


Mário?


- Gerente de Desenvolvimento na Contact Studio Software
 - Estamos contratando!
 - http://www.g4solutions.com.br/trabalhe-conosco/
- Desenvolvedor Delphi, Python, JS e noSQL
- 15+ anos na lida
- Filho de Valdete e Joselito
- Irmão do Manoel, da Jenny e do Jonhy
- Pai do Júlio e da Fernanda
- E noivo da Tamires


PPL

- Biblioteca de Programação Paralela
- Presente desde o Delphi XE7
- Recurso nativo da linguagem (RTL)
- Multiplataforma!
 - Seja no mobile, seja no Win32 o código é o mesmo.
- Sexy sem ser vulgar: SMART


Principal ganho

- Deixamos de criar threads explicitamente
- Sem perder a chance de paralelizar as tarefas
- Isso diminui a dispersão de regras nos códigos
- E ganhamos aplicativos mais responsivos!
- Comece a pensar em tarefas, tarefas paralelas.
 - Petar Georgiev


Síncrono X Assíncrono

- Vamos fazer valer esse monte de processador ai na sua máquina ou dispositivo?
 - Cálculo complexo
 - Downloads
 - Processamento de arquivos
 - Consumo de serviços REST
 - Consulta à banco de dados
- Tudo isto de forma n\u00e4o bloqueante!


Arsenal

- Unit mágica: System. Threading
- Três usos primários:
 - TThreadPool
 - TTask e ITask
 - IFuture
 - Paralelismo em estrutura de repetição


TThreadPool.Default

- Conjunto de threads prontas a lhe servir!
- Possui um mecanismo sofisticado de gestão destas threads.
 - Algoritmo "Work Stealing Thread Queue"
- QueueWorkItem() Enfileira uma tarefa para execução.
 Pode ser passado:
 - TNotifyEvent
 - TProc Método anônimo
- Podemos consultar ou definir a quantidade de trabalhadores com:
 - .MinWorkerThreads()-SetMinWorkerThreads()
 - .MaxWorkerThreads() SetMaxWorkerThreads()


TParallel

- Tem por objetivo paralelizar tarefas a uma só vez. É uma classe selada portanto não é o caso de descender dela.
- .Join() Executa um conjunto de tarefas, devolvendo um ITask. Utiliza o .For() por isso o grau de paralelismo é determinado internamente.
- .For() Executa um laço for..to..do, sob um range executando uma tarefa para cada iteração.


TTask, ITask, IFuture

- TTask é uma classe conveniente para tirar proveito das interfaces ITask e IFuture;
- .Create() Retorna uma tarefa não agendada
- .Run() Agenda um ITask
- Future<T> Agenda um IFuture
- CurrentTask Retorna a tarefa corrente, conveniente para verificar o estado dela
- WaitForAll Aguarda o término de todas as tarefas dentro de um array
- WaitForAny Aguarda o término de ao menos uma tarefa dentro de um array


Dicas e Cuidados

- Conhecimentos mais profundos em Threads nos trará mais possibilidades.
 Saiba mais em:
 - http://eugostododelphi.blogspot.com.br/2016/10/material-sobre-threads_51.html
- Cuidado com o escopo das variáveis. Se mostrou mais seguro criar uma função que retorne um método anônimo.
- Certamente a biblioteca evoluirá com o passar do tempo, vamos evoluir juntos?


