Control de la Concurrencia en Java (API Alto Nivel)

Tema 6 - Programación Concurrente y de Tiempo Real

Antonio J. Tomeu¹ Manuel Francisco²

¹Departamento de Ingeniería Informática Universidad de Cádiz

²Alumno colaborador de la asignatura Universidad de Cádiz

PCTR, 2016

Contenido de la contenida de l

- 1. API Java 5 de Control de la Concurrencia
- 2. Clases para Gestión de Variables Atómicas
- 3. Clase java.concurrent.util.concurrent.Semaphore
- 4. Clase java.concurrent.util.concurrent.CyclicBarrier
- Clase java.concurrent.util.concurrent.locks.* y la interfaz Condition.
- 6. Colas sincronizadas.

Generalidades

- ▶ Disponible a partir de Java 5.
- Mejoras respecto a los mecanismos previos de control de la concurrencia.
 - Generar menos sobrecarga en tiempo de ejecución
 - Permiten contolar la e. m. y la sincronización a un nivel más fino
 - Soporta primitivas clásicos como los semáforos o las variables de condición en monitores
 - Ofrece cerrojos con mejor soporte a granularidad y al ámbito de uso.

Qué Paquetes Usar

- Disponible en los paquetes
 - ▶ java.util.concurrent
 - ▶ java.util.concurrent.atomic
 - ▶ java.util.concurrent.locks
- Cierres para control de e. m.
- Semáforos, Barreras
- Colecciones (clases contenedoras) concurrentes de acceso sincronizado.
- Variables atómicas

El API java.util.concurrent.atomic

- ► Conjunto de clases que soportan programación concurrente segura sobre variables simples tratadas de forma atómica
- Clases: AtomicBoolean, AtomicInteger, AtomicIntegerArray, AtomicLong, AtomicLongArray, AtomicReference<V>, etc.
- OJO: No todos los métodos del API de estas clases soportan concurrencia segura. Sólo aquellos en los que se indica que la oepración se realiza de forma atómica.

Código 1: codigos t6/prueba var atomic.java

```
1
 import java.util.concurrent.atomic.*;
 import java.util.concurrent.*;
3
 class Hilo implements Runnable {
5
 AtomicInteger cont; //Instancia compartida por todas las tareas
 int valor:
6
7
 public Hilo(AtomicInteger cont) {
 this.cont = cont:
8
9
 public void run() {
10
11
 for (int i = 0; i < 100; i++) valor =
 this.cont.incrementAndGet();
12
13
 }
 }
14
15
 public class prueba_var_atomic {
16
 public static void main(String[] args) throws Exception {
17
 AtomicInteger cont = new AtomicInteger(0):
18
 ThreadPoolExecutor miPool = new ThreadPoolExecutor(10, 10,
19
 60000 L,
 TimeUnit.MILLISECONDS, new LinkedBlockingQueue < Runnable >
20
 ());
```

```
miPool.prestartAllCoreThreads();
21
 Hilo[] tareas = new Hilo[100];
22
 for (int i = 0; i < 100; i++) {
23
 tareas[i] = new Hilo(cont);
24
25
 miPool.execute(tareas[i]);
26
27
 miPool.shutdown();
 Thread t = Thread.currentThread();
28
 t.sleep(3000);
29
 System.out.println(cont.get());
30
31
32
 }
33
```

Ejercicio

Escribir una condición de carrera usando objetos AtomicLong y verificar que se preserva la e.m.

La clase Sempahore

- Permite disponer de semáforos de conteo de semántica mínima o igual a la estándar de Dijkstra, o aumentada.
- Métodos principales:
 - Semaphore(long permits)
 - acquire(), aquire(int permits)
 - release(), release(int permits)
 - tryAcquire(); varias versiones
 - availablePermits()

Código 2: codigos t6/Bloqueo Semaforo.java

```
import java.util.concurrent.*;
1
2
 public class Bloqueo Semaforo {
3
4
 public static void main(String[] args)
5
 throws InterruptedException {
6
 Semaphore sem = new Semaphore(2);
7
 sem.acquire(2):
8
 System.out.println("Semaforo actualizado a valor 0...");
9
10
 System.out.println("y su estado es: " + sem.toString());
 System.out.println("Ahora intentamos adquirirlo...");
11
12
 sem.trvAcquire();
 System.out.println("sin bloqueo por no conseguirlo");
13
14
 System.out.println("Ahora intentamos adquirirlo...");
 sem.tryAcquire(3 L, TimeUnit.SECONDS);
15
16
 System.out.println("tras esperar lo indicado sin
 consguirlo...");
 sem.acquire();
17
 System.out.println("Aqui no llegaremos nunca...");
18
19
20
 }
21
```

Protocolo de Control de E. M. con Semáforos

```
// Thread A
 public void run() {
 trv {
3
 s.acquire();
 } catch (InterruptedException ex) {}
 //Bloque de codigo a ejecutar en e.m
6
 s.release():
8
 // Thread B
9
 public void run() {
11
 trv {
12
 s.acquire();
13
 } catch (InterruptedException ex) {}
 //Bloque de codigo a ejecutar en e.m
14
 s.release():
15
16
 //En el programa principal, hacer siempre
17
 Semaphore s = new Semaphore(1);
18
```

<u>Ejemplo de Control de E.M con Semáforos I</u>

Código 3: codigos t6/Tarea concurrente.java

```
import java.util.concurrent.*;
2
 public class Tarea_concurrente extends Thread {
3
 Semaphore s:
 public Tarea concurrente(Semaphore param) {
6
 s = param;
7
8
 public void run() {
9
 for (;;) {
10
 try {
11
12
 s.acquire():
 } catch (InterruptedException e) {}
13
14
 System.out.println("Hilo " + this.getName() + " entrando a
 seccion critica");
15
 s.release();
 System.out.println("Hilo " + this.getName() + " saliendo de
16
 seccion critica");
 }}}
17
```

Ejercicio

- ▶ Descargue la clase Tarea_concurente.java y compile
- ▶ Descargue la clase Protocolo_em_semaphore.java, compile y ejecute
- Diseñe, utilizando semáforos, un código cuyos hilos se interbloqueen: deadlockSem. java

Protocolo de Sincronización Inter-Hilos con Semáforos

```
// Thread A
 public void esperarSenal(semaphore s) {
 try {
 s.acquire();
 } catch (InterruptedException ex) {}
6
 // Thread B
 public void enviarSenal(Semaphore s) {
9
 s.release();
10
 //En el programa principal, hacer siempre
11
 Semaphore s = new Semaphore(0);
12
```

Código 4: codigos t6/protocolo sincronizacion semaphore.java

```
1
 import java.util.concurrent.*;
2
 class HiloReceptor extends Thread {
3
 Semaphore sem;
4
5
 public HiloReceptor(Semaphore s) {
 sem = s:
6
7
8
 public void run() {
9
 System.out.println("Hilo Receptor esta esperando la senal"):
 try {
10
 sem.acquire();
11
 } catch (InterruptedException e) {}
12
 System.out.println("Hilo Receptor ha recibido la senal");
13
14
15
 }
16
17
 class HiloSenalador extends Thread {
18
 Semaphore sem;
19
 public HiloSenalador(Semaphore s) {
20
 sem = s;
21
22
23
```

```
public void run() {
24
 sem.release();
25
 System.out.println("Hilo Senalador enviando senal...");
26
27
28
 }
29
30
 public class protocolo_sincronizacion_semaphore {
31
32
 public static void main(String[] args) {
 int v_inic_sem = 0;
33
 Semaphore s = new Semaphore(v_inic_sem);
34
35
 new HiloSenalador(s).start();
36
 new HiloReceptor(s).start();
37
38
```

39

Ejercicio

- Utilizando los semáforos que crea necesarios, provea la sincronización por turno cíclico de tres hilos diferentes. Nombre sus ficheros HA. java, HB. java, ...
- ► Imlplante ahora un lector-escritor con semáforos. Nombre sus ficheros LE1. java, LE2. java, ...

La Clase CyclicBarrier

- ► Una barrera es un punto de espera a partir del cuál todos los hilos se sincronizan.
- Ningún hilo pasa por la barrera hasta que todos los hilos esperados llegan a ella
- Utilidad:
 - Unificar resultados parciales
 - Inicio siguiente fase de ejecución simultánea

Protocolo de Barrera

```
// Codigo de Thread
 public Hilo extends Thread {
 public Hilo(CyclicBarrier bar) {...}
3
 public void run() {
5
 trv {
 int i = bar.await();
6
 } catch (BrokenBarrierException e) {} catch
 (InterruptedException e) {}
8
 //codigo a ejecutar cuando se abre barrera...
9
10
11
 //En el programa principal, hacer siempre
12
 int numHilos = n; //numero de hilo que abren barrera
13
 CyclicBarrier Barrera = new CyclicBarrier(numHilos);
14
 new Hilo(Barrera).start();
15
```

Código 5: codigos t6/UsaBarreras.java

```
1
 import java.util.concurrent.*;
2
3
 class Hilo extends Thread {
5
 CyclicBarrier barrera = null;
6
7
 public Hilo(CyclicBarrier bar) {
 barrera = bar:
8
9
10
 public void run() {
11
 try {
12
 int i = barrera.await();
13
 } catch (BrokenBarrierException e) {} catch
14
 (InterruptedException e) {}
 System.out.println("El hilo " + this.toString() + " paso la
15
 barrera...");
16
 }
17
18
19
20
21
```

```
public class UsaBarreras {
  public static void main(String[] args) {
  int numHilos = 3;
  CyclicBarrier PasoANivel = new CyclicBarrier(numHilos);
  new Hilo(PasoANivel).start();
}
```

Ejercicio

- ▶ Un vector de 100 enteros es escalado mediante $f(v[i]) = v[i]^2$
- Posteriormente se suman los elementos del vector. Escriba un programa en Java multihebrado (utilizando barreras) que realice la tarea: vectSum. java

El API java.util.concurrent.locks

- Proporciona clases para establecer sincronización de hilos alternativas a los bloques de código sincronizado y a los monitores.
- Clases e interfaces de interés:
 - ReentrantLock: proporciona cerrojos de e.m. de semántica equivalente a synchronized, pero con un manejo más sencillo y una mejor granularidad.
 - LockSupport: proporciona primitivas de bloqueo de hilos que permiten al programador diseñar sus clases de sincronización y cerrojos propios.
 - Condition: es una interfaz cuyas instancias se usan asociadas a locks. Implementan variables de condición y proporcionan una alternativa de sincronización a los métodos wait, notify y notifyAll de la clase Object.

El API de la Clase ReentrantLock

- Proporciona cerrojos reentrantes de semántica equivalente a synchronized.
- Métodos lock()-unlock()
- Método isLocked()
- Método Condition newCondition() que retorna una variable de condición asociada al cerrojo.

Protocolo de Control de E.M. con ReentrantLock I

- ▶ Definir el recurso compartido donde sea necesario.
- Definir un objeto c de clase ReentrantLock para control de la exclusión mutua.
- ► Acotar la sección crítica con el par c.lock() y c.unlock()

Protocolo de Control de E.M. con ReentrantLock II

```
class Usuario {
  private final ReentrantLock cerrojo =
 new ReentrantLock();

// ... public void metodo() {
  cerrojo.lock();
  try { // ... cuerpo del metodo en e.m. }
  finally {
 cerrojo.unlock()
  }
}
```

Ejercicios

- ► Escribir un protocolo de e.m. con cerrojos ReentrantLock y guardarlo en eMRL. java. Escribir una clase que lo use.
- ▶ Descargue otra vez nuestra vieja clase Cuenta_Banca.java
- Decida qué código debe ser sincronizado, y sincronícelo con cerrojos ReentrantLock. La nueva clase será Cuenta_Banca_RL.java
- ► Escriba un programa multihebrado que use objetos de la clase anterior. Llámelo Usa_Cuenta_Banca_Sync.java

La Interfaz Condition

- Proporciona variables de condición
- ► Se usa asociada a un cerrojo: siendo cerrojo una instancia de la clase ReentrantLock
- cerrojo.newCondition() retorna la variable de condición.
- Operaciones principales: await(), signal() y signalAll().

Código 6: codigos t6/buffer acotado.java

```
1
 import java.util.concurrent.locks.*;
2
 class buffer acotado {
3
 final Lock cerrojo = new ReentrantLock();
5
 final Condition noLlena = cerrojo.newCondition();
 final Condition noVacia = cerrojo.newCondition():
6
7
8
 final Object[] items = new Object[100]:
9
 int putptr, takeptr, cont:
10
 public void put(Object x) throws InterruptedException {
11
 cerrojo.lock();
12
 try {
13
14
 while (cont == items.length)
 noLlena.await();
15
 items[putptr] = x;
16
 if (++putptr == items.length) putptr = 0;
17
 ++cont;
18
 noVacia.signal();
19
 } finally {
20
 cerrojo.unlock();
21
22
23
```

```
24
 public Object take() throws InterruptedException {
25
26
 cerrojo.lock();
27
 try {
28
 while (cont == 0)
 noVacia.await();
29
30
 Object x = items[takeptr];
 if (++takeptr == items.length) takeptr = 0;
31
32
 --cont:
 noLlena.signal();
33
 return x;
34
 } finally {
35
 cerrojo.unlock();
36
37
38
39
```

Ejercicios

- ▶ Descargue y compile la clase buffer_acotado.java
- ¿Qué diferencias tiene con la clase Buffer.java (carpeta del tema anterior)?
- Implemente ahora hilos productores y consumidores que usen el buffer acotado y láncelos. Llame a su código prod_con_condition.java

Clases Contenedoras Sincronizadas

- A partir de Java 5 se incorporan versiones sincronizadas de las principales clases contenedoras.
- Disponibles en java.util.concurrent
- Clases: ConcurrentHashMap, ConcurrentSkipListMap, ConcurrentSkipListSet, CopyOnWriteArrayList y CopyOnWriteArraySet.

Colas Sincronizadas

- ► A partir de Java 5 se incorporan diferentes versiones de colas, todas ellas sincronizadas.
- Disponibles en java.util.concurrent
- Clases: LinkedBlockingQueue, ArrayBlockingQueue,
 SynchronousQueue, PriorityBlockingQueue y DelayQueue

Características

- ► Son seguras frente a hilos concurrentes
- Proporcionan notificación a hilos según cambia su contenido
- ► Son autosincronizadas. Pueden proveer sincronización (además de e.m.) por sí mismas
- Facilitan enormemente la programación de patrones de concurrencia como el P-S

Código 7: codigos t6/Productor.java

```
1
 import java.util.concurrent.*;
2
 public class Productor
3
 implements Runnable {
5
6
 LinkedBlockingQueue < Integer > data;
7
 Thread hilo;
8
9
 public Productor(LinkedBlockingOueue < Integer > 1) {
 this.data = 1;
10
 hilo = new Thread(this);
11
 hilo.start();
12
13
14
 public void run() {
15
 try {
16
 for (int x = 0; x++) {
17
 data.put(new Integer(x));
18
 System.out.println("Insertando " + x):
19
20
 } catch (InterruptedException e) {}
21
22
23
```

Código 8: codigos t6/Consumidor.java

```
import java.util.concurrent.*;
2
 public class Consumidor
3
 implements Runnable {
5
 LinkedBlockingQueue < Integer > data;
6
 Thread hilo:
7
8
 public Consumidor(LinkedBlockingQueue < Integer > 1) {
9
 this.data = 1:
10
 hilo = new Thread(this);
11
 hilo.start();
12
13
14
 public void run() {
15
 try {
16
 for (;;)
17
 System.out.println("Extrayendo " + data.take().intValue());
18
 } catch (InterruptedException e) {}
19
20
21
```

Ejercicios

- ▶ Descargue (subcarpeta colecciones seguras) Productor.java, Consumidor.java y ProdConColaBloqueante.java
- ► Ejecute. ¿Cómo explica el comportamiento observado?
- Modificaciones:
 - ► Aumente el número de ranuras de la cola
 - Active varios productores y un consumidor
 - Active un productor y varios consumidores

Uso Correcto de Colecciones

- Usamos colecciones a través de interfaces (usabilidad del código)
- ► Colecciones no sincronizadas no mejora mucho el rendimiento
- ▶ Problemas con esquema tipo productor-consumidor: use colas.
- Minimice la sincronización explícita
- Si con una colección retarda sus algoritmos, distribuya los datos y use varias

En el Próximo Tema...

- Conceptos de Programación Distribuida
- ► El protocolo RMI
- ▶ La interfaz remote y la clase Naming
- ► Stubs y Skeleton
- ▶ Un DNS sencillo: rmiregistry
- Estructura de una aplicación distribuida
- Características enlazadas

Bibliografía

- Eckel, B.

 Thinking in Java

 Prentice Hall, 2006
- Göetz et al. Java Concurrency in Practice 2006
- Oaks & Wong.

 Java Threads
 O'Reilly, 2004