

Threads

Ling. Programação Orient. Obj

.:: 2010/1 ::.

Prof. Leandro C. Fernandes

O que é uma Thread?

- Uma thread é uma execução seqüencial de um programa.
- Cada programa tem, pelo menos, uma thread.
- Cada thread tem a sua própria pilha, prioridade e conjunto de registos virtuais.
- Os threads subdividem o comportamento de um programa em subtarefas independentes.

Onde é que se usam Threads?

- São usados virtualmente em todos os computadores:
 - Em muitas aplicações (imprimir)
 - Em programas como browsers Internet
 - Em bases de dados
 - Em sistemas operacionais
- As Threads são normalmente usados sem serem percebidos pelo utilizador.

Exemplo de utilização de Thread

Cada programa corre numa thread.

Colocar uma thread para dormir é uma técnica que permite que outros threads possam ser executadas.


```
public static void main (String args[]) {
 System.out.println("Eu sou a thread " +
 Thread.currentThread().getName());
 try { Thread.sleep(5000) }
 catch (InterruptedException e) { }
 ...
}
```


Porque se devem usar Threads?

- Para melhor aproveitar as capacidades do computador (utilizar o CPU enquanto se faz entrada/saída de dados)
- Maior produtividade para o utilizador final (uma interface mais interativa)
- Vantagens para o programador (simplificar a lógica aplicacional)

Ciclo de Vida de uma Thread

Criando threads em Java

- Existem duas maneiras possíveis para criarmos threads em Java:
 - Estendendo a classe Thread.
 - Implementando a interface Runnable.

A Classe Thread

- Mantém o estado de uma thread
- Fornece diversos construtores
- Fornece diversos métodos
 - Thread.currentThread()
 - Thread.sleep()
 - Thread.setName()
 - Thread.isAlive()
- Escalonados pela JVM
- Utiliza o sistema operacional ou um pacote de threads

Métodos da classe Thread


```
run()
```

Deve estar presente em todas as *threads*.

```
start()
```

Registra a thread no thread scheduler.

```
getName()/setName()
```

Atribui ou retorna o nome de uma *thread*. Por default as *threads* são nomeadas numericamente.

```
yield()
```

Faz com que a *thread* corrente pause, possibilitando que outra *thread* seja despachada.

Métodos da classe Thread


```
sleep()
```

Faz com que a *thread* fique em estado de espera uma quantidade mínima de tempo, em ms, possibilitando a CPU executar outras *threads*.

```
interrupt()
```

Atribui à thread o estado de interrompível.

```
isInterrupted()
```

Verifica se foi atribuído à thread o estado de interrompível.

```
getPriority()/setPriority()
```

Atribui ou retorna a prioridade de despacho de uma thread.

```
join()
```

Condiciona a continuação da execução de uma *thread* ao término de uma outra.

Métodos da classe Object

wait()

Utilizado para sincronizar acesso a um objeto. Coloca a *thread* corrente em estado de espera até que outra *thread* chame os métodos notify ou notifyAll liberando o objeto.

notify()

Acorda a *thread* que, voluntariamente, estava esperando a liberação de um objeto.

notifyAll()

Acorda todas as *threads* que estavam esperando a liberação de um objeto.

Criação de um novo Thread

- Criar a nova classe.
 - Definir uma subclasse de Thread.
 - 2. Redefinir o seu método run ().
- Instanciar e executar o thread.
 - Criar uma instância da classe.
 - 2. Invocar o método start().
- 3. O escalonador invoca o método run ().

Criar a Classe

```
public class Dorminhoca extends Thread {
 public void run () {
 Date horaInicio = new Date();
 try {
 Thread.currentThread().sleep(
 (int)(1000*Math.random()));
 catch (Exception es) {}
 long tempoDecorrido = new Date().getTime() -
 horaInicio.getTime();
 System.out.println( Thread.currentThread().getName()
 +": Eu dormi por "+tempoDecorrido+"milliseconds");
```


```
public static void main(String[] args) {
  new Dorminhoca().start();
  new Dorminhoca().start();
  System.out.println("Duas threads iniciadas...");
}
```


Saída:

Duas threads iniciadas...

Thread-1: Eu dormi por 78 milliseconds

Thread-2: Eu dormi por 428 milliseconds

Regiões críticas

- Quando duas threads precisam utilizar ao mesmo tempo um objeto existe a possibilidade de haver corrupção de dados.
- As seções de um programa que têm o potencial de provocar este dano são chamadas de "regiões críticas". Para evitar esta situação, o acesso por estas "regiões críticas" deve ser sincronizado.
- As threads devem estabelecer um acordo de forma que antes que qualquer instrução de uma região crítica seja executada um lock do objeto deve ser adquirido.

Acesso a Recursos Compartilhados

 Os dados podem ficar corrompidos se acessados por vários threads:

```
public class ContaBancaria {
 private double saldo;
 public void saque(double valor) {
 saldo -= valor;
 }
```


 Utilizar a palavra synchronized para evitar conflitos de recursos partilhados.

Sincronizando *threads* em Java

- Estando o objeto locked qualquer outra thread fica impossibilitada de acessá-lo até que o objeto fique liberado(unlocked).
- Cada objeto tem seu próprio lock.
- O lock pode ser adquirido ou liberado através do uso de métodos ou instruções synchonized.
- O objeto fica atomicamente bloqueado quando o seu método synchronized é invocado.

Sincronizando *threads* em Java

- A sincronização força com que as execuções de duas ou mais threads sejam mútuamente exclusivas no mesmo espaço de tempo.
- O lock é automaticamente liberado assim que o método synchronized termina.

Exemplo de utilização do synchronized

 Se uma thread invoca um método synchronized, nenhuma outra thread pode executar qualquer método sincronizado (no mesmo objeto) até o primeiro thread completar a sua tarefa.

```
public class ContaBancaria {
  private double saldo;
  public synchronized void saque(double valor) {
 saldo -= valor;
  }
  public synchronized void deposito(double valor) {
 saldo += valor;
  } ...
```


- Permite que a sincronização seja feita apenas em uma porção do código.
- Como a sincronização afeta a performance, este processo é mais eficaz.
- Com synchronized statements somente fica locked o absolutamente necessário.
- Sintaxe:

```
synchonized (objeto que será locked) {
  statements
}
```

Exemplo de utilização do synchronized


```
public static void abs(int[] valores) {
 synchronized (valores) {
 for (int i=0; i < valores.length; i++)
 {
 if (valores[i] < 0)
 valores[i];
 }
 }
}</pre>
```


Cuidado com synchronized!

 Cuidado para evitar deadlocks, evitando que todos os métodos sejam synchronized.

```
void BotaoEmCasoDePanico(ActionEvent e) {
 ...
 finished = true;
 while(elapsedTime == 0) {}
 jText.setText("...");
 }
}
```


- O mecanismo de sincronização é suficiente para evitar que as threads interfiram umas com as outras, mas pode ocorrer a necessidade de as threads se comunicarem.
- Os métodos wait(), notify() e notifyAll() têm o propósito de permitir a comunicação entre as threads.
- O método wait () faz com que a *thread* fique em estado de espera até que determinada condição aconteça.
- Os métodos notify() e notifyAll() informam às threads, em estado de espera, que alguma coisa ocorreu e que pode satisfazer àquela condição.

Formas de uso: wait()


```
synchronized void facaQuandoCondicao() {
 while (!condicao) {
 try{
 wait();
 catch(InterruptedException e) { }
 /* instruções quando a
 * condição for verdadeira
 */
```

Formas de uso: notify() e notifyAll()


```
synchronized void trocaCondicao() {
 /* troca os valores usados para
 * o teste da condição
 */
 notifyAll(); // ou notify()
}
```

Comunicação entre Threads

- O método que testa a condição precisa ser synchronized pois ninguém pode garantir que após o while a condição já não tenha sido alterada por outra thread.
- O wait() suspende a execução da thread e libera o lock do objeto. Quando a thread é reiniciada o lock é readquirido.
- O teste da condição deve estar sempre em loop.
 Nunca podemos assumir que se fomos notificados implica em condição satisfeita. Não podemos trocar o while por um if.

Outra forma de criar Threads

- Implementar a interface Runnable.
- Definir o método abstrato run().
- Criar uma instância da classe (objeto alvo).
- Criar uma instância do Thread, passando o objeto alvo como um parâmetro.
- Invocar start() no objeto Thread.
- Aguardar o escalonador invoca run() sobre o objeto alvo


```
public class MyApplet extends Applet
 implements Runnable {
 private Thread t;
  public void startApplet(){
 t = new Thread(this); // Cria uma nova
 // instancia de runnable
 t.start();
 // Inicia a Thread
 public void run() { // A nova thread runnable
 // invoca run() e o método
 // é executado como uma
 // thread separada
```