Fire de execuţie

- Ce este un fir de execuţie?
- Crearea unui fir de execuţie
- Ciclul de viață
- Terminarea firelor de execuţie
- Fire de tip "daemon"
- Sincronizarea firelor de execuţie
- Monitoare
- Semafoare
- Probleme legate de sincronizare
- Gruparea firelor de execuţie
- Fluxuri de tip "pipe"
- Clasele Timer şi TimerTask

Ce este un fir de execuţie?

Programare concurentă

Un *fir de execuție* este o succesiune secvențială de instrucțiuni care se execută în cadrul unui proces.

Proces - mai multe fire de execuție

Procese vs. Fire de execuţie

Asemănări

- Concurență
- Planificare la execuție

Deosebiri

- Un fir de execuţie poate exista doar într-un proces
 Proces uşor, Context de execuţie
- Proces nou: cod + date Fir nou: cod

Utilitatea firelor de execuţie

- calcule matematice
- așteptarea eliberării unei resurse
- desenarea componentelor GUI

Crearea unui fir de execuţie

Orice fir de execuție este o instanță a clasei Thread

Crearea unui fir de execuţie:

- extinderea clasei Thread
- implementarea interfeței Runnable

Interfața Runnable

- Definește un protocol comun pentru obiecte active
- Conține metoda **run**
- Este implementată de clasa **Thread**

Extinderea clasei Thread

```
public class FirExcecutie extends Thread {
 public FirExcecutie(String nume) {
 // Apelam constructorul superclasei
 super(nume);
 }
 public void run() {
 //Codul firului de executie
 ...
 }
}
```

Lansarea unui fir

```
// Cream firul de executie
FirExecutie fir = new FirExecutie("simplu");
// Lansam in executie
fir.start();
```

Listing 1: Folosirea clasei Thread


```
class AfisareNumere extends Thread {
  private int a, b, pas;
  public AfisareNumere(int a, int b, int pas) {
 this.a = a;
 this.b = b;
 this.pas = pas;
  public void run() {
 for(int i = a; i <= b; i += pas)</pre>
 System.out.print(i + " " );
}
public class TestThread {
  public static void main(String args[]) {
  AfisareNumere fir1, fir2;
  fir1 = new AfisareNumere(0, 100, 5);
  // Numara de la 0 la 100 cu pasul 5
  fir2 = new AfisareNumere(100, 200, 10);
  // Numara de la 100 la 200 cu pasul 10
 fir1.start();
  fir2.start();
  // Pornim firele de executie
  // Ele vor fi distruse automat la terminarea lor
}
//Secvential...
```

```
//Secvential...
0 5 10 15 20 25 30 35 40 45 50 55 ...
//Un posibil rezultat
0 100 110 5 10 15 120 130 20 140 25 ...
```

Implementarea interfeței Runnable

```
class Fir extends Parinte, Thread //Incorect
public class ClasaActiva implements Runnable {
  public void run() {
 //Codul firului de executie
  }
}
  ClasaActiva obiectActiv = new ClasaActiva();
  Thread fir = new Thread(objectActiv);
  fir.start();
  // Sau
public class FirExecutie implements Runnable {
  private Thread fir = null;
  public FirExecutie() {
 fir = new Thread(this);
 public void run() { ... }
  FirExecutie fir = new FirExecutie();
```

Ciclul de viață

Starea "New Thread"

Thread fir = new Thread(obiectActiv);
// fir se gaseste in starea "New Thread"

- Nu are alocate resurse
- Putem apela start
- IllegalThreadStateException

Starea "Runnable"

```
fir.start();
//fir se gaseste in starea "Runnable"
```

- Alocare resurse
- Planificare la procesor
- Apel run

Starea "Not Runnable"

- sleep
- wait notify
- Operații blocante I/O

```
try {
 // Facem pauza de o secunda
 Thread.sleep(1000);
} catch (InterruptedException e) { ...}
```

Starea "Dead"

Firele de execuţie trebuie să se termine **natural**.

Nu mai există metoda stop.

```
public void run() {
  for(int i = a; i <= b; i += pas)
 System.out.print(i + " " );
}</pre>
```

Variabile de terminare

```
public boolean executie = true;
public void run() {
  while (executie) {
 ...
  }
}
```

System.exit termină forțat toate firele de execuție.

Metoda is Alive

- true "Runnable" sau "Not Runnable"
- false "New Thread" sau "Dead"

```
NumaraSecunde fir = new NumaraSecunde();
// isAlive retuneaza false
// (starea este New Thread)

fir.start();
// isAlive retuneaza true
// (starea este Runnable)

fir.executie = false;
// isAlive retuneaza false
// (starea este Dead)
```

Fire de execuţie de tip "daemon"

Un proces este considerat în execuţie dacă conţine cel puţin un fir de execuţie activ.

Demoni = fire de execuţie care se termină automat la terminarea aplicaţiei.

Metoda **setDaemon**

Permite transformarea unui fir de execuţie în demon sau invers.

Planificarea la execuţie

- Proces
- Fir de execuţie
- Planificator
- Procesor fizic

Priorități de execuție

Modele de lucru

- Modelul cooperativ partajare **timp**
- Modelul preemptiv-"cuante de timp" partajare **resurse**

setPriority

```
MAX_PRIORITY = 10;
MIN_PRIORITY = 1;
NORM_PRIORITY= 5;
```

Un fir de execuție cedează procesorul:

- prioritate mai mare
- metoda sa **run** se termină
- yield
- timpul alocat a expirat

Sincronizarea firelor de execuție

- Partajarea resurselor comune
- Aşteptarea îndeplinirii unor condiții

Scenariul producător / consumator

```
class Buffer {
  private int number = -1;

  public int get() {
 return number;
  }

  public void put(int number) {
 this.number = number;
  }
}
```

Clasa Producator

Clasa Consumator

Monitoare

Secțiune critica = segment de cod ce gestionează o resursă comună

Monitor = "lacăt" asociat fiecărui obiect

Controlul accesului într-o secțiune critică se face prin cuvântul cheie **synchro-nized**

```
public synchronized void put(int number) {
 // buffer blocat de producator
 ...
 // buffer deblocat de producator
}
public synchronized int get() {
 // buffer blocat de consumator
 ...
 // buffer deblocat de consumator
}
```

Monitoare fine

```
class MonitoareFine {
  //Cele doua resurse ale obiectului
  Resursa x, y;
  //Folosim monitoarele a doua objecte fictive
  Object xLacat = new Object(),
 yLacat = new Object();
  public void metoda() {
 synchronized(xLacat) {
 // Accesam resursa x
 }
 synchronized(yLacat) {
 // Accesam resursa y
 synchronized(xLacat) {
 synchronized(yLacat) {
 // Accesam x si y
 }
 }
 synchronized(this) {
 // Accesam x si y
 }
```

Semafoare

Metodele wait - notify

```
class Buffer {
 private int number = -1;
 private boolean available = false;
 public synchronized int get() {
 while (!available) {
 try {
 wait();
 // Asteapta producatorul sa puna o valoare
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
 available = false;
 notifyAll();
 return number;
  }
```

```
public synchronized void put(int number) {
 while (available) {
 try {
 wait();
 // Asteapta consumatorul sa preia valoarea
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
 this.number = number;
 available = true;
 notifyAll();
}
```

Probleme legate de sincronizare

Deadlock - "Problema filozofilor"

- Solicitarea resursele în aceeași ordine
- Monitoare care să controleze accesul la un grup de resurse
- Variabile care să informeze disponibilitatea resurselor fără a bloca monitoarele
- Arhitectura sistemului

Fire de execuție inaccesibile

Operațiile blocante IO nu trebuie făcute în metode sincronizate.

Variabile volatile

```
class TestVolatile {
  boolean test;
  public void metoda() {
 test = false;
 // *
 if (test) {
 // Aici se poate ajunge...
  }
}
```

Modificatorul **volatile** informează compilatorul să nu optimizeze codul în care aceasta apare, previzionând valoarea pe care variabila o are la un moment dat.

Gruparea firelor de execuţie

Clasa ThreadGroup

Fiecare fir de execuție Java este membru al unui grup, afilierea fiind permanentă.

```
//Exemplu
ThreadGroup grup1 = new ThreadGroup("Producatori");
Thread p1 = new Thread(grup1, "Producator 1");
Thread p2 = new Thread(grup1, "Producator 2");

ThreadGroup grup2 = new ThreadGroup("Consumatori");
Thread c1 = new Thread(grup2, "Consumator 1");
Thread c2 = new Thread(grup2, "Consumator 2");
Thread c3 = new Thread(grup2, "Consumator 3");
```

Un grup poate avea ca părinte un alt grup - ierarhie de grupuri, cu rădăcina grupul implicit **main**

Variabile locale

Clasa ThreadLocal

Fiecare fir de execuţie poate gestiona variabile proprii ale caror valori sunt independente de celelalte fire de execuţie active.

```
//Exemplu
static ThreadLocal tlData = new ThreadLocal();

public void aMethod() {

 // Retrieve value.
 Object obj = tlData.get();

 // Set value.
 tlData.set(obj);
}
```

Comunicarea prin fluxuri de tip "pipe"

- PipedReader, PipedWriter
- PipedOutputStream, PipedInputStream

Conectarea fluxurilor

```
PipedWriter pw1 = new PipedWriter();
PipedReader pr1 = new PipedReader(pw1);
// sau
PipedReader pr2 = new PipedReader();
PipedWriter pw2 = new PipedWriter(pr2);
// sau
PipedReader pr = new PipedReader();
PipedWriter pw = new PipedReader();
PipedWriter pw = new PipedWirter();
pr.connect(pw) //echivalent cu
pw.connect(pr);
```

```
class Producator extends Thread {
  private DataOutputStream out;
  public void run() {
 out.writeInt(i);
}
class Consumator extends Thread {
  private DataInputStream in;
  public void run() {
 value = in.readInt();
}
PipedOutputStream pipeOut = new PipedOutputStream();
PipedInputStream pipeIn = new PipedInputStream(pipeOut);
DataOutputStream out = new DataOutputStream(pipeOut);
DataInputStream in = new DataInputStream(pipeIn);
Producator p1 = new Producator(out);
Consumator c1 = new Consumator(in);
p1.start();
c1.start();
```

Clasele Timer şi Timer Task

Panificare unor acţiuni pentru o singură execuţie sau pentru execuţii repetate la intervale regulate.

- Crearea unei subclase Actiune a lui TimerTask și supreadefinirea metodei run
- Crearea unui fir de execuţie prin instanţierea clasei Timer;
- Crearea unui obiect de tip Actiune;
- Planificarea la execuţie a obiectuluii de tip Actiune, folosind metoda schedule din clasa Timer;

Listing 2: Folosirea claselor Timer şi TimerTask

```
import java.util.*;
import java.awt.*;
class Atentie extends TimerTask {
  public void run() {
 Toolkit.getDefaultToolkit().beep();
 System.out.print(".");
 }
}
class Alarma extends TimerTask {
 public String mesaj;
  public Alarma(String mesaj) {
 this.mesaj = mesaj;
 public void run() {
 System.out.println(mesaj);
}
public class TestTimer {
  public static void main(String args[]) {
 // Setam o actiune repetitiva, cu rata fixa
 final Timer t1 = new Timer();
 t1.scheduleAtFixedRate(new Atentie(), 0, 1*1000);
 // Folosim o clasa anonima pentru o alta actiune
 Timer t2 = new Timer();
 t2.schedule(new TimerTask() {
 public void run() {
 System.out.println("S-au scurs 10 secunde.");
 // Oprim primul timer
 t1.cancel();
 }
 }, 10*1000);
 // Setam o actiune pentru ora 22:30
 Calendar calendar = Calendar.getInstance();
 calendar.set(Calendar.HOUR_OF_DAY, 22);
 calendar.set(Calendar.MINUTE, 30);
 calendar.set(Calendar.SECOND, 0);
 Date ora = calendar.getTime();
```

```
Timer t3 = new Timer();
  t3.schedule(new Alarma("Toti copiii la culcare!"), ora);
}
```

Desenarea și firele de execuție

Operațiile consumatoare de timp vor fi făcute în fire de execuție Greșit

```
public void paint(Graphics g) {
 // Calcule complexe
 ...
 // Desenare
}
 Corect
public void paint(Graphics g) {
 // Desenare
}
public void run() {
 //Calcule complexe
 repaint();
}
```

Fire de execuție în Swing

```
SwingUtilities invokeLater invokeAndWait
```

```
Runnable doHello = new Runnable() {
 public void run() {
 System.out.println("Hello!");
 }
};
SwingUtilities.invokeLater(doHello);
```

java.awt.EventQueue