

THREADS

- Fluxo seqüencial de controle dentro de um processo.
- Suporte a múltiplas linhas de execução permite que múltiplos processamentos ocorram em "paralelo" (em computadores com um processador, os threads não são executados em paralelo e, sim, concorrentemente).

THREADS

Várias threads em várias CPUs

Várias threads compartilhando uma única CPU

THREADS

- Queremos escrever programas que possam fazer várias tarefas simultaneamente.
 - baixar uma imagem pela rede.
 - requisitar um relatório atualizado do estoque.
 - rodar várias animações.
 - tudo ao mesmo tempo.
- Cada thread representa a execução de uma sequência de comandos independentes.

THREADS EM JAVA

- Suporte a multithreading faz parte da linguagem.
 - Todo programa é executado em pelo menos uma thread.

```
O método run() é como
class CountThread extends Thread
 se fosse um main(),
{ int from, to;
 só que não é estático
  public CountThread(int from, int to)
  { this.from = from; this.to = to; }
 public void run()
  { for (int i=from; i<to; i++)</pre>
 System.out.println("i == " + i);
  public static void main(String[] args)
  { // Dispara 5 threads, cada uma irá contar 10 vezes
 for (int i=0; i<5; i++)
 { CountThread t = new CountThread(i*10, (i+1)*10);
 t.start();
```

main

THREADS - API

o Thread()

• Classe Thread possibilita a criação de um objeto executável.

o void run()

- invocado pelo sistema de execução da JVM.
- deve-se sobrescrever este método para prover o código a ser executado pela thread.

o void start()

• inicia a thread e provoca a chamada de run().

o void stop()

para a execução da thread.

o void suspend()

suspende a execução da thread.

o void resume()

retoma a execução interrompida por um suspend().

THREADS - API

ostatic void sleep(long millis)
throws

InterruptedException

• põe a thread para dormir por um tempo em milisegundos.

o void interrupt()

• interrompe a thread em execução.

ostatic boolean interrupted()

• testa se a thread foi interrompida.

THREADS - API

oboolean isAlive()

• testa se a thread está rodando.

o void setPriority(int p)

• define a prioridade de execução da thread.

o void yield()

• indica ao gerenciador de threads que esta é uma boa hora para rodar outras threads.

o void join()

• espera que uma thread termine sua execução.

ESTADOS DE UMA THREAD

ESTADOS DE UMA THREAD

o New

• Uma nova thread é um objeto thread vazio; nenhum recurso do sistema foi alocado ainda. Chamar qualquer método além de *start()* resulta em uma *IllegalThreadStatException*.

Runnable

• Uma thread entra no estado **Runnable** depois da invocação do método *start()*. O método *start()* aloca recursos do sistema e chama o método *run()* da thread.

Not Runnable

• Uma thread se encontra no estado **Not Runnable** quando... (continua)

ESTADOS DE UMA THREAD

- o O método sleep() é invocado
- o O método *wait()* é invocado
- o A thread está esperando uma operação de entrada e saída.
- A thread se torna **Runnable** novamente quando...
 - o O número de milissegundos do método sleep() se passou
 - Quando a condição por que ele está esperando mudou e ele recebe uma mensagem *notify()* ou *notifyAll()*
 - o Quando a operação de I/O se completa

Dead

- O método run se completa
- O método destroy é executado

Threads de Usuário x Deamons

- Se estiver associada a outra thread, terminará juntamente com ela.
 - minhaThread.setDeamon(true).
- Uma thread do tipo deamon roda sempre como um "pano de fundo" da thread que a criou.
 - Uma thread deamon termina quando a thread que a criou também terminar.
- Uma thread que não é uma deamon é chamada de thread de usuário.

Threads de Usuário x Deamons

```
...main(...)...
thread1.setDeamon(true);
thread1.start();

thread2.setDeamon(true);
thread2.start();

Pode continuar a execução mesmo após thread3.start();

return;
```

UMA CLASSE "EXECUTÁVEL"

- As vezes pode não ser conveniente criar uma subclasse de *Thread*.
 - também não será possível devido ao mecanismo de herança implementado em Java.
- A interface *Runnable* adiciona o método run() sem herdar nada de *Thread*.

```
public interface Runnable
{ public void run(); }
```

```
class CountThreadRun implements Runnable {
  int from, to;
  public CountThreadRun(int from, int to) {
 this.from = from;
 this.to = to;
  public void run() {
 for (int i = \text{from}; i < \text{to}; i++)
 System.out.println("i == " + i);
```

• Para executar como uma thread:

```
// Cria uma instância de Runnable
Runnable r = new CountThreadRun(10,20);
// Cria uma instância de Thread
Thread t = new Thread(r);
// inicia a execução da thread
t.start();
```

```
/* Este programa cria uma classe chamada MultiplaImpressao*/
public class MultiplaImpressao implements Runnable {
 Thread threadDaClasse;
  String string;
  int contador;
  int tempoDormindo;
  /* método construtor da classe */
  public MultiplaImpressao(String s, int quantasVezes, int
 dormir) {
 contador = quantasVezes;
 string = s;
 tempoDormindo = dormir;
 threadDaClasse = new Thread(this);
 threadDaClasse.start();
  } /* Fim do metodo construtor */
```

```
public void run() {
 while (contador > 0) {
 System.out.println(string + " - "+ contador);
 try {
 Thread.sleep(tempoDormindo);
 } catch (Exception e) {}
 contador--;
 } /* fim-while */
  } /* Fim do metodo run */
  public static void main(String args[]) {
 new MultiplaImpressao("ping", 5, 300);
 new MultiplaImpressao("pong", 5, 500);
  } /* Fim do metodo main */
} /* Fim da classe MultiplaImpressaoThread */
```

CONSTRUTORES

PRIORIDADE

- o Cada thread apresenta uma prioridade de execução.
 - pode ser alterada com setPriority(int p)
 - pode ser lida com getPriority()
- Algumas constantes incluem:
 - Thread.MIN_PRIORITY
 - Thread.MAX_PRIORITY
 - Thread.NORM_PRIORITY
 - o o padrão é Thread.NORM_PRIORITY

AGRUPANDO THREADS

- Pode-se operar as *threads* como um grupo.
 - pode-se parar ou suspender todas as threads de uma só vez.
 - o group.stop();

```
ThreadGroup g =
 new ThreadGroup("um grupo de
 threads");
```

AGRUPANDO THREADS

 Inclua uma thread em um grupo através do construtor da thread.

```
Thread t = new Thread(g, new ThreadClass(), "Esta thread");
```

AGRUPANDO THREADS

 Para saber quantas threads em um grupo estão sendo executadas no momento, podemos usar o método activeCount():

SINCRONIZAÇÃO

- O que acontece caso tenhamos duas *threads* que irão executar o mesmo código a seguir?
 - Ambas as *threads* estão acessando o mesmo objeto.

```
int cnt = Contador.incr();
```

SINCRONIZAÇÃO - SITUAÇÃO 1

```
Thread 1 Thread 2 count

cnt = Contador.incr(); --- 0

n = conta; --- 1

conta = n + 1; --- 1

return n; --- cnt = Contador.incr(); 1

--- conta = n + 1; 2

return n; 2
```

Sincronização – Situação 2

```
Thread 1 Thread 2 count

cnt = Contador.incr(); --- 0

n = conta; --- cnt = Contador.incr(); 0

--- cnt = conta; 0

--- conta = n + 1; 1

conta = n + 1; --- 1

return n; 1

return n; 1
```

MONITORES

```
public class Contador2
{ private int conta = 0;
  public synchronized int incr()
  { int n = conta;
 conta = n + 1;
 return n;
  }
 Não permite que este
 método seja executado
 por mais de uma thread
 ao mesmo tempo
}
```

MONITORES

o Também podemos usar monitores para partes de um método.

Indique o recurso a ser monitorado

synchronized (oObjeto)

sentença; // Sincronizada em relação a oObjeto

MONITORES

```
void metodo(UmaClasse obj)
{
 synchronized(obj)
 { obj.variavel = 5; }
}
```

Ninguém poderá usar este objeto enquanto estivermos executando estas operações