TD/TP 2, THREADS JAVA

L'objectif de ce TD/TP est de vous faire programmer des threads en Java, de vous faire observer le comportement des programmes à activités parallèles (multi-threadés) et de vous montrer le besoin de synchronisation entre threads.

1 IMPLÉMENTATION DES THREADS EN JAVA

Les threads Java peuvent être implémentés de deux manières. La première est d'étendre la classe prédéfinie **Thread**:

L'héritage à partir de Thread est contraignant car il empêche tout autre héritage.

Deuxième manière de faire: implémenter l'iterface Runnable et de cette manière avoir la possibilité d'héritage et d'implémentation d'autres interfaces.

2 EXERCICES

2.1 PROGRAMME EXEMPLE THREAD 1. JAVA

Compiler et exécuter le programme exempleThread1.java (pour exécuter plusieurs fois, il est possible d'utiliser exec.sh qui est fourni)

Le programme crée trois threads qui affichent respectivement "Hello" "World" et "and Everybody". Que pouvez-vous dire à propos de l'ordre de l'affichage? Expliquer.

Le programme utilise le héritage de **Thread** pour coder les threads. Changer le code pour utiliser l'interface **Runnable**.

2.2 PROGRAMME EXEMPLE THREAD 2. JAVA

Compiler et exécuter plusieurs fois le programme exempleThread2.

Voyez-vous tous les affichages? Essayez d'augmenter les valeurs d'attente (le arguments passés lors de la création des threads qui sont utilisés pour les appels à sleep). Si vous mettez de trop grandes valeurs, vous risquez de ne plus voir aucun affichage. Pourquoi?

2.3 EXEMPLETHREAD 3. JAVA

Dans ce programme, nous rajoutons la fonction join qui force le programme principal d'attendre la terminaison des threads. Cimpiler le programme, exécuter plusieurs fois et s'assurer que tous les affichages sont présents.

2.4 PROGRAMME MULTI-TÂCHE SIMPLE

En s'inspirant des exemples précédents, ecrire une classe Compte pour la gestion de comptes. Définir des méthodes pour créditer, débiter et consulter le compte. Ecrire également une classe de thread CompteModifier (en utilisant l'interface Runnable) qui prend en paramètre un compte et qui modifie son solde. Ecrire un programme principal qui crée un compte, qui crée plusieurs threads CompteModifier en leur passant en paramètre le compte créé.

Tester, exécuter, observer. Le programme a-t-il le comportement souhaité?

2.5 EXEMPLETHREAD 4. JAVA

Dans ce programme, nous manipulons une variable partagée de type **Compte**. On peut **déposer** de l'argent sur le compte ou **retirer** de l'argent. Le programme principal crée 20 threads **ThreadDeposer** qui déposent la même somme (10000, puisqu'ils deposent 1000 fois

10), ainsi que 20 threads **ThreadRetirer** qui retirent cette même somme. Le résultat à la fin (compte.consulter()) doit donner 0.

Compiler et exécuter plusieurs fois le programme (en utilisant exec.sh). Y a-t-il des cas où le résultat est différent? Expliquer.

2.6 EXEMPLETHREAD 5. JAVA

Pour corriger le problème dans l'exemple précedent, on définit les deux méthodes deposer et retirer en tant que synchronized. Compiler et exécuter le programme. S'assurer que le comportement est correct