Programación Interactiva Hilos

Escuela de Ingeniería de Sistemas y Computación Facultad de Ingeniería Universidad del Valle

- Los procesadores y los Sistemas Operativos modernos permiten la *multitarea*
- En la realidad, un ordenador con una sola CPU no puede realizar dos actividades a la vez.
- Sin embargo los Sistemas Operativos actuales son capaces de ejecutar varios programas "simultáneamente" aunque sólo se disponga de una CPU

 En ordenadores con dos o más procesadores la multitarea es real, ya que cada procesador puede ejecutar un *hilo* o *thread* diferente.

Figura 6.1. Programa con 1 y con 2 threads o hilos.

- Un proceso es un programa ejecutándose de forma independiente y con un espacio propio de memoria.
- Un Sistema Operativo multitarea es capaz de ejecutar más de un *proceso* simultáneamente.
- Un thread o hilo es un flujo secuencial simple dentro de un proceso.
- Un único proceso puede tener varios hilos ejecutándose.

- run()
- wait() –Espera evento
- stop() –Deadlock
- start() –Llama a run
- yield() –Retorna control
- sleep(long ms) -Tiempo
- Daemon Background
- no daemon Por Defecto

java.lang.Thread java.lang.Runnable

CREACIÓN DE THREADS

- En Java hay dos formas de crear nuevos threads.
- Crear una nueva clase que herede de la clase java.lang.Thread y sobrecargar el método run().
- Ó, declarar una clase que implemente la interface java.lang.Runnable, la cual declarará el método run(); posteriormente se crea un objeto de tipo Thread pasándole como argumento al constructor el objeto creado de la nueva clase

Clase Thread

SimpleThread miThread = new SimpleThread("Hilo de prueba"); miThread.start();

```
public class SimpleRunnable implements Runnable {
  String nameThread; // se crea una variable
  // constructor
  public SimpleRunnable (String str) {
 nameThread = str;
  // definición del método run()
  public void run() {
 for(int i=0;i<10;i++)
 System.out.println("Este es el thread: " + nameThread);
```

```
SimpleRunnable p = new SimpleRunnable("Hilo de prueba");
// se crea un objeto de la clase Thread pasándolo el objeto
 Runnable como argumento
Thread miThread = new Thread(p);
// se arranca el objeto de la clase Thread
miThread.start();
```

```
class ThreadRunnable extends Applet implements Runnable {
 private Thread runner=null;
 // se redefine el método start() de Applet
 public void start() {
 if (runner == null) {
 runner = new Thread(this);
 runner.start(); // se llama al método start() de Thread
 public void stop(){ // se redefine el método stop() de Applet
 runner = null; // se libera el objeto runner
```

La elección de una u otra forma -derivar de *Thread* o implementar *Runnable*- depende del tipo de clase que se vaya a crear.

Así, si la clase a utilizar ya hereda de otra clase (por ejemplo un *applet*, que siempre hereda de *Applet*), no quedará más remedio que implementar *Runnable*, aunque normalmente es más sencillo heredar de *Thread*.

Ciclo de Vida de un Thread

Figura 6.2. Ciclo de vida de un Thread.

Ejecución de un nuevo Thread

- La creación de un nuevo thread no implica necesariamente que se empiece a ejecutar algo.
- Hace falta iniciarlo con el método start(), ya que de otro modo, cuando se intenta ejecutar cualquier método del thread -distinto del método start()- se obtiene en tiempo de ejecución el error IllegalThreadStateException.

Bloque Temporal de un Thread

- Ejecutando el método sleep() de la clase Thread.
 (desde el método run())
- Ejecutando el método wait() heredado de la clase Object.
- Operaciones de Entrada/Salida o Input/Output (E/S ó I/O).
- Cuando el thread está tratando de llamar a un método synchronized de un objeto, y dicho objeto está bloqueado por otro thread
- Recuperación : notify, notifyAll

sleep()

```
public static void sleep(long millis) throws InterruptedException
public static void sleep(long millis, int nanosecons) throws
  InterruptedException
System.out.println ("Contador de segundos");
int count=0;
public void run () {
  try {
 sleep(1000);
 System.out.println(count++);
  } catch (InterruptedException e){}
```

Detener un Thread

La forma preferible de detener temporalmente un *thread* es la utilización conjunta de los métodos *wait()* y *notifyAll()*.

La principal ventaja del método *wait()* frente a los métodos anteriormente descritos es que libera el bloqueo del objeto. por lo que el resto de threads que se encuentran esperando para actuar sobre dicho objeto pueden llamar a sus métodos.

wait()

Hay dos formas de llamar a wait():

public final void wait() throws InterruptedException

Sin argumentos, en cuyo caso el *thread* permanece parado hasta que sea reinicializado explícitamente mediante los métodos *notify()* o *notifyAll()*.

wait()

public final void wait(long timeout) throws InterruptedException public final void wait(long timeout, int nanos) throws InterruptedException

Indicando el tiempo máximo que debe estar parado (en *milisegundos* y con la opción de indicar también *nanosegundos*), de forma análoga a *sleep()*. A diferencia del método *sleep()*, que simplemente detiene el *thread* el tiempo indicado, el método *wait()* establece el tiempo máximo que debe estar parado.

Finalización de un Thread

```
public class MyApplet extends Applet implements Runnable {
 private Thread AppletThread; // se crea una referencia tipo Thread
 public void start() {
 // método start() del Applet
 if(AppletThread == null){ // si no tiene un obj Thread asociado
 AppletThread = new Thread(this, "El propio Applet");
 AppletThread.start(); //arranca el thread y llama a run()
 public void stop() {
 // método stop() del Applet
 AppletThread = null; // iguala la referencia a null
```

Finalización de un Thread

```
public class MyApplet extends Applet implements Runnable {
  public void run() { // método run() por implementar
  Runnable
 Thread myThread = Thread.currentThread();
 while (myThread == AppletThread) {
 //hasta !stop() de Thread ...
} // fin de la clase MyApplet
```

Sincronización

• La sincronización nace de la necesidad de evitar que dos o más threads traten de acceder a los mismos recursos al mismo tiempo. Así, por ejemplo, si un thread tratara de escribir en un fichero, y otro thread estuviera al mismo tiempo tratando de borrar dicho fichero, se produciría una situación no deseada. Otra situación en la que hay que sincronizar threads se produce cuando un thread debe esperar a que estén preparados los datos que le debe suministrar el otro thread.

Sincronización

```
public synchronized void metodoSincronizado() {
...// accediendo por ejemplo a las variables de un objeto
...
}
```

- ¿Cuál es el problema con las variables?
- ¿Qué pasan si son publicas, privadas o protegidas?
- ¿Dos metodos sincronizados pueden acceder al mismo objeto?
 ¿Cómo lo soluciona Java?

Sincronización

- Metodos sincronizados
 - synchronized
- Clases sincronizadas
 - Un metodo synchronized static
- Sleep()
 - Dentro de Sincronizacion, esperar aunque no haya problema
- Wait()
 - Dentro de Sincronizacion, Desbloquea el objeto.

Sincronización get()

```
public synchronized int get() {
  while (available == false) {
 try {
 // Espera a que set() asigne el valor y lo comunique con
 // notify()
 wait();
 } catch (InterruptedException e) { }
  available = false;
  notifyAll();
 // notifica que el valor ha sido leído
  return contents; // devuelve el valor
```

Sincronización set()

```
public synchronized void set(int value) {
  while (available == true) {
 try {
 // Espera a que get() lea el valor disponible antes de darle
 // otro
 wait();
 } catch (InterruptedException e) { }
contents = value; // ofrece un nuevo valor y lo declara disponible
available = true; // notifica que el valor ha sido cambiado
notifyAll();
```

Sincronización (una parte)


```
public void run() {
  while(true) {
 syncronized(this) { // sincroniza el propio thread
 ... // Código sincronizado
  try {
 sleep(500); // Se detiene el thread durante 0.5 segundos
// pero el objeto es accesible por otros threads al no estar sincronizado
  } catch(InterruptedException e) {}
```

Prioridades

 Con el fin de conseguir una correcta ejecución de un programa se establecen *prioridades* en los *threads*, de forma que se produzca un reparto más eficiente de los recursos disponibles.

```
 MAX_PRIORITY (10) getPriority()
```

- MIN_PRIORITY (1) setPriority()
- NORMAL_PRIORITY (5)

- Todo hilo de *Java* debe formar parte de un grupo de hilos (*ThreadGroup*). Puede pertenecer al grupo por defecto o a uno explícitamente creado por el usuario.
- Los grupos de threads proporcionan una forma sencilla de manejar múltiples threads como un solo objeto. Así, por ejemplo es posible parar varios threads con una sola llamada al método correspondiente. Una vez que un thread ha sido asociado a un threadgroup, no puede cambiar de grupo.

- Cuando se arranca un programa, el sistema crea un ThreadGroup llamado main. Si en la creación de un nuevo thread no se especifica a qué grupo pertenece, automáticamente pasa a pertenecer al threadgroup del thread desde el que ha sido creado (conocido como current thread group y current thread, respectivamente).
- Si en dicho programa no se crea ningún
 ThreadGroup adicional, todos los *threads* creados
 pertenecerán al grupo *main* (en este grupo se
 encuentra el método *main()*).

 Para conseguir que un thread pertenezca a un grupo concreto, hay que indicarlo al crear el nuevo thread, según uno de los siguientes constructores:

```
public Thread (ThreadGroup grupo, Runnable destino)
public Thread (ThreadGroup grupo, String nombre)
public Thread (ThreadGroup grupo, Runnable destino, String nombre)
```

 A su vez, un *ThreadGroup* debe pertenecer a otro *ThreadGroup*. Como ocurría en el caso anterior, si no se especifica ninguno, el nuevo grupo pertenecerá al *ThreadGroup* desde el que ha sido creado (por defecto al grupo *main*). La clase *ThreadGroup* tiene dos posibles constructores:

ThreadGroup(ThreadGroup parent, String nombre); ThreadGroup(String name);

- getMaxPriority(),
- setMaxPriority(),
- getName(),
- getParent(),
- parentOf().

ThreadGroup miThreadGroup = new ThreadGroup("Mi Grupo de Threads");

Thread miThread = new Thread(miThreadGroup, "un thread para mi grupo");