Execução concorrente em Java: threads

- O que são Threads?
- Criação e métodos de Threads
- Sincronização
- Comunicação entre Threads

Programação concorrente: introdução

- O mundo real funciona concorrentemente: várias atividades podem ser executadas em paralelo. Exemplo: uma pessoa pode estar
 - respirando, e,
 - falando, e
 - escrevendo, e
 - lendo, etc.
- Computadores também operam concorrentemente.
 Exemplo: um computador pode estar
 - compilando um programa, e
 - recebendo uma mensagem, e,
 - imprimindo um arquivo, e,
 - tocando música, etc.

Objetivos da programação concorrente

- Reduzir o tempo total de processamento
 - múltiplos processadores
- Aumentar confiabilidade e disponibilidade
 - processadores distribuídos
- Obter especialização de serviços
 - sistemas operacionais
 - simuladores
- Implementar aplicações distribuídas
 - correio eletrônico

Aplicações

- Cada atividade possui uma seqüência própria de operações
- Programas independentes podem se encarregar de
 - Compilador: compilar um programa
 - Navegador: receber uma mensagem e exibir animação
 - Subsistema de e/s: imprimir um arquivo
 - Subsistema de áudio: tocar música
- Multiprogramação: vários programas executam sob controle do sistema operacional

Programação concorrente

- Uma unidade concorrente é um componente de um programa que não exige a execução seqüencial, ou seja, que sua execução seja realizada antes ou após a execução de outros componentes do programa
- O termo programação concorrente é usado no sentido abrangente, para designar a programação paralela e a programação distribuída
- Concorrência relaciona-se com fluxo de controle: em um programa, existe mais de um fluxo de controle ativo.

Fluxo de execução

Execução sequencial

- Comandos de controle de fluxo de execução
 - Seqüencial
 - Condicional
 - Iterativo
- Requisição de execução de unidades
 - explícita:chamada de métodos
 - implícita: ativação de exceções
- Programa controla a ordem de execução

Execução concorrente

- Cada tarefa é uma unidade de execução autônoma (um thread)
- Tarefas podem ser totalmente independentes
 - Exemplo: execução de um mesmo método sobre dois objetos (da mesma classe)
- Tarefas podem necessitar comunicação
- Programa não controla a ordem de execução

Threads: o que são?

- Definição básica: "Fluxo de controle seqüencial isolado dentro de um programa."
 - Outra denominação: LightWeight Processes
- Programas multithreaded: Múltiplos threads concorrentes de execução num único programa, realizando várias tarefas "ao mesmo" tempo.
 - Exemplo: programa do usuário + coleta de lixo
- Diferentes threads podem executar em diferentes processadores, se disponíveis, ou compartilhar um processador único
- Diferentes threads no mesmo programa compartilham um ambiente global (memória, processador, registradores, etc.)

Algumas aplicações multithreaded

- Programação Reativa : aplicação responde a eventos de entrada.
 - Exemplo: interfaces com o usuário, onde cada evento corresponde a uma ação
- Programação Interativa: uma tarefa para fazer alguma interação com o usuário, outra para exibir mensagens, outra para fazer animação, etc..
- Paralelismo físico/distribuição: para tirar vantagem de múltiplas CPUs centralizadas ou distribuídas


Programação concorrente: níveis

- Sistema operacional:
 - primitivas de controle
 - forma de escalonamento
- Ambiente de execução Java depende do SO
 - Windows: time-slice
 - Solaris: prioridade

aplicação

ambiente

Sistema Operacional


- Aplicação Java: biblioteca de classes java. lang
 - Thread,
 ThreadGroup, ThreadLocal,
 ThreadDeath

Criação de threads em Java

 Criar uma subclasse da classe Thread


```
public class MyClass
  extends Thread { ... }
```

class Thread


class MyClass

 Implementar a interface Runnable;

```
public class MyClass
  extends Applet
  implements Runnable {
  ... }
```


Instanciação de objetos concorrentes


Execução de threads

- Cada thread possui um método run() que define a atividade concorrente
- Exemplo: public void run() {
 O quê?
 for (int count=0; count<1000; count++)</p>
 System.out.println(nome); }
 - A atividade concorrente inicia quando é invocado o método start() sobre um objeto.
- Exemplo: public static void main(String[] arg) {....
 um.start();
 dois.start();}

Classe Thread

- Usada quando a classe a ser executada concorrentemente não deriva de outra classe
- Contém métodos para controlar a execução
- Criação e execução:
 - Declarar uma nova classe que seja subclasse da classe Thread
 - Sobrescrever o método run() com o código que será executado pela thread
 - Instanciar a nova classe
 - Invocar seu método start(); o método rodará em seu próprio thread de controle

Contexto da classe Thread

java.lang.Object


java.lang.Thread

public class Thread extends Object implements Runnable

Alguns métodos da classe Thread

策 **sleep():** suspende a execução por um determinado tempo (especificado em milisegundos) e automaticamente recomeça a execução;

destroy():destrói esta thread.

Exemplo de extensão Thread

```
class Piloto extends Thread{
 private String nome;
 public Piloto(String str){
 nome = str;
 }
 public void run(){
 System.out.println("****LARGADA ****");
 System.out.println("Primeira volta: " + nome);
 for(int cont=0; cont<10000; cont++){};
 System.out.println(nome + " -> Terminou a Corrida !!!");
}
```

Exemplo de execução

```
public class CorridaT{
 public static void main(String[] args){
 Piloto um = new Piloto("Rubinho");
 Piloto dois = new Piloto("Schumacher");
 Piloto tres = new Piloto("Raikonnen");
 um.start();
 dois.start();
 CorridaT
 tres.start();
 dois
 tres
 um
 Quem terminará antes?
```

Resultado de uma execução

*** LARGADA ***

*** LARGADA ***

*** LARGADA ***

Primeira volta:Rubinho


Primeira volta:Schumacher

Primeira volta: Raikonnen

Rubinho -> Terminou a Corrida !!!

Raikonnen -> Terminou a Corrida !!!

Schumacher -> Terminou a Corrida !!!


Resultado de outra execução

```
*** LARGADA ***
Primeira volta:Rubinho
Rubinho -> Terminou a Corrida !!!
*** LARGADA ***
Primeira volta:Schumacher
*** LARGADA ***
Schumacher -> Terminou a Corrida !!!
Primeira volta: Raikonnen
Raikonnen -> Terminou a Corrida !!!
 CorridaT
 dois
 tres
 um
```

Interface Runnable

- Usada quando n\u00e3o se pode herdar da classe Thread, pois h\u00e1 necessidade de heran\u00e7a de alguma outra classe
 - possui apenas o método run()
- Cria-se um objeto da classe base Thread, porém o código a ser executado está descrito na classe do usuário(derivada + ancestrais).
- Criação e execução:
 - Declarar uma nova classe que implementa a interface Runnable
 - Sobrescrever o método run()
 - Criar um objeto da classe Thread.
 - Exemplo: Thread um = new Thread(this);


Exemplo de implementação Runnable (1)

```
class PilotoR implements Runnable{
 private String nome;
 public PilotoR(String str){
 nome = str;
 public void run(){
 System.out.println("*** LARGADA ***");
 System.out.println(" Primeira volta:" + nome);
 for(int cont=0; cont<10000; cont++) {};
 System.out.println(nome + " -> Terminou a Corrida !!!");
```

Exemplo de implementação Runnable (2)

```
public class CorridaR{
 public static void main(String[] args){
 PilotoR um = new PilotoR("Rubinho");
 PilotoR dois = new PilotoR("Schumacher");
 PilotoR tres = new PilotoR(" Raikonnen ");
 new Thread(um).start();
 new Thread(dois).start();
 new Thread(tres).start();
}
```

Estados de Threads


Exemplo de sleep

Exemplo de Deitel.com


```
class PrintThread extends Thread {
private int sleepTime;
public PrintThread (String name) { // construtor
super(nome); // nome do thread: construtor de Tread
sleepTime=(int)(Math.random() * 5000); // 0-5 sec
System.out.println("Name: "+ getName() + "; sleep " + sleepTime);
public void run ( ){
 quem?
try{
System.out.println(getName() + "going to sleer
 dorme!
Thread.sleep (sleepTime) ;}
catch (InterruptedException exception) {
System.out.println(exception.toString()); }
 fui interrompida?
```

Exceção: sleep

```
try {
System.out.println(getName() + "going to sleep");
Thread.sleep (sleepTime):
 método sleep pode
 disparar exceção*
catch (InterruptedException exception)
 nome da exceção
System.out.println(exception.toString());
 se outro thread chama o método interrupt durante sleep
```

Exemplo de programa de teste

```
public class ThreadTester {
 public static void main(String args[]){
 PrintThread t1, t2, t3;
t1 = new PrintThread("pata");
 t2 = new PrintThread("peta");
t3 = new PrintThread("pita");
 System.out.println("\n "Iniciando..."):
t1.start();
- t2.start();
t3.start();
 System.out.println("\n "Iniciadas !"):
```


Prioridades

- Cada thread possui uma prioridade (entre 1 e 10)
- Default: prioridade = 5
- Prioridade transmitida por herança
- Threads de igual prioridade cedem processador por:
 - chamada de yield
 - time-slicing

- Thread de mais alta prioridade apta a executar:
 - faz com que o thread de menor prioridade ceda o processador
 - seja executada até que termine a sua execução, ou,
 - tenha a sua execução suspensa (sleep/wait...)

Resumo de estados de threads

- A execução do thread depende do ambiente de execução (sistema operacional)
- New threads: thread criado com new mas ainda não está rodando
- Runnable threads: Depois de chamado o método start(), o thread está apto a ser executada (depende da disponibilidade do sistema)
- Blocked threads: um thread entra no estado bloqueado quando ocorre
 - chamada aos métodos sleep(), suspend() ou wait()
 - espera por I/O
- Dead threads: execução encerrada (o objeto thread é destruído)


Questões importantes em Multithreading

 Desempenho: a mudança de contexto dos diversos threads provoca queda de desempenho (overhead)

- Segurança: como sincronizar threads para que elas não interfiram com uma outra
- Longevidade: como evitar situações de deadlock ou livelock para garantir que todos os threads farão progresso

