Programmation orientée objet en langage JAVA

Les processus légers : thread

Claude Duvallet

Université du Havre UFR Sciences et Techniques 25 rue Philippe Lebon - BP 540 76058 LE HAVRE CEDEX

 $\label{lem:commutation} Claude.Duvallet@gmail.com $$ $$ http://litis.univ-lehavre.fr/\sim duvallet/$

Les processus légers

- Introduction
- 2 Les outils
- 3 Producteurs/Consommateurs
- 4 Conclusion/Bilan

Introduction aux Thread Java (1/2)

- Les threads Java peuvent être créés par :
 - Extension (extends) de la classe Thread
 - Implémentation (implements) l'interface Runnable
- Exemple 1 en étendant la classe Thread :

```
public class Thread1 extends Thread {
 public void run() {
 System.out.println("Je suis un Thread JAVA");
 }
}

public class Principale {
 public static void main(String args[]) {
 Thread1 th = new Thread1();
 th.start();
 System.out.println("Je suis dans la fonction principale");
 }
}
```

Introduction aux Thread Java (2/2)

• Exemple 2 en utilisant l'interface Runnable :

```
public class Thread2 implements Runnable {
 public void run() {
 System.out.println("Je suis un Thread JAVA");
 }
}

public class Principale {
 public static void main(String args[]) {
 Runnable run = new Thread2();

 Thread th = new Thread (run);
 th.start();

 System.out.println("Je suis dans la fonction principale");
 }
}
```

Pourquoi 2 méthodes ? Absence d'héritages multiples

```
public class ThreadApplet extends JApplet implements Runnable { ... ... }
```

Les outils des Thread Java

- suspend () suspend l'exécution du thread en train d'être éxecuté.
 Cette méthode a été dépréciée et son utilisation est à prohiber.
- resume () relance l'exécution d'un thread suspendu. Cette méthode est aussi dépréciée.
- sleep() endort pour un certain temps le thread en train d'être exécuté.
- join() permet d'attendre la fin de l'exécution d'un Thread. Il peut servir à positionner des points de synchronisation.
- interrupt () arête l'exécution du thread.

Producteurs/Consommateurs (1/4)

Le serveur :

```
public class Serveur {
 public Serveur() {
 MessageQueue boiteMail = new MessageQueue();
 Producteur threadProducteur = new Producteur(boiteMail);
 Consommateur threadConsommateur = new Consommateur(boiteMail);
 threadProducteur.start();
 threadConsommateur.start();
 }
 public static void main(String args[]) {
 new Serveur();
 }
}
```

Producteurs/Consommateurs (2/4)

Le producteur :

```
import java.util.Date;
class Producteur extends Thread {
 private MessageOueue boitec:
 public Producteur(MessageQueue m) {
 boitec = m:
 public void run() {
 while (true) {
 // produit un élément et le place dans la boite
 Date message = new Date();
 System.out.println ("Message envoyé: "+message);
 boitec.send(message);
```

Producteurs/Consommateurs (3/4)

Le consommateur :

```
import java.util.Date;
class Consommateur extends Thread {
 private MessageOueue boitec:
 public Consommateur (MessageQueue m) {
 boitec = m:
 public void run() {
 while (true) {
 Date message = (Date)boitec.receive();
 if (message != null)
 // consomme les message qui arrivent dans la boîte
 System.out.println ("Message reçu: "+message);
```

Producteurs/Consommateurs (4/4) La file de messages :

```
import java.util.Vector;
public class MessageQueue{
 private Vector queue;
 public MessageQueue() {
 queue = new Vector();
 public void send(Object I) {
 queue.addElement(I);
 public Object receive() {
 Object item;
 if( queue.size() == 0)
 return null;
 else {
 item = queue.firstElement();
 queue.removeElementAt(0);
 return item:
```

Conclusion/Bilan (1/2)

- Les processus poids-léger et les threads sont des nouvelles abstractions (de nouveaux modèles).
- Ils permettent de distinguer plusieurs chaînes de contrôle à l'intérieur d'un même processus et d'en augmenter le degré de concurrence apparent.
- On conserve l'équivalence application/processus.
- Mais un processus compte plusieurs threads :
 - Ils partagent le même espace d'adressage.
 - Leurs exécutions s'effectuent indépendamment les uns des autres.
- En particulier, un thread peut être actif pendant que les autres sont bloqués.

Conclusion/Bilan (2/2)

- Dans certains systèmes d'exploitation, le kernel comporte plusieurs threads concurrents :
 - Windows NT, Solaris 2.
- On peut distinguer :
 - les threads usagers
 - Implantés par des librairies,
 - Le kernel n'en a pas connaissance.
 - de ceux du kernel
 - Qui ne sont pas accessibles à l'utilisateur,
 - Mais gérer par le répartiteur du kernel.
- L'inconvénient majeur des threads est qu'ils introduisent des problèmes de synchronisation complexes (en particulier dans le kernel).