Introducción a la Programación Concurrente en Java

PROGRAMACIÓN CONCURRENTE EN JAVA - TEMA 4.1

Gestión de hilos en Java

PROGRAMACIÓN CONCURRENTE EN JAVA

- Introducción a la PC en Java
 - · Historia de la Concurrencia en Java
 - Finalización de hilos
 - Hilos demonios (daemon)
- Exclusión mutua en Java
- · Sincronización condicional en Java
- Conclusiones

Historia de la Concurrencia en Java

- · La tecnología Java está formada por:
 - Lenguaje de Programación Java: Lenguaje
 Orientado a Objetos, con tipado estático y recolector de basura
 - API estándar: Conjunto de clases e interfaces disponibles en cualquier plataforma
 - Máquina Virtual de Java (JVM): Entorno de ejecución de Java que permite, junto con la API, que los programas escritos para esta tecnología sean portables y se puedan ejecutar en cualquier SO

Historia de la Concurrencia en Java

Año	Versión Java	Concurrencia
1995	Java v1.02	Hilos y monitores
1996	Java v1.1	
1998	Java 2 v1.2	Estructuras de datos concurrentes. Se desaconsejó el uso de ciertas funciones de gestión de hilos por ser inseguras (stop, pause, resume)
2004	Java 2 SE v1.5 o 5.0	Muchas mejoras en concurrencia: Ejecutores, Colas de procesamiento, Temporizadores, Mejores estructuras de datos concurrentes
2006	Java SE 6	Colas de procesamiento mejoradas
2011	Java SE 7	Framework Fork/Join
2015	Java SE 8	Streams paralelos, Future, expresiones lambda

Historia de la Concurrencia en Java

- Es muy importante tener en cuenta la **evolución** de las herramientas de concurrencia en Java cuando se **revise** documentación
- A lo largo del tiempo se ha ido evolucionando y es posible que ciertas prácticas hayan quedado desaconsejadas
 - Normalmente marcado por deprecated.
 - Thread.stop(), Thread.suspend(), Thread.resume()

Gestión de hilos en Java

PROGRAMACIÓN CONCURRENTE EN JAVA

- · Introducción a la PC en Java
 - Historia de la Concurrencia en Java
 - · Finalización de hilos
 - Hilos demonios (daemon)
- Exclusión mutua en Java
- · Sincronización condicional en Java
- Conclusiones

- Es muy sencillo iniciar la ejecución de un nuevo hilo
- En la mayoría de las ocasiones, un hilo se ejecuta hasta que ha terminado de ejecutar todas sus instrucciones
- Algunas veces, es necesario detener la ejecución de un hilo antes de que acabe por sí mismo

- Esto se puede deber a:
 - Cancelación del usuario: A través de GUI o por red
 - Actividades limitadas en el tiempo: Por ejemplo algoritmos que buscan una solución y devuelven la mejor solución encontrada cuando se cumple el tiempo de búsqueda
 - Eventos que ocurren en otros hilos de la aplicación: Por ejemplo algoritmos implementados en varios hilos
 - Errores en la aplicación: Un hilo puede detectar un error que obligue a los demás hilos a finalizar

GESTIÓN DE HILOS EN JAVA

Thread.stop()

- Aparentemente la mejor forma de finalizar un hilo sería disponer de un método stop() en la clase Thread
- Cuando se ejecutase el método stop() en el objeto de la clase
 Thread que representa el hilo, el hilo debería finalizar su ejecución
- Esta solución podría ser peligrosa
- La tarea que realiza el hilo que finaliza se quedaría a medias y los objetos que se estuvieran manipulando se quedarían en un estado inconsistente
- Esto produciría errores imprevisibles en la aplicación

- Thread.stop()
 - Al diseñar Java se pensó que el método stop() era una forma razonable de finalizar hilos
 - El método stop() sigue existiendo en la clase
 Thread
 - Desde Java 1.2 (1998) se desaconseja su uso (el método está obsoleto, deprecated) por los problemas mencionados
 - No han eliminado el método en las nuevas versiones de Java por compatibilidad hacia atrás

- Interrupción de un hilo
 - Para indicar a un hilo que debe finalizar su ejecución, se le envía una interrupción
 - Esta técnica se asemeja a las interrupciones de los procesos en los sistemas operativos
 - Para interrumpir un hilo, se invoca el método interrupt() en el objeto de la clase Thread que representa el hilo

- Interrupción de un hilo
 - El hilo **no puede finalizar** su ejecución en un punto arbitrario (por los problemas indicados)
 - El hilo tiene que **preguntar periódicamente** si otro hilo le ha interrumpido
 - Si es así, debería liberar los recursos apropiadamente, cerrar las conexiones y dejar los objetos en un estado estable
 - Un hilo puede determinar si ha sido interrumpido invocando el método estático Thread.interrupted()

```
public static void main(String[] args) {
 new Thread(() -> {
 generateNumbers();
 }).start();
 Scanner teclado = new Scanner(System.in);
 System.out.print("Pulse ENTER para finalizar...");
 teclado.nextLine(); __
 El programa espera
 a que el usuario
 t.interrupt();
 pulse ENTER
 System.out.println("Hilo interrumpido.");
 Se interrumpe al
 proceso de generación
 de números
```

```
public static void generateNumbers() {
 try {
 PrintWriter writer = new PrintWriter("output.txt")
 El proceso genera
} catch (IOException e) {
 números primos y
 System.err.println("Exception using file");
 e.printStackTrace();
 los guarda en un
 System.exit(1);
 fichero
  while (true) {
 BigInteger prime =
 BigInteger.probablePrime(1024, new Rai
 Si se interrumpe, se
 writer.println(prime.toString());
 cierra el fichero y
 if (Thread.interrupted()) {
 finaliza la ejecución
 writer.append("Fin fichero");
 writer.close();
 return;
```

- Un hilo se puede bloquear a la espera de que se cumpla una condición, en un sleep hasta que haya pasado cierto tiempo, a la espera de datos de un socket...
- Es posible que otros hilos quieran interrumpir al hilo que está bloqueado
- Pero si está bloqueado no puede consultar el método Thread.interrupted()

- Para solucionar este problema, la mayoría de los métodos que se bloquean a la espera de una determinada condición elevan la excepción InterruptedException
- Esta excepción se **eleva** cuando se **interrumpe** el hilo

```
public static void generateNumbers() {
 try {
 FileWriter writer = new FileWriter("output.txt");
 while (true) {
 El proceso genera
 BigInteger prime =
 números primos y
 los guarda en un
 writer.append(prime.toString());
 writer.append("\r\n");
 fichero
 try {
 Thread. sleep (1000);
 } catch(InterruptedException e) { <</pre>
 Si esperamos 1 seg entre cada
 writer.append("Fin fichero");
 generación de un número, se
 writer.close();
 desbloquea el método en cuanto
 return;
 se interrumpe el hilo
 } catch (IOException e) {//catch de la apertura de fichero
 System.err.println("Exception using file");
 e.printStackTrace();
 System.exit(1);
```

- Para finalizar un hilo, el propio hilo tiene que estar preparado para ello, cerrando recursos y finalizando su ejecución
- Tiene que revisar periódicamente si le han interrumpido (**Thread.interrupted()**)
- Si está bloqueado, se eleva una excepción cuando le interrumpen (InterruptedException)
- Se pueden usar ambas técnicas conjuntamente
- Aunque es habitual usar las interrupciones para la finalización, se podría usar para otro tipo de notificación

Gestión de hilos en Java

PROGRAMACIÓN CONCURRENTE EN JAVA

- · Introducción a la PC en Java
 - Historia de la Concurrencia en Java
 - Finalización de hilos
 - Hilos demonios (daemon)
- Exclusión mutua en Java
- · Sincronización condicional en Java
- Conclusiones

Hilos demonios (daemon)

- Un hilo se puede marcar como demonio (daemon)
- Los hilos demonios finalizan
 automáticamente cuando han finalizado todos
 los hilos que no son demonios de un programa
- La palabra demonio es el nombre que reciben los servicios en máquinas Unix

Hilos demonios (daemon)

- •Un hilo es **demonio** si el hilo que lo crea también lo es
- Los métodos isDaemon() y setDaemon(...)
 permiten cambiar esta propiedad de los hilos
- No se suelen usar mucho estos hilos porque es bastante habitual que los hilos tengan que realizar tareas de limpieza (cierre de ficheros, conexiones, ...) antes de finalizar

Otras cuestiones sobre hilos en Java

- Por completitud, veremos otras cuestiones más accesorias sobre los hilos en Java
 - Prioridad de ejecución
 - Grupos de hilos con ThreadGroup
 - Métodos auxiliares sobre hilos

Prioridad de ejecución

OTRAS CUESTIONES SOBRE HILOS EN JAVA

- Los hilos en Java tienen un **prioridad** de ejecución
- La prioridad de un nuevo hilo es la misma que la del hilo que lo creó
- La clase Thread tiene los métodos:
 - setPriority(int p): Establece la prioridad. Su valor tiene que estar comprendido entre Thread.MIN_PRIORITY (1) y Thread.MAX_PRIORITY (10)
 - int getPriority(): Devuelve la prioridad del hilo

Prioridad de ejecución

OTRAS CUESTIONES SOBRE HILOS EN JAVA

- Java se pueda ejecutar en diferentes sistemas operativos y arquitecturas hardware
- Por esto no se puede asegurar una semántica concreta para las prioridades de los hilos
- La prioridad de un hilo es un "deseo" del desarrollador que la JVM y el SO respetarán en la medida de sus posibilidades

Prioridad de ejecución

OTRAS CUESTIONES SOBRE HILOS EN JAVA

Usos habituales de las prioridades

Valores	Uso
10	Gestión de crisis
7-9	Interfaz de usuario
4-6	Entrada / Salida
2-3	Tareas en segundo plano
1	Ejecutar si no hay otra cosa

Grupos de hilos con ThreadGroup

OTRAS CUESTIONES SOBRE HILOS EN JAVA

- Los objetos de la clase Thread se pueden agrupar en grupos representados por objetos de la clase ThreadGroup
- Un **ThreadGroup** puede tener dentro a otros grupos de hilos, creando una estructura de árbol
- Los ThreadGroup no se utilizan mucho. Se usan únicamente para:
 - Limitar la prioridad de los hilos que contienen
 - Gestionar ciertas propiedades de los hilos de forma conjunta

Métodos auxiliares sobre hilos

OTRAS CUESTIONES SOBRE HILOS EN JAVA

- La clase Thread proporciona algunos métodos auxiliares
 - Thread.currentThread(): Método estático que devuelve el objeto de la clase Thread que representa el hilo que llama al método
 - getName(): Devuelve el nombre del hilo
 - isAlive(): Indica si el hilo está en ejecución
 - getState(): Devuelve el estado del hilo (nuevo, ejecutando, esperando...)
 - Revisar el JavaDoc de la clase Thread

Ejercicio 4.1

- Se desea implementar en Java un programa con dos hilos, el hilo principal Main y un hilo de Mensajes
- El hilo principal:
 - Crea el hilo de mensajes
 - Espera a que el hilo de mensajes finalice
 - · Si no lo hace, cada segundo imprime "Todavía esperando..."
 - Cuando ha pasado un tiempo máximo de 5 segundos, si el hilo de mensajes no ha terminado todavía, dice "Cansado de esperar!", le interrumpe y espera a que termine
 - Al finalizar el hilo dice "Por fin!"

Ejercicio 4.1

- El hilo de mensajes:
 - Dice las siguientes frases cada dos segundos: "La vida es bella", "O no...", "Los pajaritos cantan", "Y molestan..."
 - Si el hilo principal le interrumpe antes de terminar, dice "Se acabó!"
- Cada hilo debe indicar su nombre cada vez que dice algo