INFO0604 PROGRAMMATION MULTI-THREADÉE

COURS 5

PROGRAMMATION MULTI-THREADÉE EN JAVA

Pierre Delisle Département de Mathématiques, Mécanique et Informatique Janvier 2022

Plan de la séance

- Développement de programmes multi-thread en Java
 - Principe de fonctionnement
 - Exemples
- Synchronisations
 - Méthodes et instructions synchronisées
 - Verrous (mutex)
 - Blocs gardés (variables de condition)
- Interruption

Application multi-threadée Java

- Chaque thread est associé à une instance de la classe *Thread*
- 2 façons de procéder
 - Instanciation d'une sous-classe de la classe Thread
 - Implémentation de l'interface *Runnable*

- java.lang.Thread
 - Thread fondamental de l'API Java
- 2 constructeurs de base (il y en a d'autres)
 - Thread()
 - Thread (Runnable objet)
- Quelques méthodes
 - run(), start()
 - getId(), getState()
 - join()

PREMIÈRE MÉTHODE

Instanciation d'une sous-classe de *Thread*

Étapes de développement

- Conception d'une classe qui hérite de la classe Thread
- Définition de la méthode run dans cette classe
- Création d'instances de cette classe
- Démarrage de l'exécution par l'appel de la méthode start (qui appelle implicitement la méthode run)

Structure d'une classe et de l'exécution

```
public class MonThread extends Thread {
 public MonThread (...) {
 public void run () {
 /*Cette méthode sera exécutée
 lors de l'appel de la méthode start() /*
 public class programme {
 public static void main (String [ ] args) {
 MonThread unThread;
 MonThread unAutreThread;
 unThread = new MonThread(...);
 unAutreThread = new MonThread(...);
 unThread.start();
Exemple
 unAutreThread.start();
```

DEUXIÈME MÉTHODE

Implémentation de l'interface *Runnable*

L'interface Runnable

- Doit être implémentée par la classe que l'on veut exécuter dans un thread
- Définit une seule méthode : run
 - Contient le code exécuté dans le thread
 - L'objet Runnable est passé au constructeur de Thread
- Étapes de développement
 - Conception d'une classe (n'héritant pas de Thread) qui implémente l'interface *Runnable*
 - Définition de la méthode run dans cette classe
 - Création d'instances de la classe
 - Création d'instances de la classe Thread en passant au constructeur les instances de la classe développée
 - Démarrage de l'exécution par l'appel de la méthode start (qui appelle implicitement la méthode run)

Structure d'une classe et de l'exécution

```
public class MonThread implements Runnable {
 public MonThread (...) {
 public void run () {
 /*Cette méthode sera exécutée
 lors de l'appel de la méthode start() /*
 public class programme {
 public static void main (String [] args) {
 Thread unThread;
 Thread unAutreThread;
 unThread = new Thread(new MonThread(...));
 unAutreThread = new Thread(new MonThread(...));
 unThread.start();
Exemple
 unAutreThread.start();
```

Quelle méthode utiliser?

- Instanciation d'une sous-classe de la classe Thread
 - Plus simple à utiliser
 - Problématique lorsque la classe à exécuter est déjà une sous-classe (pas d'héritage multiple en Java)
- Implémentation de l'interface Runnable
 - Plus générale et plus flexible
 - Séparation de la tâche à exécuter et de l'exécution elle-même

SYNCHRONISATIONS

Info0604 - Cours 5

Les verrous en Java

- Les mécanismes de synchronisation sont basés sur une entité de verrou « interne » à Java
 - Verrou intrinsèque (instrinsic lock ou monitor lock)
 - Chaque objet a un verrou intrinsèque associé
 - Assure la protection et la visibilité mémoire
- 2 techniques de base de synchronisation
 - Méthodes synchronisées (synchronized methods)
 - Instructions de synchronisation (synchronized statements)

Techniques de base de synchronisation

Méthodes synchronisées

- Déclaration de méthodes synchronized
 - Quand un thread appelle une méthode synchronisée d'un objet, il acquiert le verrou de cet objet
 - Le verrou est libéré à la fin de la méthode
 - Si un autre thread appelle une méthode synchronisée de cet objet, il sera bloqué jusqu'à la libération du verrou
- Exemple

Instructions de synchronisation

- Permettent une concurrence (parallélisme) plus fine que les méthodes synchronisées
- Instruction synchronized (Object lock)
 - Définit un bloc d'instructions exécuté dans une section critique
 - Spécifie un objet qui fournira le verrou intrinsèque (mutex)
 - Si deux blocs spécifient des objets différents, ils pourront être exécutés en parallèle
- Exemple

Blocs gardés (guarded blocks)

- Débutent en vérifiant une condition
 - Le bloc sera exécuté lorsque la condition sera vraie
- À l'intérieur du bloc
 - Méthode wait: permet de mettre le thread en attente (nécessite l'acquisition préalable du verrou)
 - Méthode notify (similaire au signal): permet de réveiller un thread en attente en l'informant qu'un événement s'est produit
 - Méthode notifyall (similaire au broadcast) : permet de réveiller tous les threads en attente
- Exemple

Thread.sleep()

- Suspend l'exécution du thread pour une durée spécifiée en millisecondes
 - Thread.sleep(4) → 4 millisecondes
- Permet l'exécution d'autres threads
- Lance une exception de type InterruptedException si un autre thread interrompt le thread durant le sleep

Interruptions

- Méthode interrupt()
 - monThread.interrupt();
- Indication à un thread qu'il devrait arrêter de faire ce qu'il fait
 - Le programmeur décide comment le thread répond à l'interruption (catch/throw)
 - Par exemple le terminer en retournant de la méthode run
 - Le thread doit gérer sa propre interruption
- Exemple

Pour aller plus loin

- Java offre des fonctionnalités avancées de programmation multi-thread
 - Gestion des priorités
 - Groupes de threads
 - Objets Lock
 - Interface Executor
 - Variables atomiques
 - **...**
- http://java.sun.com/docs/books/tutorial/essential/concurrency/index.html

Info0604 - Cours 5

PROCHAIN COURS

PAS DE SEMAINE PROCHAINE, C'EST TERMINÉ ⊗

POUR EN SAVOIR PLUS:

CHPS0701 – PROGRAMMATION PARALLÈLE (SUITE À INFO0604) CHPS0803 – OPTIMISATION ET RECHERCHE OPÉRATIONNELLE (SUITE À INFO0501)