

Seminář Java

VIII

Rekapitulace

- Grafické uživatelské rozhraní
- Swing vs AWT
- Aplety
 - Aplikační rámec, JApplet
 - spuštění v prohlížeči, Appletviewer
- Událostní model knihovny Swing
 - události
 - posluchači
- Jednotlivé komponenty knihovny Swing
 - přehled, příklady
- Rozmístění komponent
 - Správci rozmístění
- Vizuální programování a komponenty JavaBeans

Obsah

- Podprocesy, vlákna
 - Třída Thread, rozhraní Runnable
- Podprocesy typu Daemon
- Sdílení prostředků
- Blokování procesů
- Priority procesů
- Skupiny procesů

Procesy, podprocesy (vlákna)

- **Proces** - samostatný spuštěný program s vlastním adresovým prostorem.
- **Podproces (vlákno)** - samostatná, nezávisle na sobě spuštěná vedlejší úloha.
- **Multithreading** - technika rozdělení programu na více podprocesů
 - slouží k oddělení části programu, vázané na určité prostředky
 - vytváří podproces nezávislý na hlavním programu

Vytvoření vlákna

- vytvořením potomka třídy Thread
- implementováním rozhraní Runnable

Obojí obsaženo v balíku **java.lang**

Třída Thread

- nutné překrýt metodu `run()`
 - kód v této metodě bude spuštěn simultálně s kódem ostatních podprocesů daného programu
- metoda `start()` volá inicializaci podprocesu a spouští metodu `run()`
- metoda `destroy()` ukončí celé vlákno (násilně), bez uvolnění ostatních zdrojů
- metoda `interrupt()` přeruší dané vlákno
- metoda `boolean interrupted()` vrácí je-li vlákno přerušeno
- metoda `sleep(long millis)` způsobí "uspání" vlákna na určitý počet milisekund. Vyhazuje `InterruptedException`
- metoda `yield()` dočasně zastaví aktuální vlákno a umožní tak spuštění vláken ostatních

Příklad 1 - jednoduché vlákno (1)

```
public class SimpleThread extends Thread {  
  
 private int odpocitavani = 5;  
 private static int pocetPodprocesu = 0;  
 private int cisloPodprocesu = ++pocetPodprocesu;  
  
 public SimpleThread() {  
 System.out.println("Vytvarim " + cisloPodprocesu);  
 }  
  
 public void run() {  
 while(true) {  
 System.out.println("Podproces " + cisloPodprocesu  
 + " (" + odpocitavani + ")");  
 if(--odpocitavani == 0) return;  
 }  
 }  
 .  
 .  
 .
```

Příklad 1 - jednoduché vlákno (2)

```
.  
. .  
.  
public static void main(String[] args) {  
 for(int i = 0; i < 5; i++)  
 new SimpleThread().start();  
 System.out.println("Vsechny podprocesy spusťeny");  
}  
}
```

- procesy nemusí být spuštěny v pořadí v jakém jsou vytvořeny
 - toto pořadí nemůžeme ani zjistit
- všechny vlákna zde mají stejnou prioritu

Příklad 2 - čítač (1)

```
public class Counter extends JFrame {  
  
 private VedlejsiUloha vedlejsi = null;  
 private JTextField txtPole = new JTextField(10);  
 private JButton start = new JButton("Start"),  
 prepinac = new JButton("Prepinac");  
  
 public Counter() {  
 setDefaultCloseOperation(EXIT_ON_CLOSE);  
 initComponents();  
 }  
  
 private void initComponents() {  
 Container cp = getContentPane();  
 cp.setLayout(new FlowLayout());  
 cp.add(txtPole);  
 .  
 .
```

Příklad 2 - čítač (2)

```
start.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (vedlejsi == null)
 vedlejsi = new VedlejsiUloha();
 }
}) ;
cp.add(start);

prepinac.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (vedlejsi != null)
 vedlejsi.zmenitPriznak();
 }
}) ;
cp.add(prepinac);
pack();
}

.
.
```

Příklad 2 - čítač (3)

```
public static void main(String[] args) {  
 Counter cnt = new Counter();  
 cnt.setVisible(true);  
}  
  
private class VedlejsiUloha extends Thread {  
 private int citac = 0;  
 private boolean priznakSpusteni = true;  
  
 VedlejsiUloha() { start(); }  
 void zmenitPriznak() {priznakSpusteni =! priznakSpusteni;}  
  
 public void run() {  
 while (true) {  
 try {  
 sleep(100);  
 } catch(InterruptedException e) {  
 System.err.println("Preruseno");  
 }  
 }  
 }  
}
```

Příklad 2 - čítač (4)

```
 if (priznakSpusteni)
 txtPole.setText(Integer.toString(citac++));
 }
}
}
```

Rozhraní Runnable

- kombinace podprocesu s hlavní třídou
- získáme spustitelný objekt (ve smyslu vlákna)
 - není spuštěn -> spustit explicitně

Příklad 3 - čítač s použitím Runnable

- přesuneme metodu `run()` do hlavní třídy
- upravíme posluchače ošetřující akce start a přepínač
 - inicializaci provedeme `Thread podproces = new Thread(this);`
 - spuštění opět `podproces.start();`

Podprocesy typu Daemon

- poskytuje služby na pozadí po celou dobu relace programu
- není podstatou programu
- ukončí se až po ukončení všech procesů
- voláním metody boolean `isDaemon()` zjistíme, zda je proces typu démon
- příznak nastavíme metodou `setDaemon()`

Příklad 4 - typu Daemon (1)

```
class Daemon extends Thread {  
 private static final int VELIKOST = 10;  
 private Thread[] podprocesy = new Thread[VELIKOST];  
 public Daemon() {  
 setDaemon(true);  
 start();  
 }  
 public void run() {  
 for(int i = 0; i < podprocesy.length; i++)  
 podprocesy[i] = new VyplodDaemona(i);  
 for(int i = 0; i < VELIKOST; i++)  
 System.out.println("t[" + i + "].isDaemon() = "  
 + podprocesy[i].isDaemon());  
 while(true)  
 yield();  
 }  
}  
.  
.
```

Příklad 4 - typu Daemon (2)

```
class VyplodDaemon extends Thread {  
 public VyplodDaemon(int i) {  
 System.out.println("VyplodDaemon " + i + " spuscen");  
 start();  
 }  
 public void run() {  
 while(true)  
 yield();  
 }  
}
```

Příklad 4 - typu Daemon (3)

```
public class Daemons {  
 public static void main(String[] args) throws IOException {  
 Thread podproces = new Daemon();  
 System.out.println("podproces.isDaemon() = "  
 + podproces.isDaemon());  
 //umožnuje procesum typu daemon ukonceni jimi zapocatych  
 //procesu  
 System.out.println("Stisknete libovolnou klavesu");  
 System.in.read();  
 }  
}
```

Příklad 5 - nesprávný přístup k prostředkům

```
public class Sharing1 extends JApplet {  
 private static int accessCount = 0;  
 private static JTextField aCount =  
 new JTextField("0", 7);  
 private JButton  
 start = new JButton("Start"),  
 watcher = new JButton("Watch");  
 private boolean isApplet = true;  
 private int numCounters = 12;  
 private int numWatchers = 15;  
 private TwoCounter[] s;  
  
 public static void incrementAccess() {  
 accessCount++;  
 aCount.setText(Integer.toString(accessCount));  
 }  
 .  
 .
```

Příklad 5 - nesprávný přístup k prostředkům

```
class TwoCounter extends Thread {  
 private boolean started = false;  
 private JTextField  
 t1 = new JTextField(5),  
 t2 = new JTextField(5);  
 private JLabel l =  
 new JLabel("count1 == count2");  
 private int count1 = 0, count2 = 0;  
 // přidá komponenty na panel a panel vloží  
 public TwoCounter() {  
 JPanel p = new JPanel();  
 p.add(t1);  
 p.add(t2);  
 p.add(l);  
 getContentPane().add(p);  
 }  
 .  
 .
```

Příklad 5 - nesprávný přístup k prostředkům

```
public void start() {  
 if(!started) {  
 started = true;  
 super.start();  
 }  
}  
public void run() {  
 while (true) {  
 t1.setText(Integer.toString(count1++));  
 t2.setText(Integer.toString(count2++));  
 try {  
 sleep(500);  
 } catch(InterruptedException e) {  
 System.err.println("Interrupted");  
 }  
 }  
}  
.  
.
```

Příklad 5 - nesprávný přístup k prostředkům

```
public void synchTest() {  
 incrementAccess();  
 if(count1 != count2)  
 l.setText("Unsynched");  
}  
}  
  
class Watcher extends Thread {  
 public Watcher() { start(); }  
 public void run() {  
 while(true) {  
 for(int i = 0; i < s.length; i++)  
 s[i].synchTest();  
 try {  
 sleep(500);  
 } catch(InterruptedException e) {  
 System.err.println("Interrupted");  
 }  
 }  
 }  
}
```

Příklad 5 - nesprávný přístup k prostředkům

```
class StartL implements ActionListener {  
 public void actionPerformed(ActionEvent e) {  
 for(int i = 0; i < s.length; i++)  
 s[i].start();  
 }  
}  
  
class WatcherL implements ActionListener {  
 public void actionPerformed(ActionEvent e) {  
 for(int i = 0; i < numWatchers; i++)  
 new Watcher();  
 }  
}  
.  
.
```

Příklad 5 - nesprávný přístup k prostředkům

```
public void init() {  
 if(isApplet) {  
 String counters = getParameter("size");  
 if(counters != null)  
 numCounters = Integer.parseInt(counters);  
 String watchers = getParameter("watchers");  
 if(watchers != null)  
 numWatchers = Integer.parseInt(watchers);  
 }  
 s = new TwoCounter[numCounters];  
 Container cp = getContentPane();  
 .  
 .
```

Příklad 5 - nesprávný přístup k prostředkům

```
cp.setLayout(new FlowLayout());
for(int i = 0; i < s.length; i++)
 s[i] = new TwoCounter();
JPanel p = new JPanel();
start.addActionListener(new StartL());
p.add(start);
watcher.addActionListener(new WatcherL());
p.add(watcher);
p.add(new JLabel("Access Count"));
p.add(aCount);
cp.add(p);
}
.
.
```

Příklad 5 - nesprávný přístup k prostředkům

```
public static void main(String[] args) {  
 Sharing1 applet = new Sharing1();  
 // nespouštím jako aplet, argumenty z příkazového řádku  
 applet.isApplet = false;  
 applet.numCounters =  
 (args.length == 0 ? 12 :  
 Integer.parseInt(args[0]));  
 applet.numWatchers =  
 (args.length < 2 ? 15 :  
 Integer.parseInt(args[1]));  
 Console.run(applet, 350,  
 applet.numCounters * 50);  
}  
}
```

Sdílení prostředků

- souběžný přístup k prostředkům (paměť, soubory, ...)
- použití modifikátoru `synchronized`

Příklad

```
synchronized void f() {};  
synchronized void g() {};
```

- každý objekt obsahuje jeden zámek (monitor)
 - automaticky se stává součástí **objektu**

Synchronizovat lze

- objekty
- metody
- bloky

Příklad 6 - oprava souběžného přístupu

Příklad 5 lze upravit např.

- přídáním modifikátoru `synchronized` před metody třídy `TwoCounter`
 - `synchronized run()` a `synchronized synchTest()`
- přídáním zámku na objekt `TwoCounter` v metodě `run()`

```
public void run() {  
 while (true) {  
 synchronized (this) {  
 t1.setText(Integer.toString(count1++));  
 t2.setText(Integer.toString(count2++));  
 }  
 ...  
 }  
}
```

Efektivita synchronizovaného volání

- při uzamčení určitého objektu se zvýší náklady na režii
 - změnit návrh
 - použít zámek na konkrétní objekt (**NIKDÝ** neodbýt souběžný přístup synchronizací všech přístupových metod)

Blokování procesů

Proces může být v jednom ze čtyř stavů

- nový
 - vytvořen
 - neinicializován -> nemůže být spuštěn
- spuštěný
 - lze spustit (může, ale nemusí být spuštěný)
- neužívaný
 - možnost zastavit zavrhovanou (deprecated) metodou `stop()`
 - krajní případ `destroy()`
- blokovaný
 - může být spuštěn, ale je mu bráněno v činnosti
 - nevykonává žádný kód až do svého návratu do stavu spustitelný

Zablokování procesu

Podproces lze zablokovat pěti způsoby

1. vstoupil do režimu spánku (voláním metody `sleep()`)
2. pozastavení metodou `suspend()`, opětovné spuštění metodou `resume()` (obojí zavrhováno)
3. pozastavení metodou `wait()`, opětovné spuštění metodou `notify()` nebo `notifyAll()`
4. čekání na dokončení I/O operace
 - datový proud je automaticky zablokován, čeká-li na dokončení I/O operace
5. pokus o volání metody synchronizovaného objektu

Metody wait() a notify()

- odemyká uzamčené objekty
- metoda `wait(long millis)` - stejný význam jako `sleep(long millis)`
 - zámek objektu je **uvolněn**
 - vyhazuje vyjímku `IllegalMonitorStateException`
- `notify()` návrat ze stavu čekání

Priority

Priorita podprocesu - vlastnost sdělující míru důležitosti daného podprocesu.

- plánovací modul postupně spouští podprocesy s nejvýšší prioritou
- nížší priorita způsobí méně časté spouštění daného podprocesu

Čtení a nastavení priorit

- metoda `getPriority()` a `setPriority()`
- priorita podprocesu se může pohybovat v rozmezí 1 - 10
- implicitní priorita vytvořeného podprocesu 5

Skupiny podprocesů

- podproces vždy patří k nějaké skupině
 - implicitně k systémových podprocesům
 - systémový podproces bude vždy rodičovský
 - `Thread.currentThread().getThreadGroup()`
- podproces je svázán s určenou skupinou po celou dobu své existence
 - nelze změnit
- procesy sdružujeme ve skupině podprocesů třídy `ThreadGroup`
 - umožňuje nám to řídit naráz celé skupiny podprocesů

Třída ThreadGroup

- dva konstruktory `ThreadGroup(String name)` a `ThreadGroup(ThreadGroup parent, String name)`
- metoda `activeCount()` vrací počet podskupin ve skupině
- metoda `activeGroupCount()` vrací počet podprocesů ve skupině
- metoda `getMaxPriority()` maximální priorita v dané skupině
- metoda `getParent()` vrátí rodičovskou skupinu procesů
- metoda `boolean parentOf(ThreadGroup)` vrací zda je rodičem skupiny předané v argumentu
- shodné metody pro řízení vláken jako třída `Thread`, viz API

Vložení podprocesu do skupiny

- předáním skupiny podprocesů do jednoho z konstruktorů třídy `tt Thread`
 - např. `Thread(ThreadGroup group, String name)`