

Mateusz Warczak, Jacek Matulewski
Rafał Pawtaszek, Piotr Sybilski,
Dawid Borycki, Tomasz Dziubak

Programowanie równoległe i asynchroniczne

w C# 5.0

Programowanie współbieżne — wykorzystaj w pełni moc procesorów!

Opanuj wątki, zadania i TPL

Poznaj sprytnie rozwiązania z użyciem bibliotek DSS i CCR

Wejźdź na wyższy poziom z Reactive Extensions i CUDAfy.NET

Helion

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Redaktor prowadzący: Ewelina Burska
Projekt okładki: Studio Gravite/Olsztyn
Obarek, Pokoński, Pazdrijowski, Zaprucki

Materiały graficzne na okładce zostały wykorzystane za zgodą Shutterstock.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: helion@helion.pl
WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Drogi Czytelniku!
Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres
<http://helion.pl/user/opinie/proch5>
Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

ISBN: 978-83-246-6698-0

Copyright © Helion 2014

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

Wstęp	9
Przedmowa	11
Rozdział 1. Dla niecierpliwych: asynchroniczność i pętla równoległa	13
Programowanie asynchroniczne. Operator await i modyfikator async (nowość języka C# 5.0 i platformy .NET 4.5)	13
Klasa Parallel z biblioteki TPL (nowość platformy .NET 4.0)	19
Równoległa pętla For	20
Przerywanie pętli	22
Rozdział 2. Wątki	25
Monte Carlo	25
Obliczenia bez użycia dodatkowych wątków	26
Przeniesienie obliczeń do osobnego wątku	28
Wątki, procesy i domeny aplikacji	30
Usypianie bieżącego wątku	31
Przerywanie działania wątku (Abort)	32
Wstrzymywanie i wznowianie działania wątku	34
Wątki działające w tle	35
Zmiana priorytetu wątku	36
Użycie wielu wątków i problemy z generatorem liczb pseudolosowych	36
Pamięć lokalna wątku i bezpieczeństwo wątku	39
Czekanie na ukończenie pracy wątku (Join)	40
Sekcje krytyczne (lock)	43
Przesyłanie danych do wątku	45
Puła wątków	47
Jeszcze raz o sygnalizacji zakończenia pracy wątków	50
Operacje atomowe	51
Tworzenie wątków za pomocą System.Threading. Timer i imitacja timera w wątku z wysokim priorytetem	54
Zadania	57
Rozdział 3. Zmienne w aplikacjach wielowątkowych	59
Atrybut ThreadStatic	59
Opóźniona inicjacja i zmienne lokalne wątku	60
Volatile	64
Zadania	65

Rozdział 4. Więcej o synchronizacji wątków. Blokady i sygnały	67
Problem uczujących filozofów	68
Problem czytelników i pisarzy	73
Komunikacja między wątkami. Problem producenta i konsumenta	78
Sygnalizacja za pomocą metod Monitor.Pulse i Monitor.Wait	81
EventWaitHandle i AutoResetEvent	85
Bariera	86
Synchronizacja wątków z różnych procesów. Muteksy i semafony nazwane	88
Kontrola ilości instancji aplikacji	89
Mutex	89
Semafor	91
Zadania	93
Rozdział 5. Wątki a interfejs użytkownika	95
Wątki robocze w aplikacjach desktopowych	95
Przygotowanie projektu aplikacji oraz danych wejściowych	96
Wykorzystanie wątków w długotrwałych metodach zdarzeniowych	99
Synchronizacja wątków z interfejsem użytkownika w aplikacjach Windows Forms ...	104
BackgroundWorker	110
Synchronizacja wątków z komponentami Windows Presentation Foundation	114
Projekt graficznego interfejsu użytkownika	115
Implementacja metod zdarzeniowych	117
Bezpieczny dostęp do kontrolki WPF	125
Kontekst synchronizacji	128
Groźba zagłodzenia wątku interfejsu i asynchroniczna zmiana stanu	
współdzielonych zasobów	135
Zadania	136
Rozdział 6. Zadania	137
Tworzenie zadania	137
Praca z zadaniami	138
Dane przekazywane do zadań	140
Dane zwracane przez zadania	141
Przykład: test liczby pierwszej	141
Synchronizacja zadań	143
Przykład: sztafeta zadań	144
Przerywanie zadań	145
Stan zadania	149
Fabryka zadań	152
Planista i zarządzanie kolejkowaniem zadań	155
Ustawienia zadań	159
Zadania	160
Rozdział 7. Klasa Parallel. Zrównoleglanie pętli	161
Równoległa pętla for	162
Równoległa pętla foreach	163
Metoda Invoke	164
Ustawienia pętli równoległych. Klasa ParallelOptions	166
Przerywanie pętli za pomocą CancellationToken	166
Kontrola wykonywania pętli	168
Synchronizacja pętli równoległych. Obliczanie π metodą Monte Carlo	169
Partycjonowanie danych	175
Zadania	177

Rozdział 8. Synchronizacja zadań	179
Blokady (lock)	179
Sygnały (Monitor.Pulse i Monitor.Wait)	182
Bariera	184
Rozdział 9. Dane w programach równoległych	187
Praca ze zbiorami danych w programowaniu równoległym	187
Współbieżne struktury danych	187
Kolekcja ConcurrentBag	189
Współbieżne kolejka i stos	189
Praca z BlockingCollection	190
Własna kolekcja współbieżna	193
Agregacja	197
Agregacje dla kolekcji równoległych	199
PLINQ — równoległe zapytania LINQ	203
Przykład zapytania PLINQ	204
Jak działa PLINQ?	205
Kiedy PLINQ jest wydajne?	207
Metody przekształcające dane wynikowe	208
Przerywanie zapytań	209
Metoda ForAll	212
Zadania	213
Rozdział 10. Synchronizacja kontrolek interfejsu z zadaniami	215
Zadania w aplikacjach Windows Forms	215
Zadania w aplikacjach WPF	219
Aktualizacja interfejsu z wykorzystaniem operatora await	221
Zadania	223
Rozdział 11. Analiza aplikacji wielowątkowych. Debugowanie i profilowanie	225
Okno wątków (Threads)	226
Okno zadań równoległych (Parallel Tasks)	228
Okno stosów równoległych (Parallel Stacks)	229
Okno równoległego śledzenia zmiennych (Parallel Watch)	230
Concurrency Visualizer	232
Widok Wykorzystanie CPU	232
Widok Wątki	233
Widok Rdzenie	236
Profilowanie aplikacji zewnętrznych	237
Znaczniki	238
Zadania	241
Rozdział 12. Wstęp do CCR i DSS	243
Instalacja środowiska Microsoft Robotics	245
Możliwe problemy z uruchomieniem środowiska Robotics	247
Kompilacja i uruchamianie projektów dołączonych do książki	248
CCR i DSS w pigułce	249
Czujniki i urządzenia — tworzenie pierwszej usługi	249
Serwisy partnerskie	265
Rozdział 13. Skalowalne rozwiązanie dla systemów rozproszonych na bazie technologii CCR i DSS	277
Opóźnione uruchamianie	291
Uruchamianie obliczeń na klastrze	293
Podsumowanie	298
Zadania	299

Rozdział 14. Wprowadzenie do Reactive Extensions.	
Zarządzanie sekwencjami zdarzeń	301
Programowanie reaktywne	302
IObservable<T>	303
IObserver<T>	303
Dualizm interaktywno-reaktywny	304
Obserwator — wzorzec projektowy	305
Platforma Rx	306
Biblioteki Rx	307
Gramatyka Rx	309
Jak korzystać z interfejsów w Rx?	309
Subskrypcje	312
LINQ do zdarzeń	315
Zimne i gorące obserwable	329
Rozdział 15. Współbieżność w Rx	333
Zarządzanie równoległością	333
Interfejs IScheduler	334
Planiści	335
Metody SubscribeOn i ObserveOn	339
Słowo o unifikacji	343
Rozdział 16. Przykłady użycia technologii Rx w aplikacjach WPF	345
Rysowanie z użyciem Rx	346
Wyszukiwarka	353
Rozdział 17. CUDA w .NET	365
Konfiguracja środowiska dla CUDAfy.NET	366
Pierwsze kroki	368
Hello World, czyli pierwszy program CUDAfy.NET	370
Emulator GPU	375
Własności GPU	376
Przekazywanie parametrów do kerneli	378
Operacje na pamięci globalnej karty graficznej	380
Pomiar czasu wykonania	383
Dostęp zwarty do pamięci globalnej i pamięć współdzielona	386
Generator liczb pseudolosowych	390
FFT na GPU	392
BLAS	394
Zadania	395
Dodatek A Biblioteka TPL w WinRT	397
Zadania	398
Struktura SpinWait	400
Usypianie wątków	400
Pula wątków	401
ThreadPoolTimer	402
Podobieństwa	403
Przenośna biblioteka	404
Zadania	406

Dodatek B	Dobre praktyki programowania aplikacji wielowątkowych	407
	Wprowadzenie	407
	Sekcje krytyczne i zakleszczenia	407
	Wyścig	411
	Słowo kluczowe volatile i kontrola pętli wykonywanej w ramach funkcji wątku	417
	Bezpieczeństwo wątków a konstruktory i pola statyczne	419
Dodatek C	Menadżer pakietów NuGet	423
	Instalacja NuGet	423
	Korzystanie z NuGet	425
	Skorowidz	427

Rozdział 1.

Dla niecierpliwych: asynchroniczność i pętla równoległa

Jacek Matulewski

Zgodnie z zasadą Pareto, w większości przypadków czytelnicy będą potrzebowali tylko znikomej części wiedzy przedstawionej w tej książce. Postanowiłem wobec tego w rozdziale 1. opisać dwie nowości platformy .NET 4.0 i 4.5, które wydają mi się najważniejsze i które prawdopodobnie będą najczęściej używane w programach czytelników.

Programowanie asynchroniczne. Operator await i modyfikator async (nowość języka C# 5.0 i platformy .NET 4.5)

Język C# 5.0 wyposażony został w nowy operator `await`, ułatwiający synchronizację dodatkowych zadań uruchomionych przez użytkownika. Poniżej zaprezentuję prosty przykład jego użycia, który powinien wyjaśnić jego działanie. Działanie tego operatora związane jest ściśle z biblioteką TPL (ang. *Task Parallel Library*) i jej sztandarową klasą `Task`, które zostaną omówione w kolejnych rozdziałach. Jednak podobnie jak w przypadku opisanego poniżej pętli równoległej `Parallel.For`, tak i w przypadku operatora `await` dogłębna znajomość biblioteki TPL nie jest konieczna.

Spójrzmy na przykład widoczny na listingu 1.1, w którym przedstawiam metodę zdarzeniową przycisku. Zdefiniowana jest w niej przykładowa akcja pobierająca obiekt typu `object`, a zwracająca liczbę całkowitą `long`. Referencję do niej zapisuję w zmiennej `akcja` i uruchamiam ją (synchronicznie). Czynność owa wprowadza jednosekundowe opóźnienie za pomocą metody `Thread.Sleep` (należy zadeklarować użycie przestrzeni nazw `System.Threading`¹), które — oczywiście — opóźnia wykonywanie całej metody zdarzeniowej po kliknięciu przycisku. W efekcie na jedną sekundę aplikacja zamiera.

Listing 1.1. *Synchroniczne wykonywanie kodu zawartego w akcji*

```
private void button1_Click(object sender, EventArgs e)
{
 Func<object, long> akcja =
 (object argument) =>
 {
 msgBox("Akcja: Początek, argument: " + argument.ToString());
 Thread.Sleep(1000); //opóźnienie
 msgBox("Akcja: Koniec");
 return DateTime.Now.Ticks;
 };

 msgBox("button1_Click: Początek");
 msgBox("Wynik: "+akcja("synchronicznie"));
 msgBox("button1_Click: Koniec");
}

void msgBox(string komunikat)
{
 string taskID = Task.CurrentId.HasValue ? Task.CurrentId.ToString() : "UI";
 MessageBox.Show("! " + komunikat + " (" + taskID + ")");
}
```

W metodzie przedstawionej na listingu 1.2 ta sama akcja wykonywana jest asynchronicznie w osobnym wątku utworzonym przez platformę .NET na potrzeby zdefiniowanego tu zadania (instancja klasy `Task` z TPL). Synchronizacja następuje w momencie odczytania wartości `zadanie.Result`, czyli wartości zwracanej przez czynność `akcja`. Jej sekcja `get` czeka ze zwróceniem wartości aż do zakończenia akcji wykonywanej przez zadanie, wstrzymując do tego czasu wątek, w którym wykonywana jest metoda `button1_Click`. Jest to zatem typowy punkt synchronizacji, choć trochę ukryty. Warto zwrócić uwagę, że po instrukcji `zadanie.Start()`, a przed odczytaniem własności `zadanie.Result` mogą być wykonywane dowolne czynności, o ile są niezależne od wartości zwróconej przez zadanie.

Listing 1.2. *Użycie zadania do asynchronicznego wykonania kodu*

```
private void button1_Click(object sender, EventArgs e)
{
 Func<object, long> akcja =
 (object argument) =>
```

¹ Alternatywnie moglibyśmy użyć instrukcji `await Task.Delay(1000)`; ale wówczas musielibyśmy oznaczyć wyrażenie `lambda` jako `async`, a wtedy należałoby referencję do niego zapisać w zmiennej typu `Func<object, Task<long>>`.

```

 {
 msgBox("Akcja: Początek, argument: " + argument.ToString());
 Thread.Sleep(1000); //opóźnienie
 msgBox("Akcja: Koniec");
 return DateTime.Now.Ticks;
 };

Task<long> zadanie = new Task<long>(akcja, "zadanie");
zadanie.Start();
msgBox("Akcja została uruchomiona");
if (zadanie.Status != TaskStatus.Running &&
 zadanie.Status!=TaskStatus.RanToCompletion)
 msgBox("Zadanie nie zostało uruchomione");
else msgBox("Wynik: "+zadanie.Result);
msgBox("button1_Click: Koniec");
}

```

Nie jest konieczne, aby instrukcja odczytania własności `Result` znajdowała się w tej samej metodzie, co uruchomienie zadania — należy tylko do miejsca jej odczytania przekazać referencję do zadania (w naszym przypadku zmienną typu `Task<long>`). Zwykle referencję tę przekazuje się jako wartość zwracaną przez metodę uruchamiającą zadanie. Przykład takiej metody widoczny jest na listingu 1.3. Jeżeli używamy angielskich nazw metod, jest zwyczajem, aby metoda tworząca i uruchamiająca zadanie miały przyrostek `..Async`.

Listing 1.3. Wzór metody wykonującej jakąś czynność asynchronicznie

```

Task<long> DoSomethingAsync(object argument)
{
 Func<object, long> akcja =
 (object _argument) =>
 {
 msgBox("Akcja: Początek, argument: " + _argument.ToString());
 Thread.Sleep(1000); //opóźnienie
 msgBox("Akcja: Koniec");
 return DateTime.Now.Ticks;
 };

 Task<long> zadanie = new Task<long>(akcja, argument);
 zadanie.Start();
 return zadanie;
}

protected void button1_Click(object sender, EventArgs e)
{
 msgBox("button1_Click: Początek");
 Task<long> zadanie = DoSomethingAsync("zadanie-metoda");
 msgBox("Akcja została uruchomiona");
 if (zadanie.Status != TaskStatus.Running &&
 zadanie.Status!=TaskStatus.RanToCompletion)
 msgBox("Zadanie nie zostało uruchomione");
 else msgBox("Wynik: " + zadanie.Result);
 msgBox("button1_Click: Koniec");
}

```

Po tym wprowadzeniu możemy przejść do omówienia zasadniczego tematu. Wraz z wersjami 4.0 i 4.5 w platformie .NET (oraz w platformie Windows Runtime) pojawiło się wiele metod podobnych do przedstawionej powyżej metody `DoSomethingAsync` (ale — oczywiście — w odróżnieniu od niej robiących coś pożytecznego). Metody te wykonują asynchronicznie różnego typu długotrwałe czynności. Znajdziemy je w klasie `HttpClient`, w klasach odpowiedzialnych za obsługę plików (`StorageFile`, `StreamWriter`, `Stream` ↪ `Reader`, `XmlReader`), w klasach odpowiedzialnych za kodowanie i dekodowanie obrazów czy w klasach WCF. Asynchroniczność jest wręcz standardem w aplikacjach Windows 8 z interfejsem Modern UI. I właśnie po to, aby ich użycie było (prawie) tak proste jak metod synchronicznych, wprowadzony został w C# 5.0 (co odpowiada platformie .NET 4.5) operator `await`. Ułatwia on synchronizację dodatkowego zadania tworzonego przez te metody. Należy jednak pamiętać, że metodę, w której chcemy użyć operatora `await`, musimy oznaczyć modyfikatorem `async`. Prezentuję to na listingu 1.4.

Listing 1.4. *Przykład użycia modyfikatora `async` i modyfikatora `await`*

```
protected async void button1_Click(object sender, EventArgs e)
{
 msgBox("button1_Click: Początek");
 Task<long> zadanie = DoSomethingAsync("async/await");
 msgBox("Akcja została uruchomiona");
 long wynik = await zadanie;
 msgBox("Wynik: " + wynik);
 msgBox("button1_Click: Koniec");
}
```

Operator `await` zwraca parametr użyty w klasie parametrycznej `Task<>`. Zatem w przypadku zadania typu `Task<long>` będzie to zmienna typu `long`. Jeżeli użyta została wersja nieparametryczna klasy `Task`, operator zwraca `void` i służy jedynie do synchronizacji (nie przekazuje wyniku; nieparametryczna klasa `Task` nie ma także własności `Result`).

Metody oznaczone modyfikatorem `async` nazywane są w angielskiej dokumentacji MSDN *async method*. Może to jednak wprowadzać pewne zamieszanie. Z powodu tej nazwy metody z modyfikatorem `async` (w naszym przypadku metoda `Button1_Click`) utożsamiane są z metodami wykonującymi asynchronicznie jakieś czynności (a taką w naszym przypadku jest `DoSomethingAsync`). Osobom poznającym dopiero temat często wydaje się, że aby metoda wykonywana była asynchronicznie, wystarczy dodać do jej sygnatury modyfikator `async`. To nie jest prawda!

Możemy wywołać metodę `DoSomethingAsync` w taki sposób, że umieścimy ją bezpośrednio za operatorem `await`, np. `long wynik = await DoSomethingAsync("async/await");`. Jaki to ma sens? Wykonywanie metody `button1_Click`, w której znajduje się to wywołanie, zostanie wstrzymane aż do momentu zakończenia metody `DoSomethingAsync`, więc efekt, jaki zobaczymy na ekranie, będzie identyczny z wynikiem w przypadku synchronicznym (listing 1.1). Różnica jest jednak wyraźna i to jest zasadnicza nowość, bo instrukcja zawierająca operator `await` nie blokuje wątku, w którym wywołana została metoda `button1_Click`. Kompilator zawiesza wywołanie metody `button1_Click`, przechodząc do kolejnych czynności w miejscu jej wywołania aż do momentu zakończenia uruchomionego zadania. W momencie, gdy to nastąpi, wątek wraca do metody

button1_Click i kontynuuje jej działanie². Jednak w programie, na którym w tej chwili testujemy operator `await`, efektów tego nie zobaczymy. Efekt będzie widoczny dopiero wtedy, gdy metodę `button1_Click` wywołamy z innej metody — niech będzie to metoda zdarzeniowa `button2_Click` związana z drugim przyciskiem. Należy zauważyć, że w serii instrukcji wywołanie metody oznaczonej modyfikatorem `async` nie musi się zakończyć przed wykonaniem następnej instrukcji — i w tym sensie jest ona asynchroniczna. Aby tak się stało, musi w niej jednak zadziałać operator `await` czekający na wykonanie jakiegoś zadania (w naszym przykładzie metody `DoSomethingAsync`). W efekcie, w scenariuszu przedstawionym na listingu 1.5 metoda `button2_Click` zakończy się przed zakończeniem `button1_Click`.

Listing 1.5. *Działanie modyfikatora `async`*

```
private async void button1_Click(object sender, EventArgs e)
{
 msgBox("button1_Click: Początek");
 long wynik = await DoSomethingAsync("async/await");
 msgBox("Wynik: " + wynik.ToString());
 msgBox("button1_Click: Koniec");
}

private void button2_Click(object sender, EventArgs e)
{
 msgBox("button2_Click: Początek");
 button1_Click(null, null);
 msgBox("button2_Click: Koniec");
}
```

Ważna rzecz: samo użycie operatora `await` i modyfikatora `async` nie powoduje utworzenia nowych zadań lub wątków! Powoduje jedynie przekazanie na pewien czas sterowania z metody, w której znajduje się operator `await` i oznaczonej modyfikatorem `async`, do metody, która ją wywołała, i powrót w momencie ukończenia zadania, na jakie czeka `await`. Koszt jest zatem niewielki i rozwiązanie to może być z powodzeniem stosowane bez obawy o utratę wydajności. Ponadto, właśnie z uwagi na wydajność, operator `await` sprawdza, czy w momencie, w którym dociera do niego sterowanie, metoda asynchroniczna nie jest już zakończona. Jeżeli tak, praca kontynuowana jest synchronicznie bez zbędnych skoków.

Metoda z modyfikatorem `async` może zwracać wartość `void` — tak jak w przedstawionej wyżej metodzie zdarzeniowej `button1_Click`. Jednak w takim przypadku jej działanie nie może być żaden sposób synchronizowane. Po uruchomieniu nie mamy nad nią żadnej kontroli. Szczególnie nie można użyć operatora `await` ani metody `Wait` klasy `Task`, aby poczekać na jej zakończenie. Żeby to było możliwe, metoda z modyfikatorem `async` musi zwracać referencję `Task` lub `Task<>`. Wówczas możliwe jest użycie operatora `await`, za którym można zresztą ustawić dowolne wyrażenie o wartości `Task`

² Aby taki efekt uzyskać bez operatora `await`, należałoby użyć konstrukcji opartej na funkcjach zwrotnych (ang. *callback*). W efekcie kod stałby się raczej skomplikowany i przez to podatny na błędy. Warto też zauważyć, że `await` nie jest prostym odpowiednikiem metody `Task.Wait`, która po prostu zatrzymałaby bieżący wątek do momentu zakończenia zadania. W przypadku operatora `await` nastąpi przekazanie sterowania do metody wywołującej i powrót w momencie zakończenia zadania.

lub `Task<>` (zmienne i własności tego typu oraz metody lub wyrażenia lambda zwracające wartość tego typu³). Przekazane zadanie umożliwia synchronizację. Ponadto użycie wersji parametrycznej pozwala na zwrócenie wartości przekazywanej potem przez operator `await`.

Sprawdźmy to, tworząc odpowiednik metody `button1_Click` ze zmienioną sygnaturą (nie możemy tego zrobić z oryginałem, bo jest związany ze zdarzeniem `button1.Click`). Nowa metoda o nazwie `DoSomethingMoreAsync` widoczna jest na listingu 1.6⁴. Usunąłem argumenty, których i tak nie używaliśmy, i zmieniłem zwracaną wartość z `void` na `Task`. Dzięki temu metoda ta nie jest już typu „wystrzel i zapomnij”, a może być kontrolowana z miejsca uruchomienia (zob. widoczna również na listingu 1.6 metoda `button2_Click`). Zdziwienie może budzić jednak fakt, że za słowem kluczowym `return` w metodzie `DoSomethingMoreAsync` wcale nie ma instrukcji tworzącej zwracane przez tą metodę zadanie (instrukcji `return` mogłoby wcale nie być). W metodach z modyfikatorem `async` i zwracających wartość `Task` zadanie jest przypisywane przez kompilator. W ten sposób ułatwiona jest wielostopniowa obsługa metod asynchronicznych. Należy jednak pamiętać, że te metody nie tworzą nowych zadań, a jedynie je przekazują.

Listing 1.6. Metoda `async` zwracająca zadanie

```
private async Task DoSomethingMoreAsync()
{
 msgBox("DoSomethingMoreAsync: Początek");
 long wynik = await DoSomethingAsync("async/await");
 msgBox("DoSomethingMoreAsync: Wynik: " + wynik.ToString());
 msgBox("DoSomethingMoreAsync: Koniec");
 return;
}

private async void button2_Click(object sender, EventArgs e)
{
 msgBox("button2_Click: Początek");
 await DoSomethingMoreAsync();
 msgBox("button2_Click: Koniec");
}
```

A co w przypadku metod `async`, które miałyby zwracać wartość? Załóżmy, że metoda `DoSomethingMore` miałyby zwracać wartość typu `long` (np. wartość zmiennej `wynik`). Wtedy należy zmienić typ tej metody na `Task<long>`, a za słowem kluczowym `return` wstawić wartość typu `long`. Pokazuję to na listingu 1.7. Warto zapamiętać, choć to uproszczone stwierdzenie, że w metodach `async` operator `await` wyłuskuje z typu `Task<>` parametr, a słowo kluczowe `return` w metodach `async` zwracające wartość typu `Task<>` działa odwrotnie — otacza dowolne obiekty typem `Task<>`.

³ Prawdę mówiąc, należałoby to stwierdzenie uściślić, bo nie tylko zadania mogą być argumentem operatora `await`, a każdy typ, który zwraca metodę `GetAwaiter`. Więcej informacji dostępnych jest na stronie FAQ zespołu odpowiedzialnego za implementację mechanizmu `async/await` w platformie .NET (<http://blogs.msdn.com/b/pfxteam/archive/2012/04/12/10293335.aspx>).

⁴ Warto zwrócić uwagę na przyrostek „Async”. W końcu jest to teraz metoda, która działa asynchronicznie, choć żadnego zadania nie tworzy.

Listing 1.7. *Metoda async zwracająca wartość long*

```
private async Task<long> DoSomethingMoreAsync()
{
 msgBox("DoSomethingMoreAsync: Początek");
 long wynik = await DoSomethingAsync("async/await");
 msgBox("DoSomethingMoreAsync: Wynik: " + wynik.ToString());
 msgBox("DoSomethingMoreAsync: Koniec");
 return wynik;
}

private async void button2_Click(object sender, EventArgs e)
{
 msgBox("button2_Click: Początek");
 msgBox("button2_Click: Wynik: " + await DoSomethingMoreAsync());
 msgBox("button2_Click: Koniec");
}
```

I kolejna sprawa. Co w metodach async dzieje się w przypadku błędów? Nieobsłużone wyjątki zgłoszone w metodzie z modyfikatorem `async` i zwracające zadania (`Task` lub `Task<>`) są za pośrednictwem tych zadań przekazywane do metody wywołującej. Można zatem użyć normalnej konstrukcji `try..catch`, jak na listingu 1.8. Gorzej jest w przypadku metod async zwracających `void` (typu „wystrzel i zapomnij”, jak `button1_Click` z naszego przykładu). Wówczas wyjątek przekazywany jest do puli wątków kryjącej się za mechanizmem zadań i przechwytywanie wyjątków nic nie da.

Listing 1.8. *Obsługa wyjątków zgłaszanych przez metody async*

```
private async void button2_Click(object sender, EventArgs e)
{
 msgBox("button2_Click: Początek");
 try
 {
 msgBox("button2_Click: Wynik: " + await DoSomethingMoreAsync());
 }
 catch(Exception exc)
 {
 msgBox("button2_Click: Błąd!\n" + exc.Message);
 }
 msgBox("button2_Click: Koniec");
}
```

Klasa `Parallel` z biblioteki TPL (nowość platformy .NET 4.0)

Do platformy .NET w wersji 4.0 dodana została biblioteka TPL (ang. *Task Parallel Library*), która wraz ze zrównoległym PLINQ i kolekcjami przystosowanymi do konkurencyjnej obsługi składa się na tzw. *Parallel Extensions*. Biblioteka TPL nadbudowuje klasyczne wątki, korzystając z poznanej już przed chwilą klasy `Task` (z ang.

zadanie). Biblioteka ta zostanie dokładnie opisana w następnych rozdziałach. Tu chciałbym skupić się tylko na najczęściej używanym jej elemencie — implementacji współbieżnej pętli For.

Równoległa pętla For

Załóżmy, że mamy zbiór stu liczb rzeczywistych, dla których musimy wykonać jakieś stosunkowo czasochłonne czynności. W naszym przykładzie będzie to obliczanie wartości funkcji $f(x) = \arcsin(\sin(x))$. Funkcja ta powinna z dokładnością numeryczną zwrócić wartość argumentu x . Zrobi to, ale nieźle się przy tym namęczy — funkcje trygonometryczne są dość wymagające numerycznie. Dodatkowo powtórzmy te obliczenia kilkakrotnie, aby jeszcze bardziej wydłużyć czas obliczeń. Kod odpowiedniej metody z projektu aplikacji konsolowej widoczny jest na listingu 1.9.

Listing 1.9. *Metoda zajmująca procesor*

```
private static double obliczenia(double argument)
{
 for (int i = 0; i < 10; ++i) argument = Math.Asin(Math.Sin(argument));
 return argument;
}
```

Z kolei na listingu 1.10 widoczna jest pętla wykonująca owe obliczenia wraz z przygotowaniem tablicy z wynikami. Wyniki te nie są jednak drukowane — tablica jest zbyt duża, żeby to miało sens. Poniższy kod zawiera dwie zagnieżdżone pętle For. Interesuje nas tylko wewnętrzna. Zadaniem zewnętrznej jest wielokrotne powtórzenie obliczeń, co pozwoli nam bardziej wiarygodnie zmierzyć czas obliczeń. Pomiary te realizujemy na bazie zliczania taktów procesora (`System.Environment.TickCount`).

Listing 1.10. *Obliczenia sekwencyjne*

```
static void Main(string[] args)
{
 //przygotowania
 int rozmiar = 10000;
 Random r = new Random();
 double[] tablica = new double[rozmiar];
 for(int i=0;i<tablica.Length;++i) tablica[i] = r.NextDouble();

 //obliczenia sekwencyjne
 int iloscPowtorzen = 100;
 double[] wyniki = new double[tablica.Length];
 int start = System.Environment.TickCount;
 for(int powtorzenia = 0; powtorzenia<iloscPowtorzen;++powtorzenia)
 for(int i=0;i<tablica.Length; ++i)
 wyniki[i] = obliczenia(tablica[i]);
 int stop = System.Environment.TickCount;
 Console.WriteLine("Obliczenia sekwencyjne trwały "
 + (stop - start).ToString() + " ms.");

 /*
 //prezentacja wyników
 */
}
```


```
string s = "Wyniki:\n";
for(int i=0;i<tablica.Length;++i)
 s += i + ". " + tablica[i] + " ?= " + wyniki[i] + "\n";
 Console.WriteLine(s);
*/
}
```

Przy użyciu klasy `Parallel` z przestrzeni nazw `System.Threading.Tasks` można bez większego wysiłku zrównoleglić pętlę `for` z metody `Main` (tę z indeksem `i`). Pokazuje to kod z listingu 1.11. Należy go dodać do metody z listingu 1.10.

Listing 1.11. Przykład zrównoleglonej pętli `for`

```
//obliczenia równoległe
start = System.Environment.TickCount;
for(int powtorzenia = 0; powtorzenia < iloscPowtorzen; ++powtorzenia)
 Parallel.For(0, tablica.Length, i=>{ wyniki[i] = obliczenia(tablica[i]); });
stop = System.Environment.TickCount;
Console.WriteLine("Obliczenia równoległe trwały " + (stop - start).ToString() + " ms.");
```

Metoda `Parallel.For` jest dość intuicyjna w użyciu. Jej dwa pierwsze argumenty określają zakres zmiany indeksu pętli. W naszym przypadku jest on równy `[0,1000)`. Wobec tego do metody podanej w trzecim argumentcie przekazywane są liczby od 0 do 999. Trzeci argument jest delegatem, do którego można przypisać metodę lub, jak w naszym przypadku, wyrażenie lambda wywoływane w każdej iteracji pętli. Powinna się tam zatem znaleźć zawartość oryginalnej pętli.

Metoda `Parallel.For` automatycznie synchronizuje używane przez nią zadania przed zakończeniem, dlatego nie ma zagrożenia zamazania danych w ramach kolejnych powtórzeń (zewnętrzna pętla `for`).

To, że tworzenie równoległej pętli `Parallel.For` jest, jak to mówią Anglicy, *out of the box*, nie oznacza, że automatycznie unikamy wszystkich problemów, jakie w równoległych pętlach mogą powstać. Szczególnie należy zwrócić uwagę na sprawę podstawową: między iteracjami pętli nie może być rekurencyjnej zależności, a więc kolejna iteracja nie może zależeć od wartości jakiejś zmiennej policzonej w poprzedniej iteracji. Iteracje w równoległej pętli nie są przecież wykonywane w kolejności indeksów. Należy także uważać na ukryte zależności rekurencyjne. Przykładem, w którym kryją się takie zależności, jest choćby klasa `Random`.

Nie należy się spodziewać, że dzięki użyciu równoległej pętli nasze obliczenia przyspieszą tyle razy, ile rdzeni procesora mamy do dyspozycji. Tworzenie i usuwanie zadań również zajmuje nieco czasu. Eksperymentując z rozmiarem tablicy i liczbą obliczanych sinusów, można sprawdzić, że zrównoleglanie opłaca się tym bardziej, im dłuższe są obliczenia wykonywane w ramach jednego zadania. Dla krótkich zadań użycie równoległej pętli może wręcz wydłużyć całkowity czas obliczeń. W moich testach na komputerze z jednym procesorem dwurdzeniowym czas obliczeń zmniejszył się do mniej więcej $\frac{2}{3}$ czasu obliczeń sekwencyjnych. Z kolei przy aż ośmiu rdzeniach czas obliczeń równoległych spadł tylko do nieco ponad $\frac{1}{3}$.

Wskazówka

Przedstawione w tym rozdziale informacje o klasie `Parallel` i jej metodzie `For` należy traktować jedynie jako zapowiedź rozdziału 7., w którym klasa ta zostanie omówiona bardziej wyczerpująco.

Przerywanie pętli

Podobnie jak w klasycznej pętli `for`, również w jej równoległej wersji możemy w każdej chwili przerwać działanie pętli. Służy do tego klasa `ParallelLoopState`, która może być przekazana w dodatkowym argumencie metody wykonywanej w każdej iteracji. Klasa ta udostępnia dwie ważne metody: `Break` i `Stop`. Różnią się one tym, że pierwsza pozwala na wcześniejsze zakończenie bieżącej iteracji, a następne nie będą już uruchamiane, podczas gdy metoda `Stop` nie tylko natychmiast kończy bieżące zadanie, ale również podnosi flagę `IsStopped`, która może być sprawdzona we wszystkich uruchomionych wcześniej iteracjach, co powinno być dla nich sygnałem do zakończenia działania (jeżeli programista uwzględni to w ich kodzie). Na listingu 1.12 pokazuję przykład, w którym pętla jest przerywana, jeżeli wylosowana zostanie liczba 0.

Listing 1.12. *Przerywanie pętli równoległej*

```
private static void przerywaniePetli()
{
 Random r = new Random();
 long suma = 0;
 long licznik = 0;
 string s = "";

 //iteracje zostaną wykonane tylko dla liczb parzystych
 //pętla zostanie przerwana wcześniej, jeżeli wylosowana liczba jest większa od 90
 Parallel.For(
 0,
 10000,
 (int i, ParallelLoopState stanPetli) =>
 {
 int liczba = r.Next(7); //losowanie liczby oczek na kostce
 if(liczba == 0)
 {
 s += "0 (Stop):";
 stanPetli.Stop();
 }
 if(stanPetli.IsStopped) return;
 if(liczba % 2 == 0)
 {
 s += liczba.ToString() + "; ";
 obliczenia(liczba);
 suma += liczba;
 licznik += 1;
 }
 else
 {
 s += liczba.ToString() + "; ";
 }
 }
 });
}
```

```
Console.WriteLine(  
 "Wylosowane liczby: " + s + "\n" +  
 "Liczba pasujących liczb: " + licznik + "\n" +  
 "Suma: " + suma + "\n" +  
 "Średnia: " + (suma / (double)licznik).ToString());  
}
```

Skorowidz

A

ActiveX, 124
adres
 http, 256
 URL, 256
agregacja kolekcji równoległych, 199
Albahari Joe, 64
algorytm
 braci Borwein, 47
 spigot, 47
Apartment Threaded Model, *Patrz:* ATM
aplikacja
 desktopowa, 95, 124, 215, 251
 domena, *Patrz:* domena aplikacji
 GitHub, 302
 instancja, 89
 kliencka, 302
 konsolowa, 26, 28, 80, 215, 237, 307, 339, 397
 przebieg pracy, 419
 równoległa, 225
 profiler, 225, 232
 rysująca, 350
 sieciowa, 215
 webowa, 237
 wielowątkowa, 40, 187, 189, 407, 411
 Windows Forms, 96, 104, 105
 Windows Store, 397
 WinRT, 397
 WPF, 116, 219
 z interfejsem graficznym, 397
async method, 16
ATI Stream, 365
ATM, 124

B

BackgroundWorker, 110, 114
bariera, 86, 104, 184
Bart de Smet, 346
Base Class Library, *Patrz:* BCL
Basic Linear Algebra Subprograms, *Patrz:* BLAS
bazą danych SQL, 212
BCL, 303
bezpieczeństwo, 40, 77, 104, 124, 419
biblioteka
 Bing Search API, 355
 BLAS, *Patrz:* BLAS
 CCR, *Patrz:* CCR
 cuBLAS, 394
 CUDAFy.Net, 376
 CUDAFy.NET, 366
 Cudafy.NET.dll, 371
 cuFFT, 392
 cuRAND, 390, 392
 DLL, 404
 DSS, *Patrz:* DSS
 Kinect for Windows, 246
 klas podstawowa, *Patrz:* BCL
 kontrolki WPF, 345
 licencja, 423
 Microsoft Silverlight, 246
 Portable Class Library, 307
 ReactiveCocoa, *Patrz:* ReactiveCocoa
 Rx, *Patrz:* Rx
 System.Data.Services.Client.dll, 357
 TPL, *Patrz:* TPL
 Windows Forms, 96
Bing, 345, 353, 357

Bing Search API, 353
 BLAS, 394
 blokada, 77, 179, 181, 188, 191
 wirująca, 45
 broadcast, *Patrz:* rozgłaszanie

C

C for CUDA, 365
 callback function, *Patrz:* funkcja odpowiedzi
 CCR, 243, 244, 249, 276, 277, 291, 298
 CLR, 31
 cold observable, *Patrz:* obserwabla zimna
 COM, 124
 Common Language Runtime, *Patrz:* CLR
 Component Object Model, *Patrz:* COM
 compute capability, *Patrz:* karta graficzna
 potencjał obliczeniowy
 Compute Unified Device Architecture,
Patrz: CUDA
 Concurrency and Coordination Runtime,
Patrz: CCR
 Concurrency Visualizer, 225, 232, 237
 Console Application, *Patrz:* aplikacja konsolowa
 CUDA, 365
 CUDAFy.NET, 366, 368, 376
 czas
 obliczeń, 20, 383
 wirtualny, 334, 335

D

dane
 metody przekształcające, 208
 partycjonowanie, 175
 podział, 205, 213
 przekazywane do zadania, 140
 przesyłanie do wątku, 45
 spychane, 303
 SQL, 212
 struktura współbieżna, 187, 188
 w programowaniu równoległym, 187, 188
 współdzielone przez wątki, 40, 187
 wyciąganie, 302
 zwracane przez zadanie, 141
 DCOM, 124
 deadlock, *Patrz:* zakleszczenie
 debugowanie, 93, 148, 225, 227
 Decentralized Software Services, *Patrz:* DSS
 dekompiletor ILSpy, *Patrz:* ILSpy

delegat, 108, 110, 138
 diagram koralikowy, 315, 316, 320
 dokumentacja MSDN, 16, 33, 149, 155, 205, 399
 domena aplikacji, 31
 DSS, 243, 244, 249, 276, 277, 291, 298
 konsola Command Prompt, 293

E

edytor XAML, *Patrz:* XAML
 Euler Leonhard, 47
 extension method, *Patrz:* metoda rozszerzająca

F

factory method, *Patrz:* metoda tworząca
 FFT, 392
 FIFO, *Patrz:* kolejka FIFO
 flaga, 34, 239, 302
 IsStopped, 22
 Fouriera transformata szybka, *Patrz:* FFT
 funkcja
 odpowiedzi, 302
 WinAPI InterlockedAdd, 52

G

General-Purpose computing on Graphics
 Processor Units, *Patrz:* GPGPU
 generator liczb
 losowych, 36, 37
 pseudolosowych, 59, 390, 392
 GPGPU, 365
 GPU, 365, 372
 emulator, 375
 Graphical User Interface, *Patrz:* interfejs
 użytkownika
 GUI, *Patrz:* interfejs:użytkownika

H

Hadamarda iloczyn, 378
 hot observable, *Patrz:* obserwabla gorąca
 Hybrid DSP, 366

I

identyfikator
 kontraktu, 245
 sekcji krytycznej, 44
 usługi, 245

- iloczyn
 - Hadamarda, 378
 - po współrzędnych, 378
 - Schura, 378
 - ILSpy, 368, 369
 - inicjacja
 - leniwa, *Patrz:* inicjacja z opóźnieniem z opóźnieniem, 60, 61, 62, 63
 - instancja
 - aplikacji, *Patrz:* aplikacja instancja programu, 31, *Patrz też:* wątek
 - interfejs
 - graficzny, 397
 - ICollection, 304
 - IEnumerable, 156, 188, 203, 304
 - IEnumerator, 304
 - implementacja, 309
 - IObservable, 303, 304, 305, 309, 315, 316, 334, 346
 - IObservable, 303, 305, 309, 312, 315, 334
 - IProducerConsumerCollection, 78, 155, 187, 188, 191, 193, 195
 - IScheduler, 334
 - stron internetowych, 251
 - użytkownika, 95, 96
 - aktualizacja, 110
 - wątek, *Patrz:* wątek interfejsu użytkownika
- J**
- jądro, *Patrz:* kernel
 - język XAML, *Patrz:* XAML
- K**
- karta graficzna, 365, 371, 376, 390
 - czas obliczeń, 383
 - pamięć, 380, 381, 387
 - potencjał obliczeniowy, 368, 370, 375
 - uchwyt, 372
 - kernel, 366, 372, 373, 386
 - wywołanie, 373, 374
 - Kinect, 246
 - klasa
 - AutoResetEvent, 85, 184
 - BackgroundWorker, 111
 - Barrier, 86, 88
 - BlockingCollection, 78, 190, 191, 192
 - CancellationToken, 145, 154, 166, 209
 - CancellationTokenSource, 209
 - ConcurrentBag, 188, 189
 - ConcurrentDictionary, 188
 - ConcurrentQueue, 188, 190
 - ConcurrentStack, 188, 190
 - CountdownEvent, 51
 - CudafyHost, 372, 376
 - CudafyModule, 372
 - CudafyTranslator, 369, 373
 - Dictionary, 337
 - Dispatcher, 345
 - DispatcherTimer, 402
 - EnlightenmentProvider, 343
 - Enumerable, 204
 - EventWaitHandle, 85, 184
 - FFTPlan1D, 392
 - GPGPU, 372, 384
 - GPGPUProperties, 376
 - GThread, 378, 388
 - HttpClient, 16
 - instancja, 45
 - Interlocked, 64, 188, 412
 - Lazy, 60
 - leniwa, 61
 - List, 399
 - ManualResetEvent, 85, 184
 - ManualResetEventSlim, 184
 - Monitor, 44, 50, 413
 - Mutex, 88, 89
 - Observable, 316, 339
 - odpowiedzialna za obsługę plików, 16
 - Parallel, 22, 138, 161, 403
 - ParallelEnumerable, 199, 203
 - ParallelLoopResult, 168
 - ParallelLoopState, 22, 168
 - ParallelOptions, 166
 - ParallelQuery, 199
 - Partitioner, 175, 187
 - Queue, 189
 - Random, 21
 - ReaderWriterLock, 73
 - ReaderWriterLockSlim, 73, 77
 - SemaphorSlim, 93
 - SpinLock, 45
 - Stack, 189
 - statyczna, 49, 316
 - StorageFile, 16
 - StreamReader, 16
 - StremWriter, 16
 - SynchronizationContext, 128, 334, 345

klasa
 System.Threading.Interlocked, 52, 53
 System.Threading.LazyInitializer, 63
 System.Threading.Timer, 54
 Task, 13, 19, 138, 144, 398, 399, 400
 TaskContinuationOptions, 154
 TaskCreationOptions, 154
 TaskFactory, 138, 144, 152, 153
 TaskScheduler, 138, 154, 155
 Thread, 29, 334, 399, 400
 ThreadPool, 48, 343, 401
 ThreadPoolTimer, 402
 Timer, 402
 WCF, 16
 WindowsFormsSynchronizationContext, 130
 XmlReader, 16

klaster obliczeniowy, 277

kod XAML, 116

kolejka
 FIFO, 155, 156, 189, 191
 wiadomości, 244
 współbieżna, 189

kolekcja, 189, 191
 równoległa, 199
 współbieżna, 189, 193
 własna, 193, 195

kompilator, 18
 C#, 64
 JIT, 64

komponent wizualny, 124

komunikat, 239, 251

konsola
 DSS Command Prompt, 293
 Xbox 360, 404

kontrolka, 103, 108, 110, 215, 339
 BackgroundWorker, 25
 Timer, 25
 WPF, 345

kursor myszy, 346, 348

L

Language INtegrated Query, *Patrz:* LINQ

Lego Mindstorms, 243, 249

liczba
 losowa, 37
 pierwsza, 141, 215
 π , 25, 47, 115, 170, 277

LIFO, *Patrz:* stos

linia obrazu, 95, 99

LINQ, 203, 205, 209, 212, 301, 315
 do zdarzeń, 302, 306, 315, 316

lock, *Patrz:* blokada

log, 419

M

macierz, 378, 379, 380, 388, 394

manifest, 251

Manifest Load Results, *Patrz:* manifest

marble diagram, *Patrz:* diagram koralikowy

marmurki, 315

maszyna wirtualna, 31

MATLAB, 365

metoda
 Add, 191
 Aggregate, 199
 AllocateShared, 388
 AsOrdered, 208, 209
 AsParallel, 138, 199, 209
 AsSequential, 209
 AsUnordered, 208, 209
 async, 18
 błędy, 19
 zwracająca wartość, 18
 asynchroniczna, 131
 BackgroundWorker.CancelAsync, 110
 BackgroundWorker.DoWork, 110, 114
 BackgroundWorker.ProgressChanged, 110
 BackgroundWorker.RunWorkerAsync, 110
 BackgroundWorker.RunWorkerCompleted, 110
 blokująca, 131, 191, 357
 Break, 22
 Buffer, 324, 326, 327
 Cancel, 210
 CancellationTo-
 ken.ThrowIfCancellationRequested, 146, 147
 CancellationTokenSource.Cancel, 145, 168
 CombineLatest, 323
 Console.WriteLine, 382
 ContinueWhenAny, 144
 Control.BeginInvoke, 107, 108, 131
 Control.Dispatcher.BeginInvoke, 128, 131
 Control.Dispatcher.Invoke, 128
 Control.EndInvoke, 131
 Control.Invoke, 104, 107, 108, 124, 130, 131
 CountdownEvent, 188
 Create, 392
 Cudafy, 369

- Delay, 400
- DropHandler, 244
- EnsureInitialized, 63
- Eulera, 47
- ForEach, 138, 399
- FromCurrentSynchronizationContext, 221
- GetConsumingEnumerable, 192
- GetDevice, 372
- GetDeviceProperties, 376
- GetEnumerator, 305
- Interlocked.Add, 52, 53
- Interlocked.Increment, 412
- Leave, 240
- LoadModule, 372
- Log, 274
- LogError, 274
- LogInfo, 274
- LogVerbose, 274
- LogWarning, 274
- MessageBox.Show, 26
- Monitor.Enter, 44, 45
- Monitor.Exit, 44, 45, 410
- Monitor.Pulse, 50, 81, 84, 86, 182
- Monitor.Wait, 81, 84, 86, 182
- Monitor.WaitOne, 50
- Monte Carlo, 25, 47, 115, 170
- MoveNext, 305
- nieblokująca, 263
- Observable.Create, 310
- Observable.FromAsyncPattern, 357
- Observable.FromEventPattern, 348
- Observable.Generate, 310
- Observable.Interval, 317
- Observable.Range, 309, 323
- Observable.Timer, 319
- Observable.Timestamp, 318
- ObservableRange, 339
- ObserveOn, 339
- obsługi zdarzeń, 245
- OnCompleted, 316
- OnError, 304, 316
- OnNext, 304, 316
- Parallel.For, 21, 22, 161, 162, 166, 176, 403
- Parallel.ForEach, 161, 163, 166, 176, 212
- Parallel.Invoke, 161, 164
- ParallelQuery.ForAll, 212
- Post, 128, 132
- przekształcająca dane wynikowe, 208
- przełączenie widoku, 229
- Publish, 330
- rozszerzająca, 199, 203, 204, 206, 316, 348
- Salamina i Brenta, 47
- Schedule, 334
- SemaphoreSlim, 188
- Send, 128, 132
- Skip, 320
- Sleep, 399, 400
- SpinLock, 188
- SpinLock.Enter, 45
- SpinLock.Exit, 45
- SpinOnce, 400
- SpinWait, 188, 399
- StartTimer, 384
- statyczna, 31, 64, 181, 373, 413
- Stop, 22
- StopTimer, 384
- SubscribeOn, 339
- Switch, 359
- SynchronizationContext.Post, 131
- SynchronizationContext.Send, 131
- System.Threading.Thread.VolatileRead, 64
- System.Threading.Thread.VolatileWrite, 64
- Take, 191
- TakeWhile, 206
- Task.ContinueWith, 143, 145, 147
- Task.Delay, 399
- Task.Factory.ContinueWhenAll, 152, 153
- Task.Factory.ContinueWhenAny, 152, 153
- Task.Factory.StartNew, 152, 153, 154, 179, 181
- Task.Wait, 138, 143, 147
- Task.WaitAll, 143, 147
- Task.WaitAny, 143, 147
- TaskFactory.ContinueWhenAny, 153
- TaskScheduler.FromCurrentSynchronization
 ↳ Context, 219
- Thread.Abort, 30, 32, 33, 44, 103
- Thread.Interrupt, 44
- Thread.Join, 40, 135, 136
- Thread.MemoryBarrier, 64
- Thread.ResetAbort, 34
- Thread.Resume, 30, 34, 80
- Thread.Sleep, 14, 31, 181
- Thread.SpinWait, 140, 399, 400
- Thread.Suspend, 30, 34, 80
- ThreadPool.QueueUserWorkItem, 49, 333
- ThreadPool.SetMaxThreads, 49
- Throttle, 358
- ThrowIfCancellationRequested, 210

metoda

- tworząca, 309, 319
- Wait klasy Task, 17
- Window, 326
- WithCancellation, 209
- WithDegreeOfParallelism, 205, 213
- WithExecutionMode, 213
- WithMergeOptions, 213
- Wolfa, 47
- zdarzeniowa, 110, 114, 117
 - przycisku, 14
 - Zip, 321, 323
- Microsoft OLE, 124
- Microsoft Robotics, 243, 248, 249, 251, 276, 298
 - instalacja, 246
 - uruchamianie, 247
 - zabezpieczenia, 293
- model STA, *Patrz:* STA
- modyfikator async, 16, 17
- MTA, 124
- Multi-Threaded Apartment, *Patrz:* MTA
- multithreading, *Patrz:* wielowątkowość
- murmelki, 315
- muteks, 88, 89, 91, 93, 104
 - lokalny, 89
 - tworzenie, 90
- MySpace, 243
- mysz, 346, 348

N

NA, 124

Neutral Apartment, *Patrz:* NA

NuGet, 307, 345, 423, 425

- instalacja, 423

NVIDIA, 365, 375

O

obiekt

- CancellationTokenSource, 145
- COM, 124, *Patrz:* COM
- interfejsu, 345
- jądra, 88, 89
- synchronizacji, 45
- Task, 152
- timer, *Patrz:* timer
- typu referencyjnego, 45
- zarządzany, 124

- obserwabla, 305, 310, 312
 - czasu, 316
 - gorąca, 329, 330
 - Observable.Interval, 317
 - Observable.Timer, 319
 - zimna, 329, 330
- obserwator, 305
- odległość w przestrzeni euklidesowej, 199
- okno
 - stosów równoległych, 229
 - śledzenia zmiennych, 230
 - wątków, 226, 227
 - zadań równoległych, 228
- opakowanie, 190, 365, 366, 368, 369
- operacja
 - algebraiczna, 394
 - asynchroniczna, 302
 - atomowa, 51, 55, 64
- operator
 - async, 403
 - await, 13, 16, 17, 18, 221, 403
 - lock, 53, 188
 - using, 240
- optymalizacji wyłączenie, 64

P

pamięci bariera, 64

Parallel Extensions, 19, 137, 188

Parallel Stacks Window, *Patrz:* okno stosów równoległych

Parallel Tasks, *Patrz:* okno zadań równoległych

Parallel Watch Window, *Patrz:* okno równoległego śledzenia zmiennych

pełnomocnictwo, 108

pętla, 161

- For, 20
- liczba kroków, 175, 176
- Parallel.For, 13, 189, 403
- przerywanie, 166, 168
- równoległa, 13, 20
- współbieżna, *Patrz:* pętla równoległa

planista, 334

- CurrentThreadScheduler, 336, 337
- DispatcherScheduler, 346
- HistoricalScheduler, 335
- ImmediateScheduler, 336, 337, 339
- Reactive Extensions, 335, 336, 339

platforma CLR, *Patrz:* CLR

PLINQ, 19, 161, 199, 203, 204, 205, 207, 209, 212

pole statyczne, 40, 45
 port TimeoutPort, 291
 powiadomienia, 267
 problem
 czytelników i pisarzy, 73
 konsumenta i producenta, 78, 155, 188, 191
 pięciu uczujących filozofów, 68
 proces, 31
 program
 DssHost.exe, 245, 247
 administrator, 251
 oparty na wyciąganiu danych, 302
 w którym dane spływają, 303
 programowanie
 interaktywne, 302, 304, 357
 reaktywne, 303, 304
 protokół
 DSS Protocol, 245, 251
 komunikacji między procesami, 243
 TCP/IP, 245, 251
 przedstawicielstwo, 108
 przeglądarka internetowa, 249, 251
 przekrój linii obrazu, 95
 przestrzeń nazw
 System.Collections.Concurrent, 187, 188, 189, 190
 System.Reactive.Concurrency, 335
 System.Reactive.Linq, 316
 System.Reactive.Windows.Threading, 346
 System.Threading, 14, 29, 181, 209, 401, 402
 System.Threading.Tasks, 138, 161
 System.Windows.Shapes, 119
 pull-based, *Patrz:* program oparty na wyciąganiu danych
 punkt synchronizacji, 14
 Python, 365

R

race condition, *Patrz:* wątek wyścig
 Reactive Extensions, *Patrz:* Rx
 planista, 335, 336, 339
 ReactiveCocoa, 302
 Representational State Transfer, *Patrz:* REST
 Resource Diagnostics, *Patrz:* usługa diagnostyki zasobów
 rozgłaszanie, 267
 rozszerzenie, *Patrz:* metoda rozszerzająca
 Rx, 301, 307, 345, 361
 gramatyka, 309

platforma, 306
 rysowanie, 346
 unifikacja, 343
 warstwa, *Patrz:* warstwa zarządzanie współbieżnością, 333
 Rx-Cor, 343
 Rx-Interfaces, 343
 Rx-Linq, 343
 Rx-PlatformServices, 343
 Rx-Silverlight, 345
 Rx-WPF, 345
 Rx-Xaml, 345

S

Schura iloczyn, 378
 sekcja krytyczna, 44, 53, 55, 89, 91, 104, 170, 188, 234, 407, 410
 semafor, 91, 92, 93, 104
 lokalny, 93
 serwis WCF, 215
 silnik wyszukiwania, 345, 353, 357
 Silverlight, 246, 404
 Single-Threaded Apartment, *Patrz:* STA
 słownik, 188, 337
 słowo kluczowe
 delegate, 108
 lock, 44, 45, 51, 64, 81, 84, 181, 412
 params, 143
 return, 18
 volatile, 64, 417
 spinning, 188
 STA, 124
 starvation, *Patrz:* wątek zagłodzony
 stos, 189, 191, 195
 okno, *Patrz:* okno stosów równoległych współbieżny, 189
 struktura CancellationToken, 34
 subskrypcja, 312, 339
 sygnał, 182
 system
 operacyjny planista, 31
 rozproszony, 277

T

tablica
 deklaracja, 64
 sortowanie, 212
 Task, *Patrz:* zadanie

Task Parallel Library, *Patrz:* TPL
 technologia

niezarządzana, 124

REST, *Patrz:* REST

thread, *Patrz:* wątek

Threads, *Patrz:* okno wątków

timer, 55

token przerwania, 148, 209

TPL, 13, 19, 137, 161, 175, 204, 205, 215, 221,
 225, 243, 361, 398, 404

transformata Fouriera szybka, *Patrz:* FFT

U

układ

kartezjański lewoskrętny, 122

współrzędnych, 115, 122

usługa, 245

diagnostyki zasobów, 252

identyfikacja, 256

identyfikator, *Patrz:* identyfikator usługi

partnerska, 265, 266, 291

port TimeoutPort, 291

port główny, 245

rozpraszanie, 277

stan, 245

synchronizacja, 291

tworzenie, 250, 284

V

Visual Studio, 225, 245, 307, 368, 397, 423

W

warstwa

LINQ do zdarzeń, 306, 315

sekwencji zdarzeń, 306, 315, 320

zarządzania współbieżnością, 306, 334

Watch Window, *Patrz:* okno śledzenia zmiennych

wątek, 25, 28, 30, 334, 399

aktywny, 227, 229

bezpieczeństwo, *Patrz:* bezpieczeństwo

blokada wirująca, 45

budzenie, *Patrz:* wątek wznawianie

CUDA, 378

czas wykonania, 234

dane współdzielone, 40

interfejsu

uprzywilejowany, 339

użytkownika, 95, 130

kontekst

działania, *Patrz:* ATM

synchronizacji, 128, 130, 132, 215, 218, 221

obsługa zakończenia, 110

oflagowanie, 226

okno, *Patrz:* okno wątków

pamięć lokalna, 39

pobieranie danych, 45

pomocniczy, 234

priorytet, 35, 36, 56, 57

przerywanie działania metody, 110

pula, 25, 47, 48, 50, 54, 55, 155, 179, 185,
 205, 401

raportowanie postępu pracy, 110

sekcja krytyczna, *Patrz:* sekcja krytyczna

synchronizacja, 25, 34, 43, 45, 67, 84, 88, 169,

179, 234, 262, 291, 407, 413, 414, 416

z interfejsem użytkownika, 104

za pomocą blokad, 68

tła, 35, 56

usypianie, 31, 78, 81, 188, 400

wstrzymanie, 34, 400

wyścig, 104, 124, 208, 411, 412, 413, 416

wznawianie, 78, 81

zagłodzony, 71, 135

zakleszczenie, 68, 135, 104, 124, 407

zamrażanie, 188

zmienna lokalna, *Patrz:* zmienna lokalna

zrównoleglenie, 36

wektor, 394

wiadomość, 245, 261, 262

Timeout, 291

widok

Wątki, 233, 239

Wykorzystanie CPU, 232

Widok Rdzenie, 236

wielowątkowość, 25

Windows Azure Marketplace, 353

Windows Communication Foundation, 243

Windows Forms, 124, 131, 215, 218, 345, 407

Windows Phone, 404

Windows Presentation Foundation, 96, 114, 116,

122, 131, 132, 218, 219, 345

WinRT, 397, 400, 402, 403, 404

własność

BackgroundWorker.CancellationPending, 114

Control.InvokeRequired, 104

Control.InvokeRequired, 107, 128

Environment.ProcessorCount, 206

Task.Status, 149

WPF, *Patrz:* Windows Presentation Foundation
wrapper, *Patrz:* opakowanie
wyjątek, 103, 304, 410
 IndexOutOfRangeException, 189
 InvalidOperationException, 103, 107, 124
 OperationCanceledException, 146, 147, 209
 przechwytywanie, 148
wyjątki, 33
wyszukiwarka internetowa, 345, 353
wzorzec projektowy, 125
 obserwator, 305

X

XAML, 116, 345, 355, 397

Z

zadanie, 137, 138, 334, 398, 399
 dane, 140, 141
 fabryka, 152, 154
 oflagowanie, 226
 okno, *Patrz:* okno zadań równoległych
 planista, 153, 154, 155, 159, 219, 221
 planowanie, 334
 priorytet, 159
 przerywanie, 145
 stan, 149
 synchronizacja, 179
 sztafeta, 144

zakleszczenie, *Patrz:* wątek zakleszczenie
zależność rekurencyjna, 21
zapytanie, 302, 357
 czas wykonania, 203
 LINQ, *Patrz:* LINQ
 PLINQ, *Patrz:* PLINQ
 przerywanie, 209
 wydajność, 207
 zrównoleglone, 203, 205, 207
 zintegrowane z językiem programowania,
 161
zasada Pareto, 13
zdarzenie, 245, 302, 304, 345, *Patrz też:*
 wiadomość
 kolekcja, 304
 MouseMove, 348
 sekwencja, 306, 315, 320, 334, 336
 strumień, 304
ziarno, 390
zmienna
 globalna, 40
 lokalna, 39, 59
 statyczna, 59
 typu referencyjnego, 44
znacznik, 238, 239

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

1. ZAREJESTRUJ SIĘ
2. PREZENTUJ KSIĄŻKI
3. ZBIERAJ PROWIZJĘ

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

Programowanie współbieżne jest w dzisiejszych czasach absolutnym standardem, jedyną drogą pozwalającą w pełni wykorzystać moc wielordzeniowych procesorów, umieszczanych we współczesnych komputerach. Jednak nadal niewielu programistów potrafi poprawnie i efektywnie korzystać z tej technologii. Czas to zmienić!

Jeśli chcesz być naprawdę świetnym programistą C#, tworzącym aplikacje na platformę .NET, a do tej pory nie przestudiowałeś jeszcze porządnie kwestii współbieżności, pora to nadrobić. W tej książce znajdziesz informacje o podstawach tej technologii, takich jak wątki, a także o klasycznych pułapkach związanych z programowaniem współbieżnym. Kolejne rozdziały odkryją przed Tobą tajemnice zadań oraz bibliotek TPL. Poznasz również technologie DSS i CCR oraz dowiesz się co nieco na temat asynchroniczności. Potem przyjdzie kolej na omówienie technologii Reactive Extensions oraz biblioteki CUDAfy.NET, pozwalającej efektywnie wykorzystywać karty graficzne do obliczeń niezwiązanych z grafiką. Odkryj zalety programowania równoległego!

- Dla niecierpliwych: asynchroniczność i pętla równoległa
- Wątki i zadania
- Zmienne w aplikacjach wielowątkowych
- Synchronizacja wątków, zadań i kontrolek interfejsu z zadaniami
- Wątki i zadania a interfejs użytkownika
- Dane w programach równoległych
- Analiza aplikacji wielowątkowych. Debugowanie i profilowanie
- Wstęp do CCR i DSS
- Skalowalne rozwiązanie dla systemów rozproszonych na bazie technologii CCR i DSS
- Wprowadzenie do Reactive Extensions. Zarządzanie sekwencjami zdarzeń
- Współbieżność w Rx
- Przykłady użycia technologii Rx w aplikacjach WPF
- CUDA w .NET
- Biblioteka TPL w WinRT
- Dobre praktyki programowania aplikacji wielowątkowych

Zostań mistrzem programowania
współbieżnego!

Książka aktualna
dla edycji
VS 2010, 2012, 2013

helion.pl
księgarnia
internetowa

Nr katalogowy: 13910

Księgarnia internetowa:
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900

0 601 339900

Helion

Sprawdź najnowsze promocje:

• <http://helion.pl/promocje>

Książki najchętniej czytane:

• <http://helion.pl/bestsellery>

Zamów informacje o nowościach:

• <http://helion.pl/nowosci>

Helion SA
ul. Kościuszki 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

sięgnij po WIĘCEJ

KOD KORZYŚCI

ISBN 978-83-246-6698-0

9 788324 666980

Cena: 69,00 zł

Informatyka w najlepszym wydaniu