Threads

Rappels - Définitions

un Process est un programme qui "tourne" et dispose de ses propres ressources memoire.

OS multi-tâche ⇒ plusieurs process en concurrence

un Thread est un flux séquentiel de contrôle à l'intérieur d'un processus toute ou partie des ressources mémoire du process. il peut y avoir plusieurs threads en concurrence pour un process, ils partagent

Exemples:

- \triangleright OS
- > vie artificielle
- > robots pilotés par un serveur
- > etc.

Java et Threads

- ► La gestion du multi-threading est fournie par la machine Java et l'API → JAVA est multi-plateforme
- ▷ Dans une JVM (= 1 process JAVA):
- tous les threads partagent le même tas (heap) dans le tas sont stockées : les variables d'instances
- tous les threads partagent la même zone de méthodes dans la zone de méthodes sont stockées : les variables de classe
- chaque thread possède sa propre pile dans la pile sont stockés : variables locales, les paramètres des méthodes et les valeurs de retour

Mettre en place des Threads

Prendre en compte des accès concurrents ("Thread safety")

java.lang.Thread

- ▷ Créer une classe héritant de Thread
- > Surcharger la méthode Thread.run()
- > Créer une instance de la classe
- > Appeler la méthode start() sur cette instance

```
public class TestThread extends
 public void run() {
 while(true) {
 System.out.println("thread "+index+")
}
 public static void main(String[] args)
 private int index = cpt++;
 private static int cpt = 0;
 TestThread
 for(int i = 0; i < 5; i++) {
 new TestThread().start();
 Thread {
 actif");
 thread
 thread
 > java
 thread
 thread
thread
 thread
 thread
 thread
 essais
 actif
 actif
 actif
 actif
 actif
actif
 actif
 actif
 thread. TestThread
```

package essais.thread;

java.lang.Runnable

problème si la classe hérite déjà d'une autre... (Applet, Frame, Agent, ...) dans ce casimplémenter l'interface Runnable

- ▷ Implémenter la méthode Thread.run()
- Créer une instance de la classe
- ▷ Créer un objet Thread à partir de cette instance
- > Appeler la méthode start() sur cet objet Thread

package essais.thread;

```
public class TestRunnable extends SuperClasse
 // TestRunnable
 public static void main(String[] args) {
 TestRunnable tr = new TestRunnable();
 private static int cpt = 0;
private int index = cpt++;
public void run() {
 while(true) { System.out.println("runnable "+index+" actif"); }
 public void go() { new Thread(this).start(); }
 SuperClasse {}
 for (int i = 0; i < 5; i++) { new TestRunnable().go();
 Thread t = new Thread(tr);
 t.start();
 implements Runnable {
 // héritage possible
 runnable
 >java essais.thread.TestRunnable
runnable
 runnable
 runnable
 runnable
 runnable
 runnable
 runnable
 runnable
 actif
 actif
 actif
 actif
 actif
 actif
 actif
 actif
 actif
```

Autres méthodes

sleep(long) (static)

"Causes the currently executing thread to sleep (temporarily cease execution) for the specified number of milliseconds. The thread does not lose ownership of any monitors."

yield() (static)

"Causes the currently executing thread object to temporarily pause and allow other threads to execute."

isAlive()

Bof:

setPriority(int), getPriority()

 ∞

Dépréciation

stop

suspend

resume

(.../jdk1.2/docs/guide/misc/threadPrimitiveDeprecation.html) Why are Thread.stop, Thread.suspend and Thread.resume Deprecated?

Problème: UNSAFE

Unsafe : accès concurrent à un même objet

temporairement corrompu, il ne faudrait pas qu'un autre thread y accède à ce Lors de l'exécution d'une méthode par un thread, l'état de l'objet peut être

... malheureusement cela arrive.

- > conflit écriture/lecture : l'objet est lu dans un état temporaire invalide

```
public class ChoiceThread extends Thread {
 private MultipleExclusiveChoice mec;
 public class MultipleExclusiveChoice
 public ChoiceThread(MultipleExclusiveChoice mec, int i) {
 this.mec = mec; this.i = i; }
public void run() {
 System.out.println("thread "+i+" started");
 public boolean validState() { return this.choice1 ^ this.choice2; } // XOR
public void flush() { System.out.println(this.choice1+" "+this.choice2); }
 public void setChoice(boolean c1, boolean c2) {
 this.choice1 = c1; this.choice2 = c2;
 private boolean choice2 = false;
 private boolean choice1 = true;
 while (true)
 if (i==1)
 else .
mec.setChoice(false, true);
System.out.println("2");
 mec.setChoice(true, false);
System.out.println("1");
```

```
public class CorruptionThread {
 public static void main(String[] args)
 public class DisplayThread extends Thread {
 private MultipleExclusiveChoice mec;
 public void run() {
 while (mec.validState()) { } // boucle tq valide
 System.out.println("invalid state"); mec.flush();
 public DisplayThread(MultipleExclusiveChoice mec) {
CorruptionThread
 t1.start(); t2.start();
dt.start();
 DisplayThread dt = new DisplayThread(mec)
 this.mec = mec;
 ChoiceThread t1 = new ChoiceThread(mec, 1);
ChoiceThread t2 = new ChoiceThread(mec, 2);
 System.exit(1); // carrément
 MultipleExclusiveChoice mec = new MultipleExclusiveChoice();
 false false
 invalid state
 thread 2
 thread 1
 started
 started
```

Synchronisation

Nécessité de protéger contre les accès concurrents

- 1. rendre private les attributs
- 2. poser un verrou sur les sections critiques : synchronized

section critique = méthode ou bloc d'insctructions

```
public class ... {
 private Value value;
public synchronized Value getValue() { return value; }
public synchronized void setValue(Value value) { this.value = value; }
```

Verrous

- Lors de l'invocation d'une méthode "synchronized", l'objet est verrouillé : le verrou est acquis par le thread qui l'utilise.
- Aucune méthode "synchronized" ne peut être invoquée sur un objet verrouillé : tout autre thread invoquant une telle méthode sera bloqué
- Le verrou est libéré à la sortie de la méthode "synchronized" et les threads bloqués peuvent être libérés
- > Les invocations de méthodes non "synchronized" ne sont pas affectées

```
public class SyncMultipleExclusiveChoice {
public void flush() {
 System.out.println(choice1+" "+choice2);
 private int currentChoice = 0;
private boolean choice1 = true;
private boolean choice2 = false;
 public synchronized boolean validState() {
 return choice1 ^ choice2;
 public synchronized void setChoice(boolean choice1, boolean choice2) \{
 this.choice1 = choice1;
this.choice2 = choice2;
```

Synchronized (2)

Possibilité de synchroniser sur un bloc d'instructions, en précisant le verrou utilisé

```
synchronized(monitor) {
 // bloc d'instructions
 Object monitor =
 exécuté par un seul
celui qui possède le verrou de l'objet monitor
 thread à la fois
```

- > ne bloque l'accès qu'aux autres blocs ou méthodes synchronisés sur le **même** Objet monitor (monitor=this dans le cas des méthodes synchronisées)
- nécessaire lorsque l'on ne veut pas synchroniser une méthode qui fait des accès à protéger (ex:run())

La synchronisation a un coût!

- > invocation de méthodes synchronisées environ 4 à 6 fois plus lentes que des méthodes non synchronisées
- occurrences de bloquages inutiles

Synchronisation et collections :

Collections.synchronizedList(List), Collections.synchronizedSet(Set)

Il semblerait que cela soit moins efficace

import java.util.*;

```
public class UtilDemo2 {
 public static void main(String
 import java.util.*;
 long start = System.currentTimeMillis();
synchronized (list) {
 for (int i = 1; i <= 1000000; i++) {
 list.add(obj);</pre>
long elapsed = System.currentTimeMillis()
System.out.println(elapsed);
 // create a list
List list = new ArrayList();
// add some objects to it
 Object obj = new Object();
 args[])
 start;
```

25% plus rapide que l'exemple d'avant

Deadlock

Si deux threads accèdent de manière concurrente à une ressource synchronisée un blocage (deadlock) peut se produire.

```
package essais.thread;
import java.util.*;
public class Consumer extends Thread {
 private ArrayList resource;
public void run() {
 while (true) {
 if (!resource.isEmpty()) {
 System.out.println("consume "+consume());
 }
}
 public Integer consume() {
 synchronized(resource) {
 public Consumer(ArrayList resource) {
 this.resource = resource;
 return (Integer) resource.remove(0);
```

```
public class DeadLock {
 public static void main(String[] args)
 public class Producer extends Thread {
 public void run() {
 while (true) {
 produce(new Integer((int) (Math.random()*100)));
 public void produce(Integer i) {
 System.out.println("add "+i);
 public Producer(ArrayList resource) { this.resource
 private ArrayList resource;
DeadLock
 p.start(); c.start();
 Consumer c
 synchronized(resource) {
 ArrayList resource = new ArrayList();
 Producer p = new Producer (resource)
 while (!resource.isEmpty()) { }
  resource.add(i);
 = new Consumer (resource)
 add 25
add 77
 add
 >java
 [bloqué]
 essais.thread.DeadLock
 П
 resource;
```

Aucun mécanisme ne prévient ce phénomène

... à faire soi-même

- > Thead.sleep(...) ne libère pas le verrou
- □ Thread.yield() ne libère pas le verrou

wait() et notify()/notifyAll()

Consumer...

```
Producer...
 public void produce(Integer i) {
 System.out.println("add_"+i);
 public Integer consume() {
 Integer i;
synchronized(resource) {
 synchronized(resource) {
  while (!resource.isEmpty()) {
resource.add(i);
 return i;
 i = (Integer) resource.remove(0);
 resource.notify();
 try
 catch(InterruptedException e) { e.printStackTrace();
 resource.wait();
```

wait(), notify()/notifyAll()

- > méthodes de Object
- \hookrightarrow SINON: IllegalMonitorStateException

wait le thread courant possède le verrou sur l'objet, ce thread est mis en attente. → il libère le verrou sur cet objet

notify réveille un seul des threads mis en attente sur le verrou de l'objet zone synchronisee → le verrou n'est pas pour autant libéré, il faut que le thread courant sorte de la

notifyAll tous les threads en attente sont réveillés