

Controlando a Concorrência em Aplicações Multi-Thread

Mário Guedes

O QUE É THREAD?

Definições

- Thread, ou segmento, é a unidade básica de execução de um Sistema Operacional moderno;
- Um software tem, no mínimo, uma thread: A thread principal;

 Para que um software possa fazer mais de uma tarefa ao "mesmo tempo" devemos criar nossas próprias threads;

"Ao mesmo tempo" entre aspas!

- Devemos ter consciência de que o Sistema
 Operacional gerencia as execuções das threads e que só uma thread é executada a um só tempo;
- Só quando temos mais de um núcleo é que o Sistema Operacional estará executando várias threads, efetivamente, ao mesmo tempo: 4 núcleos = 4 threads simultâneas

Gerenciador de tarefas do Windows

Vantagens em utilizar Threads

- Hoje os equipamentos tem vários núcleos e nossos softwares podem, efetivamente, tirar proveito disso;
 - Velocidade de execução;
 - Escalabilidade;
 - Tarefas em segundo plano;
 - Monitoração de eventos;
 - etc;

Classe TThread

- No Delphi temos a classe TThread presente na unit System.Classes;
- Ela abstrai as chamadas à API do Windows para se criar uma thread;
- Possui propriedades e métodos para o efetivo controle da thread;
- Basicamente devemos reescrever o método Execute mantendo a thread em *loop* se for o caso (propriedade Terminated);
- E de uma vez por todas: <u>TTimer não é uma thread</u>.

Máscara de afinidade

Para que duas ou mais threads sejam executadas efetivamente ao mesmo tempo e portanto tenha o desempenho melhorado, podemos definir a <u>afinidade</u> da thread com um ou mais núcleos:

```
cRet := SetThreadAffinityMask(GetCurrentThread, 1); //Núcleo 1
if (cRet = 0) then
begin
 cRet := GetLastError;
 sErro := SysErrorMessage(cRet);
end;
```

http://msdn.microsoft.com/en-us/library/windows/desktop/ms686247(v=vs.85).aspx

PROBLEMÁTICA DA CONCORRÊNCIA

Recursos críticos

- Quando optamos por trabalhar com threads temos que gerenciar os recursos críticos;
- Por recurso crítico entenda tudo aquilo que só pode ser manipulado por apenas uma thread a um só tempo, como por exemplo:
 - Componentes da VCL;
 - Tabelas;
 - Arquivos (em especial escrita);
 - Conexão TCP/IP;
 - etc;

Contexto de execução

- Ao se trabalhar com alguns frameworks como por exemplo o Data Snap, podemos estar dentro de uma thread, apesar de mão termos usado explicitamente a classe TThread;
- Isso evidencia a necessidade de tomarmos um maior cuidado com recursos críticos, também referenciado por recursos compartilhados.

Componentes da VCL

- A classe TThread possui o método Synchronize que sincroniza o processamento com a thread principal;
- Neste cenário, é a thread principal que executa o comando sincronizado;
- Os componentes da VCL essencialmente manipulam as mensagens do Windows;
- Se uma thread precisa manipular elementos da interface essa manipulação deve ser feita via *Synchronize*.
- Deve-se evitar que uma thread faça usa massivo de elementos de interface pois perde-se o ganho que a thread oferece;
- O uso do Synchronize degrada a performance do sistema, portanto use apenas quando e onde for necessário;

Exemplo prático

Exemplo prático #1

Seção crítica

- Há elementos que não devem ser acessados ao mesmo tempo por mais de uma thread mas que não envolve elementos da VCL e portanto não precisam ser sincronizados;
- Para isto podemos utilizar a classe TCriticalSection presente na unidade System.SyncObjs;
- Funciona como um semáforo: abre passagem para um, fecha passagem para outros;
- Para entrar na seção crítica usamos o método Enter. Se a seção já estiver ocupada ficaremos aguardando até que a mesma seja liberada pela outra thread;
- Para liberar a seção crítica usamos o método Release;

Seção crítica: cenário de exemplo

Exemplo prático

Exemplo prático #2

Sinalização para Thread

- Um fator importante no desenvolvimento multi-thread é quando a thread fica ociosa aguardando algum evento;
- Em geral ficamos em um loop infinito o que consome recursos do ambiente;
- Podemos então usar a classe **TEvent**, que nos permite aguardar uma sinalização externa;
- A thread fica hibernando até ser acionado pelo evento, o que é feito a partir do método SetEvent;
- Importante frisar que o nome passado na criação do TEvent deve ser único em todo o Sistema Operacional!

Exemplo prático

Exemplo prático #3

Incremento de variável do tipo Integer

- Eventualmente o recurso crítico é a geração de um ID por exemplo, resultado do incremento de uma variável integer;
- Se duas threads executarem o método ao mesmo tempo poderão ler o mesmo valor e escrevendo o mesmo incremento;
- Neste caso específico podemos usar os métodos InterlockedIncrement, InterlockedDecrement além de outras opções;
- É uma function que faz a operação desejada e retorna o valor;

Aguardando várias threads

- Ao se dividir um processamento em thread, pode ser necessário aguardar que todas finalize para dai iniciar um processo posterior;
- A instrução WaitForMultipleObjects é uma ótima alternativa para isto;
- Basicamente passa-se para a função um array de Handles das threads envolvidas;
- Quando um objeto TThread finaliza é efetuado um CloseHandle e com isso o WaitForMultipleObjects é sinalizado.

Exemplo prático

Exemplo prático #4

TMonitor

- Simplificando vários conceitos, a unidade System possui o record TMonitor que possui métodos bastante interessantes, entre eles:
 - Enter: Entra em uma seção crítica usando um objeto como parâmetro;
 - Exit: Sai da seção crítica, usando um objeto como parâmetro;
 - Wait: Aguarda a liberação da seção crítica;
 - Pulse: Notifica a próxima thread que está aguardando a liberação da seção crítica;

Exemplo prático

Exemplo prático #5

Existem outras alternativas

- Sim, o que foi mostrado aqui são apenas algumas opções – que atende à maioria das necessidades;
- Existem outras com características diferentes que se adequam melhor a uma ou outra necessidade;
- Um outro tema correlato é a comunicação entre processos;

Links interessantes

- Balaio Tecnológico
 Luís Gustavo Fabbro
 http://balaiotecnologico.blogspot.com.br/2009/08/trabalhando-com-threads.html
- About.com Delphi Programming
 Zarko Gajic
 http://delphi.about.com/od/kbthread/Threading_in_Delphi.htm
- Eu Gosto do Delphi
 Mário Guedes
 http://eugostododelphi.blogspot.com.br/search/label/thread

Perguntas?

- Portal de Treinamentos e Vagas http://www.edobrasil.net/treinamentos
- Embarcadero Developer Network http://edn.embarcadero.com
- Diretório de MVP's http://www.embarcadero.com.br/mvp-directory
- Documentação dos Produtos http://docs.embarcadero.com
- CodeRage 7 http://www.embarcadero.com/coderage
- YouTube http://youtube.com/user/embarcaderodobrasil
- Twitter http://twitter.com/EmbarcaderoTech
- Blogs: http://blogs.embarcadero.com
- Facebook: https://www.facebook.com/pages/Embarcadero-Delphi-Brasil/399151510134179
- atendimento@embarcadero.com.br
- (11) 5643-1333

Obrigado!

Mário Guedes

mario.guedes@arrayof.com.br

http://eugostododelphi.blogspot.com

http://br.linkedin.com/in/jmarioguedes

http://facebook.com/eugostododelphi

http://twitter.com/eugostododelphi

