Threads o Hilos

En .NET, cuando se lanza una aplicación se crea un proceso y dentro de este proceso un hilo de ejecución o thread para el método Main. Es posible, a la vez que se ejecuta el método Main, que la aplicación lance internamente nuevos hilos de ejecución en los que se ejecute el código de algún método.

Un ejemplo muy actual de utilización de threads es una aplicación de tipo servidor Web, como el IIS, el Apache Web Server, etc... Un servidor Web es una aplicación que, al ser lanzada y creado para ella un proceso y un hilo para el método Main, espera a que llegue una petición http de un cliente al puerto que escucha (el 80 generalmente) y cuando llega hace dos cosas:

- Crea un nuevo hilo de ejecución o thread en el que atiende la petición.
- Vuelve inmediatamente (en el hilo principal) a escuchar el puerto para atender nuevas peticiones (mientras se atiende la petición en el nuevo hilo).

Cada vez que llegue una nueva petición se repetirá el mismo proceso, de modo que se crearán nuevos hilos, pudiendo haber n hilos en ejecución simultáneamente, uno principal y n-1 atendiendo peticiones http de los clientes. Es de rigor puntualizar que al decir "simultáneamente" se piensa en condiciones ideales (un procesador por hilo), hablando en tales condiciones de concurrencia real de varios hilos o threads.

En equipos con menos procesadores que hilos o threads lanzados en un momento dado, se habla de concurrencia aparente, ya que todos los hilos no pueden estar ejecutándose a la vez. No obstante, no se ha de pensar que tener un solo procesador hace inútil lanzar más de un hilo o thread simultáneamente. Ni mucho menos, el 100% del tiempo de ejecución de un hilo no está ocupado el procesador (interacción con el usuario, entrada/salida, acceso a memoria), de modo que otro hilo puede aprovechar sus tiempos muertos. También es cierto que un exceso de threads o hilos resulta negativo, ya que se puede perder más tiempo "saltando" de un thread a otro (a esta operación se la llama "conmutación de contexto" e implica salvar y recuperar datos y registros de memoria) que en la ejecución real.

En Windows, aunque sólo se disponga de un procesador, se permite ejecutar varios hilos simultáneamente (concurrencia aparente). Lo que se hace es ofrecer un tiempo determinado de ejecución (time slice o "rodaja de tiempo") a cada hilo (realmente son milisegundos). Cuando ese tiempo finaliza, Windows retoma el control y se lo cede a otro thread. De este modo se ofrece al usuario la ilusión de tener varias aplicaciones en ejecución simultáneamente y también se optimiza el uso de los recursos. A este modo de organizar la ejecución de varios threads se le llama preemptive multitasking ("multitarea preemptiva")

En realidad, el sistema operativo y cualquier hilo que se lance ya son dos hilos, con lo cual la ejecución en Windows es siempre multihilo.

La clase Thread.

Esta clase pertenece al namespace System. Threading. Para crear un thread sólo hay que crear una instancia de esta clase. Sus métodos más importantes son:

- start: lanza el thread a ejecución.
- suspend: detiene momentáneamente la ejecución del thread.
- resume: activa el thread suspendido, es decir, lo vuelve a poner en ejecución.
- abort: aborta o para de modo inmediato la ejecución del thread.
- join: detiene el thread donde se invoca hasta que el thread para el que se le invoca termina.

Las propiedades más interesantes de la clase Thread son:

- Name: permite darle un nombre a un thread que lo distinga del resto.
- CurrentThread: contiene una referencia al thread que está actualmente en ejecución.

Ejecución de un thread.

Un thread no es más que un bloque de código vacío por defecto que es posible lanzar a ejecución de modo simultáneo a otros threads.

Para que el método start de la clase Thread lance un thread que ejecute un código real, ha de recibir como parámetro una referencia o delegate de tipo ThreadStart al punto de entrada del código real. ThreadStart es un delegate que se utiliza para referenciar el punto de entrada de un código que se desea sea el punto de entrada de un thread. Su definición es:

```
public delegate void ThreadStart();
```

Para ilustrar lo comentado, supóngase que se desea crear una aplicación desde la que se lance un thread que referencie una función que muestre 10 veces un mensaje ("Hola, soy el thread") en la consola. La aplicación lanzará también la función desde el thread principal de la aplicación (Main).

El código necesario para crearlo es:

Al llamar a miThread. Start se lanza un nuevo thread con lo que hay dos threads en ejecución, el principal y miThread. Si se ejecuta este ejemplo, el resultado se reproduce en la figura 10.1:


Figura 10.1

Este resultado provoca una pequeña desilusión, ya que parece que ambos threads se ejecutan de modo secuencial y además no hay modo de distinguir cuál es el principal y cuál el secundario.

Para conseguir un ejemplo más ilustrativo pueden utilizarse las propiedades Name y CurrentThread. Con la propiedad Name puede darse nombre a ambos threads y con la propiedad CurrentThread puede obtenerse el thread principal para darle nombre. Lo mejor es verlo con un ejemplo:

```
using System.Threading;

namespace Threads1
{
 class PruebaThread
 {
 static void Main(string[] args)
 {
 //Dar un nombre al thread principal para distinguirlo
 //del secundario cuando se muestre su información por
 //consola
 Thread.CurrentThread.Name = "Principal";
 Thread miThread = new Thread(new ThreadStart(MiFun));
 miThread.Name = "ThreadMiFun";
 miThread.Start();
```

El resultado en este caso será:


Figura 10.2

Ahora, por lo menos, se sabe en cada línea qué thread la ha generado. Lo curioso es que el orden es el inverso del esperado y sigue siendo secuencial.

El orden de comienzo de los threads no tiene porqué ser el mismo en el que se lancen las funciones, depende de la prioridad de los threads y otros factores. El que sea secuencial se debe a que la ejecución lleva poco tiempo. Si se inicializa el contador "i" de la función MiFun a 1000, en lugar de a 10 podrá comprobarse cómo la ejecución no es secuencial, sino que cada hilo recibe una "rodaja de tiempo" (figura 10.3).


Figura 10.3

Parada y activación de un Thread.

Una vez un thread ha sido lanzado puede ser suspendido (suspend), reactivado (resume) o abortado (abort).

- suspend y resume: suspend suspende la ejecución de un thread momentáneamente. Un thread suspendido puede ser reactivado llamando a resume. Si no se utilizan bien pueden causar situaciones de bloqueo no recuperables.
- abort: lanza una excepción ThreadAbortException en el thread. El tratamiento por defecto para esta excepción es finalizar la ejecución del thread. No obstante si se captura la excepción, se puede programar el tratamiento que se desee.

Supóngase que se desea crear una aplicación que lance dos funciones (MiFun y MiFun2) en sendos threads. MiFun muestra números del 1 al 10 y MiFun2 letras de la 'a' a la 'z'. Se desea también que se ejecute primero MiFun pero sólo hasta mostrar los 5 primeros números y quedar suspendida, tras lo cual debe ejecutarse MiFun2 hasta acabar y luego debe reactivar a MiFun. El código para hacer esto es (se resaltan en negrita los puntos clave):

```
using System;
using System.Threading;

namespace Threads2
{
 class PararActivarThread
 {
 static Thread miThread = null;
 static void Main(string[] args)
 {
 miThread = new Thread(new ThreadStart(MiFun));
 miThread.Name = "ThreadMiFun";

 Thread miThread2 = new Thread(new ThreadStart(MiFun2));
 ThreadStart(MiFun2));
```

```
miThread2.Name = "ThreadMiFun2";
 miThread.Start();
 miThread2.Start();
 public static void MiFun()
 System.Console.WriteLine("Hola, soy el thread "
 Thread.CurrentThread.Name.ToString());
 for (int i=0; i<=10; i++)
 System.Console.WriteLine
 (Thread.CurrentThread.Name.ToString()
 Iteración:" + i);
 if (i==5)
 {
 Thread.CurrentThread.Suspend();
 }
 }
 public static void MiFun2()
 System.Console.WriteLine("Hola, soy el thread "
 Thread.CurrentThread.Name.ToString());
 for (char c='a'; c<='z'; c++)
 System.Console.WriteLine
 (Thread.CurrentThread.Name.ToString()
 Iteración:" + c);
 miThread.Resume();
}
```

El resultado será:


Figura 10.4

Join.

El método Join pertenece a la clase Thread y lo que hace es detener la ejecución del thread donde se invoca hasta que el thread para el que se invoca termina. Por ejemplo:

La llamada a Join del ejemplo hace que el hilo principal detenga su ejecución hasta que acabe miThread. El efecto de esta llamada a Join es que la llamada a MiFun desde el hilo principal no se ejecute hasta que acabe miThread, con lo que en la consola se verá primero la salida correspondiente a miThread. En realidad, este ejemplo no tiene sentido, ya que fuerza a una ejecución secuencial de los threads, independientemente de que el sistema pueda o no ejecutarlos concurrentemente.

Para observar un ejemplo con sentido se propone un cambio en la clase PararActivarThread. El cambio consiste en mostrar un mensaje cuando acaben de ejecutarse los threads miThread y miThread2, indicando el mensaje "Han finalizado los threads". En un principio, el código lógico es:

```
//Thread.CurrentThread.Name = "Principal";
miThread = new Thread(new ThreadStart(MiFun));
miThread.Name = "ThreadMiFun";
Thread miThread2 = new Thread(new ThreadStart(MiFun2));
miThread2.Name = "ThreadMiFun2";

miThread2.Name = "ThreadMiFun2";

miThread2.Start();
miThread2.Start();
Console.WriteLine("Han finalizado los threads");
}
...
```

Si se ejecuta la aplicación con este cambio, el resultado será:


Figura 10.5

Este no es el mensaje esperado ya que el mensaje "Han finalizado los threads" se muestra antes de que comiencen.

A pesar de no ser el mensaje esperado tiene mucho sentido. Si se observa de nuevo el código, teniendo en cuenta que se ejecuta en el Main, es decir, en el hilo principal:

```
miThread.Start();
miThread2.Start();
Console.WriteLine("Han finalizado los threads");
```

Se puede deducir que el hilo principal lanza miThread, después lanza miThread2 e inmediatamente después sigue en ejecución, en la instrucción Console.WriteLine. Como el hilo principal tiene la más alta de las prioridades lo primero que se ejecuta es Console.WriteLine.

Llamando al método Join desde el hilo principal, para los hilos secundarios, se puede corregir esta situación.

```
miThread.Start();
```

```
miThread2.Start();
miThread.Join();
miThread2.Join();
Console.WriteLine("Han finalizado los threads");
```

En este código se indica que el thread principal se ha de detener hasta que miThread termine y hasta que miThread2 termine (poner un solo Join esperaría por un solo thread y continuaría, aquí se desea continuar sólo cuando los dos threads hayan acabado). Si se ejecuta ahora la aplicación, el resultado será esperado (figura 10.6):


Figura 10.6

El método Join es realmente un método de sincronización (la sincronización se explica más adelante) y consiste en que quien lo invoca (en este caso el hilo principal) ejecuta el método Wait (ver la clase Monitor, más adelante), deteniéndose, y el thread sobre el que es invocado ejecuta el método Pulse (ver la clase Monitor, más adelante) cuando termina, permitiendo a quien se detuvo mediante un Wait reanudar su ejecución.

De lo comentado se deduce un peligro. ¿Qué sucede si el thread para el que se ha llamado a Join no termina o no llega nunca a llamar a Pulse?. En tal caso, el hilo desde el que se ha llamado a Join (desde el que se ha hecho la Wait) queda bloqueado indefinidamente. Para solucionar este problema se permite que cuando se llama a Join se fije un tiempo máximo de espera. Para ello se ha de pasar un parámetro de tipo entero a Join indicando el número de milisegundos que como máximo se puede esperar (Join admite también un parámetro de la clase TimeSpan). Por ejemplo:

```
miThread.Start();
miThread2.Start();
miThread.Join(100);
miThread2.Join(100);
Console.WriteLine("Han finalizado los threads");
```

El tiempo máximo que espera el thread principal por ambos threads secundarios es de 100 milisegundos.

Prioridades.

Cuando se lanzan varios threads para que se ejecuten simultáneamente, se les asignan las "rodajas de tiempo" en función del valor que tenga su propiedad Priority.

La propiedad Priority es una propiedad pública de la clase Thread (no es static). Realmente es una enumeración del tipo ThreadPriority, cuyos posibles valores son:

Valor	Descripción
AboveNormal	El thread tiene la prioridad por encima de la normal.
BelowNormal	El thread tiene la prioridad por debajo de la normal.
Highest	El thread tiene la prioridad más alta.
Lowest	El thread tiene la prioridad más baja.
Normal	El thread tiene la prioridad normal.

Tabla 10.1

Un ejemplo de la influencia que tiene la prioridad de un thread se puede observar en la aplicación en que se lanzaba MiFun dos veces, una en un thread secundario y otra en el principal. A pesar de lanzar primero el secundario y luego el principal se ejecutaba primero el principal y después el secundario (ya que el principal tiene la prioridad, por defecto, más alta que el secundario).

Pueden hacerse pruebas con las prioridades de los threads en el ejemplo anterior, tanto para consultarlas como para cambiarlas, observando el resultado. Por ejemplo, si se desea que la prioridad del segundo thread (MiThread2) esté por encima de lo normal, se ha de hacer:

```
miThread2.Priority = ThreadPriority.AboveNormal;
```

Sincronización.

La sincronización de threads consiste en asegurar que distintos threads acceden de modo coordinado a recursos compartidos.

El caso más sencillo es la sincronización del uso del procesador, lo cual se lleva a cabo por el sistema operativo mediante la "multitarea preemptiva" ("rodajas de tiempo"). Pero existen otras situaciones en las que la sincronización es necesaria y no la hace por defecto el sistema operativo.

lock.

La sentencia lock bloquea el acceso a un bloque de código, asegurando que sólo el thread que lo ha bloqueado tiene acceso a tal bloque.

Supóngase la siguiente clase:

```
class Cuenta
{
 int saldo;
```

```
Random num = new Random();
 internal Cuenta(int saldo_inicial)
 saldo = saldo_inicial;
 int Realizar_Transaccion(int cantidad)
 if (saldo >= cantidad)
 //El método static sleep detiene la ejecución del
 //thread durante 5 mseg.
 Thread.Sleep(5);
 saldo = saldo - cantidad;
 System.Console.Write
 (Thread.CurrentThread.Name.ToString());
 System.Console.WriteLine("-- Saldo= " +
 saldo.ToString());
 return saldo;
 else
 //si el balance es menor que la
 //cantidad que se desea retirar
 //se deniega la transacción
 System.Console.Write
 (Thread.CurrentThread.Name.ToString());
 System.Console.WriteLine("-- Transacción denegada.");
 System.Console.WriteLine("-- El saldo sería= " +
 (saldo - cantidad));
 return 0;
 }
 }
 internal void Realizar_Transacciones()
 for (int i = 0; i < 5; i++)
 //devuelve un número aleatorio entre -50 y 100
 Realizar_Transaccion(num.Next(-50, 100));
 }
}
```

El método más importante es Realizar_Transaccion que recibe como parámetro un valor cantidad y en caso de que sea menor que el saldo, se lo resta. Si la cantidad es mayor que el saldo, no se hace la resta y se deniega la transacción.

El método Realizar_Transacciones se ha creado para poder simular varias transacciones sobre la cuenta llamándolo sólo una vez.

A continuación se muestra una clase Prueba_Cuenta que crea una instancia de la clase Cuenta y diez threads que realizan transacciones sobre la misma mediante el método Realizar_Transacciones.

```
class Prueba_Cuenta
{
```

Si se crea una aplicación con las clases anteriores y se ejecuta, el resultado es el de la figura 10.7:


Figura 10.7

Pero parece no tener sentido, el código no permite que la cuenta llegue a saldo negativo y no se han denegado todas las transacciones que lo dejan negativo.

La realidad es que sí tiene sentido. El código de la función Realizar_Transaccion es invocado por todos los threads en ejecución y por tanto compartido por todos ellos. Si en el momento en que un thread ha comprobado que el saldo (100 por ejemplo) es mayor que la cantidad pedida (80 por ejemplo), justo antes de que haga la resta, se le quita el control y se le da a otro, el nuevo thread creerá que el saldo es el que hay (100) y si se le pide que reste 50 lo hará, quedando el saldo a 50. Cuando el thread interrumpido recupere el control, realizará la resta en la que se lo quitaron, restando 80 y dejando el saldo a -30.

Para resolver este problema, ningún thread debiera perder el control del procesador mientras ejecuta el método Realizar_Transaccion, es decir, mientras un thread ejecuta el método Realizar_Transaccion éste debe estar bloqueado a los demás threads, que esperarán para utilizarlo a que acabe el thread que lo bloquea, momento en el que será desbloqueado.

Esto que explicado es tan largo, se reduce a introducir el código del método Realizar_Transaccion en una sentencia lock.

```
int Realizar_Transaccion(int cantidad)
 //comentar este método para ver el problema de no usarlo
 lock(this)
 if (saldo >= cantidad)
 Thread.Sleep(5);
 saldo = saldo - cantidad;
 System.Console.Write
 (Thread.CurrentThread.Name.ToString());
 System.Console.WriteLine("-- Saldo= " +
 saldo.ToString());
 return saldo;
 }
 else
 //si el balance es menor que la
 //cantidad que se desea retirar
 //se deniega la transacción
 System.Console.Write
 (Thread.CurrentThread.Name.ToString());
 System.Console.Write ("-- Transacción denegada.");
 System.Console.WriteLine ("-- El saldo sería= " +
 (saldo - cantidad));
 return 0;
 }
 }
}
```

El resultado de ejecutar la aplicación con los nuevos cambios se reproduce en la figura 10.8:

```
C:\progs\threads\Threads3\bin\Debug\Threads3.exe
 _ U X
 Fransacción denegada.-- El saldo sería=
Saldo= 10
 Saldo= 59
 denegada.
 ransacción
 denegada.
denegada.
 saldo
saldo
 ransacción
 ransacción
 denegada.
 saldo
 El saldo ser
El saldo ser
 Transacción
Transacción
 denegada.
denegada.
denegada.
 saldo
 ransacción
aldo= 28
 hread
 aldo=
 aldo = 22
 hread-8
 ransacción denegada.-- El saldo sería= -51
aldo= 62
aldo= 9
hread-2
 Saldo=
 Fransacción denegada.
 El saldo
 ransacción
 denegada.
 saldo
 El saldo sería=
El saldo sería=
El saldo sería=
 denegada.
 Transacción denegada.
Transacción denegada.
Transacción denegada.
 key to continue
```

Figura 10.8

Como puede observarse, la cuenta no se queda con saldo negativo.

System.Threading.Monitor

La clase Monitor implementa el concepto de monitor de sincronización. Del mismo modo que existe esta clase existen otras como Mutex, etc...

No es el objetivo aquí profundizar en los conceptos del multihilo y de la sincronización. No obstante sí se comentará algún aspecto de la clase Monitor, ya que la sentencia lock equivale a utilizar un Monitor llamando a sus métodos Enter (al comienzo del bloque) y Exit (al final del bloque).

Los métodos más importantes de la clase monitor son:

- Enter: bloquea el bloque de código al que precede.
- TryEnter: es similar a Enter pero no bloquea o produce sólo un bloqueo temporal.
- Exit: libera el bloque.
- Wait: Detiene al thread que lo llama (muy importante, no bloquea el código a otros threads sino que detiene al thread llamador) dejándolo en espera de que otro thread le notifique que puede seguir mediante el método Pulse. También libera el bloqueo que haya hecho ese thread si es que lo hay.
- Pulse: notifica a un thread en la cola de espera (Wait) que puede continuar.
- PulseAll: realiza la notificación a todos los threads de la cola de espera.

A continuación, como ejemplo, se sustituye en el ejercicio anterior lock por las correpondientes llamadas a Enter y Exit en la clase Monitor.

```
int Realizar_Transaccion(int cantidad)
{
 //comentar este método para ver el problema de no usarlo
```

```
//lock(this)
 Monitor.Enter(this);
 if (saldo >= cantidad)
 Thread.Sleep(5);
 saldo = saldo - cantidad;
 System.Console.Write
 (Thread.CurrentThread.Name.ToString());
 System.Console.WriteLine ("-- Saldo= " +
 saldo.ToString());
 Monitor.Exit(this);
 return saldo;
 else
 {
 //si el balance es menor que la
 //cantidad que se desea retirar
 //se deniega la transacción
 System.Console.Write
 (Thread.CurrentThread.Name.ToString());
 System.Console.Write ("-- Transacción denegada.");
 System.Console.WriteLine ("-- El saldo sería= " +
 (saldo - cantidad));
 Monitor.Exit(this);
 return 0;
 }
 }
}
```

Se puede observar que las llamadas a Exit han de ser antes de return o no se ejecutarán.

Una apreciación que puede hacerse es que al poder decidir cuándo bloquear y cuándo desbloquear podría afinarse aún más, realizando el desbloqueo cuando ya se haya hecho la resta del saldo y la cantidad.

```
int Realizar_Transaccion(int cantidad)
 //comentar este método para ver el problema de no usarlo
 //lock(this)
 Monitor.Enter(this);
 if (saldo >= cantidad)
 Thread.Sleep(5);
 saldo = saldo - cantidad;
 Monitor.Exit(this);
 System.Console.Write
 (Thread.CurrentThread.Name.ToString());
 System.Console.WriteLine ("-- Saldo=
 saldo.ToString());
 return saldo;
 }
 else
 {
 //si el balance es menor que la
 //cantidad que se desea retirar
 //se deniega la transacción
 Monitor.Exit(this);
```

De este modo se optimiza el tiempo de ejecución, al no perder tiempo en bloqueos innecesarios.

Es muy importante utilizar bien la clase Monitor y nunca dejar un bloqueo sin desbloqueo posterior, ya que se puede llegar a una situación de deadlock o "abrazo mortal", quedando la aplicación completa bloqueada sin posibilidad de continuar. Para probar esto basta con eliminar la llamada a Monitor. Exit(this) de cualquiera de las ramas del if.