

УДК 004.42
ББК 32.972
Х19

Хантер II Т., Инглиш Б.
Х19 Многопоточный JavaScript / пер. с англ. А. А. Слинкина. – М.: ДМК Пресс, 2022. – 188 с.: ил.

ISBN 978-5-93700-129-0

Цель данной книги – научить читателя нескольким аспектам написания много-поточных JavaScript-приложений. Прочитав книгу до конца, вы будете понимать различные API веб-исполнителей в браузерах, их сильные и слабые стороны и когда какой использовать. Также узнаете о модуле рабочих потоков в Node.js и сможете сравнить его API с тем, что имеется в браузере.

Издание предназначено в первую очередь разработчикам, уже знакомым с JavaScript, но мало знакомым с многопоточным программированием.

УДК 004.42
ББК 32.972

Authorized Russian translation of the English edition of Multithreaded JavaScript ISBN 9781098104436. Copyright © 2022 Thomas Hunter II and Bryan English.

Все права защищены. Любая часть этой книги не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами без письменного разрешения владельцев авторских прав.

ISBN 978-1-098-10443-6 (англ.)

ISBN 978-5-93700-129-0 (рус.)

© Thomas Hunter II
and Bryan English, 2022
© Перевод, оформление, издание,
ДМК Пресс, 2022

Содержание

От издательства	9
Вступительное слово	10
Предисловие	12
Об авторах	16
Об иллюстрации на обложке	17
Глава 1. Введение	18
Что такое потоки?	20
Конкурентность и параллелизм.....	21
Однопоточный JavaScript.....	23
Скрытые потоки.....	25
Потоки на С: обогатитесь с помощью криптовалюты Happycoin.....	27
С одним главным потоком	27
С четырьмя рабочими потоками.....	30
Глава 2. Браузеры	34
Выделенные исполнители	34
Выделенный исполнитель Hello World	35
Продвинутое использование выделенного исполнителя.....	38
Разделяемые исполнители	39
Разделяемый исполнитель Hello World	41
Продвинутое использование разделяемого исполнителя	45
Сервисные исполнители	47
Сервисный исполнитель Hello World	48
Продвинутые возможности сервисных исполнителей.....	53
Абстракции передачи сообщений	55
Паттерн RPC.....	56
Паттерн Диспетчер команд.....	57
Соберем все вместе.....	59
Глава 3. Node.js	65
Что было до потоков	66
Модуль worker_threads	68
workerData.....	69
MessagePort.....	69
И снова Happycoin	71
С одним главным потоком	72

С четырьмя потоками	74
Piscina – организация пула рабочих потоков	75
Полный пул Happycoin’ов	79

Глава 4. Разделяемая память

Введение в разделяемую память	82
Разделяемая память в браузере.....	83
Разделяемая память в Node.js.....	85
SharedArrayBuffer и типизированные массивы.....	87
Атомарные методы манипулирования данными	92
Atomics.add().....	92
Atomics.and().....	93
Atomics.compareExchange()	93
Atomics.exchange()	93
Atomics.isLockFree()	93
Atomics.load().....	94
Atomics.or()	94
Atomics.store()	94
Atomics.sub()	94
Atomics.xor().....	95
Несколько замечаний об атомарности	95
Сериализация данных	98
Булевые значения.....	98
Строки	99
Объекты.....	101

Глава 5. Дополнительные способы работы с разделяемой памятью

102	
Атомарные методы координации	102
Atomics.wait()	103
Atomics.notify()	104
Atomics.waitAsync()	105
Хронометраж и недетерминированность	105
Пример недетерминированности	105
Определение готовности потока.....	108
Пример приложения: игра «Жизнь» Конвея.....	110
Однопоточная игра «Жизнь»	111
Многопоточная игра «Жизнь»	114
Атомарные операции и события	121

Глава 6. Паттерны многопоточного программирования

123	
Пул потоков.....	123
Размер пула.....	124
Стратегии диспетчеризации.....	125
Пример реализации	127
Мьютекс: простая блокировка	132

8 ♦ Содержание

Потоковая обработка данных с помощью кольцевых буферов	137
Модель акторов	144
Нюансы паттерна.....	144
Акторы в JavaScript	145
Пример реализации	146
Глава 7. WebAssembly.....	153
Ваша первая WebAssembly.....	153
Атомарные операции в WebAssembly	155
Компиляция с C на WebAssembly с помощью Emscripten.....	156
Другие компиляторы на WebAssembly	158
AssemblyScript.....	159
Happycoin на AssemblyScript.....	160
Глава 8. Анализ.....	165
Когда не стоит использовать потоки.....	165
Ограничения на объем памяти.....	166
Недостаточное число ядер	168
Контейнеры и потоки.....	171
Когда стоит использовать потоки.....	171
Подводные камни	176
Приложение. Алгоритм структурированного клонирования.....	178
Предметный указатель.....	181