized metoder til de kritiske områder

· Formål: Overvågning af trådes adgang til fælles ressourcer

· Objekt, hvor de fælles ressourcer er samlet (attributter)

· Der er udelelig adgang til monitorens metoder (mutex)

· Én monitor-metode pr. kritisk sektion
Missed notification

notify sendes før wait
· Konsekvens
notify mistes og wait-tråden bliver ved med at vente
· Løsning
Sørg for kun at gå i wait, hvis notify endnu ikke er sendt. Sæt evt. en boolsk variabel, når notify sendes, og gå kun i wait, hvis denne variabel er sat
· Konklusion
Sørg for at samle én begivenhed i ét synkroniseret monitorkald
Early notification

notify sendes før betingelserne for wait er opfyldt
· Konsekvens
 wait-tråden vækkes før tid
· Løsning
Check betingelserne for wait, når wait-tråden vækkes
· Konklusion
Anvend altid while (i stedet for if) i forbindelse med check af wait-betingelser
� EMBED Visio.Drawing.4 ���

[image: image2.wmf]sleep()

wait()

blocked on sync

running

ready

blocked

Tråd

termineret

start()

new()

Kø af tråde

Tråden er "alive"

_1111478422.vsd

_1111310741.vsd

