

DD2385

Programutvecklingsteknik

Några bilder till föreläsning 9

6/5 2013

Innehåll

- ▶ Trådar i Java
- ▶ swing- klassen Timer
- ▶ Klient-Server-program

Trådar

- ▶ Tråd = enkel process
- ▶ Ett program kan ha flera trådar, flera aktiviteter pågår "samtidigt" i programmet.
- ▶ Javaprogram utan grafik har **minst en tråd** (**maintråden**)
- ▶ Javaprogram med grafik har **minst två trådar** (**maintråden och grafiktråden**)
- ▶ Man kan skapa egna trådar

När behövs egna trådar ?

Tung bakgrundsaktivitet t.ex.

hämta stor bild, spela musik, beräkning

Aktiva objekt t.ex.

klocka, klientanslutningar till en server
producent/konsument – tillämpningar

Animering, simulering

1) extends Thread

Hur gör man?

Alternativ:

1. Ärv från klassen **Thread**
2. Implementera gränssnittet **Runnable**
(när klassen måste ärvा från annan klass)
3. Enkla animeringar:
använd `javax.swing.Timer`

```
class Active extends Thread {  
 Active() {  
 // start the Thread,  
 // can be done later  
 start();  
 }  
  
 public void run() {  
 // Define the Threads activity  
 // There is usually a loop here  
 }  
}
```

Några metoder i Thread

run() trådens aktivitet
start() starta, run() körs
sleep(ms) vänta
interrupt() tråden avbryts, kan ej återstarta
join() invänta trådens slut

Litet trådexempel

Ett aktivt objekt skriver ut ett meddelande med visst tidsintervall.

```
class Active extends Thread {  
 String text; // the message  
 int pause;  
 int n; // to count the printings  
 Active(String t, int p) {  
 text = t;  
 pause = p;  
 start(); // start the thread  
 }  
  
 public void run() {  
 :  
 // see next page  
 }  
}
```

Litet trådexempel,

fortsättning.

```
class Active extends Thread {  
  
 // as previous page  
  
 public void run() {  
 while (n < 10) { // max 10 printings  
 try {  
 Thread.sleep(pause*1000);  
 }  
 catch (InterruptedException ie){}  
 System.out.println(text + "_" + n);  
 n++;  
 }  
 System.out.println(text + "_finished");  
 }  
}
```

Att avbryta en tråd

```
class Active extends Thread {  
 boolean keepRunning = true;  
 ...  
 public void run() {  
 while (keepRunning) {  
 try { Thread.sleep(pause*1000);}  
 catch (InterruptedException ie)  
 { keepRunning = false; }  
 System.out.println(text);  
 }  
 System.out.println(text + " _was_interrupted");  
 }  
 ...  
 Active theThread = new Active(...);  
 ...  
 theThread.interrupt();  
}
```

2) implements Runnable

```
class Active implements Runnable {  
 Thread activity;  
  
 Active() {  
  
 // Create Thread, connect to this object  
 activity = new Thread(this);  
  
 activity.start(); // now or later  
 }  
  
 public void run() {  
 // Define the Threads activity  
 // There is usually a loop here  
 }  
}
```

3) javax.swing.Timer

har konstruktörhuvud

```
Timer (int delay,  
 ActionListener listener)  
  
kommer att upprepa anropet  
listener.actionPerformed(...)  
med tidsintervallet delay.  
  
Några metoder i javax.swing.Timer:  
stop() start() setDelay(delay)
```

Tråd(o)säkerhet

Klassiskt exempel

```
class Konto {  
 private int saldo;  
  
 public void taUt(int b){  
 saldo = saldo - b;  
 }  
}
```

Om två trådar samtidigt vill ta ut pengar från samma konto kan det bli problem.

Lösning

Klassiskt exempel

```
class Konto {  
 private int saldo;  
  
 public synchronized void taUt(int b){  
 saldo = saldo - b;  
 }  
}
```

synchronized ⇒ **Konto-objektet** läses medan metoden **taUt()** exekverar.

Inga andra trådar kan köra synkroniserade metoder på objektetet medan **taUt()** exekverar

Singleton nr 2 är ej trådsäker

Skapar objektet i en metod, två trådar kan anropa samtidigt. Lägg till **synchronized**

```
public class Singleton {  
 private static Singleton theInstance = null;  
 private Singleton () {}  
 public synchronized static Singleton  
 getInstance() {  
 if (theInstance == null)  
 theInstance = new Singleton();  
 return theInstance;  
 }  
}
```

Program som kommunicerar

Viktiga begrepp:

- ▶ **IP-adresser** - t.ex. gru-l03.csc.kth.se eller 130.237.224.131
- ▶ **Portar** – logiska anslutningspunkter till dator, numrerade 0...65535. 0...1024 är reserverade:
 - ▶ 13 för datum/tid
 - ▶ 21 för ftp
 - ▶ 23 för telnet
 - ▶ 80 för HTTP
- ▶ Övriga nummer får användas fritt
- ▶ **Sockets** - själva anslutningen med möjlighet att ta emot och sända data.

Client-Server

Uppkopplad förbindelse

- ▶ **Serverprogram** - program som väntar på att bli kontaktat av klienter
- ▶ **Klientprogram** - program som kopplar upp sig
- ▶ **Sockets** - en socket i varje ände av förbindelsen
 - | Java: `Socket` hos klienten, `ServerSocket` hos servern
- ▶ **Strömmar** - Varje socket har en utström och en inström

Klientens uppkoppling, ip-adr och portnr kända

```
try{  
 Socket sock =  
 new Socket(ipAdress, portnr);  
}  
catch (IOException e) {  
 System.out.println("Ingen anslutning");  
}
```

Strömmar för kommunikation

```
InputStream in = sock.getInputStream();  
OutputStream out = sock.getOutputStream();  
out.flush() krävs för sändning
```

SSP-servern för labb 3

- ▶ En ServerSocket väntar på att klienter ska ansluta
- ▶ En tråd skapas och startas för varje klient.
- ▶ Tråden är ett objekt av
`class Klienthanterare extends Thread`

SSP-servern för labb 3

```
import java.net.*;  
import java.io.*;  
import java.util.*;  
public class Server4712 {  
 public static void main(String[] a) {  
 try {  
 ServerSocket sock =  
 new ServerSocket(4712,100);  
 while (true)  
 new Klienthanterare(sock.accept()).start();  
 }  
 catch (IOException ioe) {  
 System.out.println(ioe);  
 }  
 }  
}
```

SSP-servern, Klienthanterare-klassen

```
class Klienthanterare extends Thread {  
 static int antaltradar=0;  
 BufferedReader in;  
 PrintWriter ut;  
 public Klienthanterare(Socket socket){  
 try {  
 in=new BufferedReader(  
 new InputStreamReader(  
 socket.getInputStream()));  
 ut=new PrintWriter(  
 socket.getOutputStream());  
 }  
 catch(IOException e){System.out.println(e);}  
 }  
 // metoden run finns här  
}
```

metoden run() i Klienthanterare

```
public void run() {  
 Random random=new Random();  
 String [] hand={"STEN" , "SAX" , "PASE" };  
 try {  
 // halsningar  
 while(true) {  
 String indata = in.readLine();  
 if(indata==null || indata.equals(""))  
 break;  
 ut.println(hand[random.nextInt(3)]);  
 ut.flush();  
 }  
 // avslutning  
 }  
 catch(Exception e) {  
 System.out.println(e);  
 }  
}
```

delar av run() i Klienthanterare

```
// halsningarna  
String namn=in.readLine();  
System.out.println  
 ((++antaltradar)+": "+namn);  
ut.println("Hej , "+namn);  
ut.flush();  
  
// avslutning  
System.out.println("Nu slutade "+namn);  
antaltradar--;
```

Producent-konsument-tillämpning

- ▶ Producenterna är aktiva objekt (trådar)
- ▶ Konsumenterna är aktiva objekt (trådar)
- ▶ Ett kontrollobjekt har synkroniserade metoder som anropas av producent och konsument
- ▶ Producenter och konsumenter läggs i vänteläge resp. återaktiveras via kontrollobjektet

Exempel: Våffelkalas

- ▶ Producent: `Vaffelgraddare extends Thread`
- ▶ Konsumenter: `Vaffelatare extends Thread`
- ▶ Kontrollobjekt: `Upplaggsfat`, rymmer **en enda** våffla.
- ▶ När en våffla ligger på fatet får producenten vänta
- ▶ När fatet är tomt kan producenten lägga dit våffla
- ▶ När fatet är tomt får konsumenterna vänta
- ▶ När en våffla ligger på fatet kan en konsument ta den
- ▶ Gräddaren lägger våfflor **1,2,3, ... 20** på fatet.
Åtarna tar dem!
- ▶ All kod läggs på kurshemsidan: `Vaffelgraddare`,
`Vaffelatare`, `Upplaggsfat`, `Vaffelkalas`

```
public class Upplaggsfat {  
 private int vaffla=0;  
 private boolean vafflorSlut = false;  
  
 public boolean vafflorSlut () {  
 return vafflorSlut;  
 }  
  
 public synchronized void lagg(int nyVaffla){  
 while (vaffla>0) {  
 try{  
 wait();  
 } catch(Exception e){}  
 }  
 vaffla = nyVaffla;  
 notify();  
 }  
  
 // fortsättning foljer
```

```
public synchronized int tag(){  
 while (vaffla==0 && !vafflorSlut()) {  
 try{  
 wait();  
 } catch(Exception e){}  
 }  
 int tagenVaffla = vaffla;  
 vaffla=0;  
 notify();  
 if (tagenVaffla == Vaffelgraddare.ANTAL_VAFFLOR)  
 vafflorSlut = true;  
 return tagenVaffla;  
}
```

Viktiga metoder

- ▶ `wait()`, från `Object`, aktuell tråd läggs i vänteläge
- ▶ `notify()`, från `Object`, någon av de väntande trådarna startar igen
- ▶ `synchronized` **nödvändigt**, annars kan flera ta samma våffla