Java Avanzado

Threads

Copyright

- Opyright (c) 2004
 José M. Ordax
- Este documento puede ser distribuido solo bajo los términos y condiciones de la Licencia de Documentación de javaHispano v1.0 o posterior.
- La última versión se encuentra en http://www.javahispano.org/licencias/

Multiproceso vs. Multitarea

- No hay que confundir los dos conceptos.
- Multiproceso significa que el equipo hardware cuenta con mas de un procesador (CPU) y por tanto ejecuta varias tareas a la vez.
- Multitarea significa que varias tareas comparten el único procesador (CPU) dándonos la sensación de multiproceso.
- La multitarea se consigue mediante un planificador de tareas que va dando slots de CPU a cada tarea.

java.lang.Thread (cont.)

La lógica que va a ejecutar un thread se introduce en el método:

public void run()

Cuando termina la ejecución del método run() se termina el thread.

 La clase java.lang.Thread contiene un método run() vacío.

java.lang.Runnable

Se trata de un interfaz.

Simplemente fuerza la implementación de un método:

public void run()

Existe para paliar la falta de herencia múltiple en el lenguaje Java. Ya veremos cómo en las siguientes transparencias.

Implementando un thread

- Existen dos técnicas para crear un thread:

 Heredar de la clase java.lang.Thread y sobrescribir el método run().
 - Implementar el interfaz java.lang.Runnable (por tanto tenemos que implementar el método run()) y crear una instancia de la clase java.lang.Thread pasándole el objeto que implementa java.lang.Runnable como parámetro.
- Normalmente se usará la opción de Runnable cuando la clase que va a contener la lógica del thread ya herede de otra clase (Swing, Applets,...).

```
public class TortugaThread extends Thread
 public void run()
  int i=0;
  System.out.println("Comienza la Tortuga.");
  while(i<5)
  {
 try
 Thread.sleep(5000);
 System.out.println("Tortuga.");
 catch(InterruptedException ex)
 i++;
  System.out.println("Termina la Tortuga.");
```


Ejemplo

```
public class LiebreThread implements Runnable
 public void run()
  int i=0;
  System.out.println("Comienza la Liebre.");
  while(i<5)
 try
 Thread.sleep(2000);
 System.out.println("Liebre.");
 catch(InterruptedException ex)
 i++;
  System.out.println("Termina la Liebre.");
```

```
public class Carrera
{
 public static void main(String[] args)
 {
 TortugaThread tortuga = new TortugaThread();
 Thread liebre = new Thread(new LiebreThread());
 }
}
```

Ciclo de vida

Un thread puede pasar por varios estados durante su vida.

Ejecutándose.

Pausado o parado.

Muerto.

Existen distintos métodos que provocan las transiciones entre estos estados.

Crear un thread

Dependiendo de cómo hayamos implementado el thread se actuará de una forma u otra:

Si hereda de la clase java.lang.Thread, simplemente se instancia nuestra clase.

Si implementa el interfaz java.lang.Runnable, se instancia la clase java.lang.Thread pasándole como parámetro del un constructor una instancia de nuestra clase.

Ejemplo

```
public class Carrera
{
 public static void main(String[] args)
 {
 TortugaThread tortuga = new TortugaThread();
 Thread liebre = new Thread(new LiebreThread());
 }
}
```

Arrancar un thread

Para arrancar un thread hay que llamar al método start().

El método start() registra al thread en el planificador de tareas del sistema y llama al método run() del thread.

Ejecutar este método no significa que de forma inmediata comience a ejecutarse. Esto ya dependerá del planificador de tareas (Sistema Operativo) y del número de procesadores (Hardware).

```
Ejemplo
public class Carrera
 public static void main(String[] args)
  TortugaThread tortuga = new TortugaThread();
  Thread liebre = new Thread(new LiebreThread());
  tortuga.start();
  liebre.start();
}
 Comienza la Tortuga
Comienza la Liebre.
 Liebre.
 Liebre.
 Liebre.
 Liebre.
 Tortuga.
 Termina la Liebre.
 Tortuga.
 -
Termina la Tortuga.
 Tasks Console Debug
```

Pausar un thread

Existen distintos motivos por los que un thread puede detener temporalmente su ejecución o lo que es lo mismo, pasar a un estado de pausa:

Se llama a su método sleep. Recibe un *long* con el número de milisegundos de la pausa.

Se llama al método wait y espera hasta recibir una señal (*notify*) o cumplirse un timeout definido por un *long* con el número de milisegundos.

Se realiza alguna acción de entrada/salida.

Se llama al método yield(). Este método saca del procesador al thread hasta que el Sistema Operativo le vuelva a meter.

Reanudar un thread

Existen distintos motivos por los que un thread puede reanudar su ejecución:

Se consumen los milisegundos establecidos en una llamada al método sleep.

Se recibe una señal (*notify*) o se consumen los milisegundos en una llamada al método wait.

Se termina alguna acción de entrada/salida.

```
public class MiThread extends Thread
{
  public void run()
  {
 try
 {
 Thread.sleep(10000);
 }
 catch (InterruptedException ex)
 {
 }
  }
}
```

Terminar un thread

- Un thread, por defecto, termina cuando finaliza la ejecución de su método run().
- En las primeras versiones de JDK existía el método stop(). Pero con el tiempo se deprecó (deprecated) desaconsejando su uso.
- La manera correcta de terminar un thread es conseguir que finalice la ejecución del método run() mediante la implementación de algún tipo de bucle gobernado por una condición controlable.
- El método System.exit() termina la JVM, terminando también todos los threads.

```
public class MiThread extends Thread
{
  public boolean sw = true;

public void run()
  {
  while(sw)
  {
 .....
  }
  }
}
```

Conocer el estado del thread

Se puede conocer el estado mediante el método isAlive().

Prioridades

Ya hemos comentado que cuando existe un único procesador (CPU) no existe multiproceso real. Los distintos threads van compartiendo dicho procesador (CPU) siguiendo las políticas o algoritmos del Sistema Operativo.

Pero esas políticas o algoritmos pueden tener en cuenta prioridades cuando realiza sus cálculos.

La prioridad de un thread se establece mediante el método setPriority() pasándole un int entre:

Thread.MAX_PRIORITY
Thread.MIN PRIORITY

Grupo de threads

- Todo thread es miembro de un grupo de threads.
- La clase java.lang.ThreadGroup implementa los grupos de threads.
- El grupo de threads al que pertenece un thread se establece en su construcción. Luego es inmutable.
- Por defecto, un thread pertenece al grupo al que pertenece el thread desde donde se le creo.
- El grupo del thread principal se llama "main".

Grupo de threads (cont.)

Para crear un thread en un grupo distinto al seleccionado por defecto, hay que añadir como parámetro del constructor la instancia del grupo:

ThreadGroup tg = new ThreadGroup("Mis threads"); Thread t = new Thread(tg);

Para conocer el grupo al que pertenece un thread:

t.getThreadGroup();

Grupo de threads (cont.)

- Los grupos de threads permiten actuar sobre todos los threads de ese grupo como una unidad.
- Pudiendo con una sola llamada:
 - Cambiarles el estado a todos.
 - Cambiarles la prioridad a todos.
 - Acceder a la colección de threads.
- Saber si un thread pertenece al grupo o no.

Sincronización de threads

- Hasta ahora hemos visto threads totalmente independientes. Pero podemos tener el caso de dos threads que ejecuten un mismo método o accedan a un mismo dato.
- ¿Qué pasa si un thread está trabajando con un dato y llega otro y se lo cambia?
- Para evitar estos problemas existe la sincronización de threads que regula estas situaciones.

Sincronización de threads (cont.)

- Existen dos mecanismos de sincronización:
 - Bloqueo del objeto: synchronized.
 - Uso de señales: wait y notify.
 - El tema de la sincronización de threads es muy delicado y peligroso. Se pueden llegar a provocar un dead-lock y colgar la aplicación.
- La depuración de problemas provocados por una mala sincronización es muy compleja.

Bloqueo de objetos

Para poder bloquear un objeto e impedir que otro thread lo utilice mientras está este, se emplea la palabra synchronized en la definición de los métodos susceptibles de tener problemas de sincronización.

public synchronized int getNumero();

Cuando un thread está ejecutando un método synchronized en un objeto, se establece un bloqueo en dicho objeto.

Bloqueo de objetos (cont.)

- Oualquier otro thread que quiera ejecutar un método marcado como synchronized en un objeto bloqueado, tendrá que esperar a que se desbloquee.
- El objeto se desbloquea cuando el thread actual termina la ejecución del método synchronized.
- Se creará una lista de espera y se irán ejecutando por orden de llegada.
- El sistema de bloqueo/desbloqueo es algo gestionado de forma automática por la JVM.

Uso de señales

Este es un sistema mediante el cual un thread puede detener su ejecución a la espera de una señal lanzada por otro thread.

Para detener la ejecución y esperar a que otro thread nos envie una señal se utiliza el método:

public void wait();

public void wait(long timeout);

Para enviar una señal a los threads que están esperando en el objeto desde donde enviamos la señal se utiliza el método:

public void notify();

public void notifyAll();

Bibliografía

Java Threads (2nd edition) Scott Oaks, Henry Wong. O'Reilly.

Concurrent programming in Java (2nd edition)
Doug Lea.
Addison-Wesley.

Multithreaded programming with Java Bil Lewis, Daniel J. Berg y Bill Lewis. Prentice Hall.

The Java tutorial (on-line)

http://java.sun.com/docs/books/tutorial/essential/threads/index.html

