Programação Concorrente em Java

Prof. Orlando Loques - IC/UFF

versão 17-04-2001

Referências:

- Programação Concorrente em Java, Sérgio Teixeira de Carvalho & Leonardo N. M. Reis IC-UFF
- Ousterhout, J.: Why Threads Are A Bad Idea, USENIX Technical Conference,1996, http://www.softpanorama.org/People/Ousterhout/Threads/index.htm

1

Programação Concorrente em Java

- 2. Threads em Java
- 3. Ciclo de Vida de uma Thread
- 4. Escalonamento de Threads
- 5. Concorrência de Threads
- 6. Exemplo Request-Release

Threads em Java

- •Permitem o tratamento de concorrência (synchronized)
- •Permitem o tratamento de sincronização (wait e notify)
- •Podem ser iniciadas e interrompidas
- •Têm um ciclo de vida com estados
- ·São escalonadas através de prioridade

3

Ciclo de Vida de uma Thread

Escalonamento de Threads

- algoritmo de escalonamento de prioridade fixa
- condições para suspender a execução de uma thread:
 - uma thread de prioridade mais alta torna-se Runnable
 - a execução de yield() ou o término natural da thread
 - término da fatia de tempo, para sistemas com suporte a *time-slicing*
- escalonador pode suspender threads com prioridade mais baixa para evitar *esfomeação*

Classe e Objeto

7

Classe Thread

```
public class Thread {
 ...
 sleep (long millis)
 yield()
 resume()
 run() {
 ...
 meu código
 ...
 }
 start()
 stop()
 suspend()
}
Fornecido pelo
 programador
```

Exemplo: Classe ThreadSimples

Exemplo: Criação de Threads

Tratamento de Concorrência

Exclusão Mútua synchronized

X

Coordenação wait(), notify(), notifyAll()

11

Recurso Compartilhado (Tela)

```
public class Tela{
 // Recurso disputado
 String texto;
 public void
setTexto(String s){
 texto = s;
 }
 public void usa(){

System.out.println(texto);
 }
}
```

Definição da Classe UserSemControle (Thread)

```
public class UserSemControle extends Thread{
 private Tela recurso;
 Recurso disputad
 //
 private String nomeThread; // Identificacao da thread
 public UserSemControle(String str,Tela r) {
 recurso = r;
 nomeThread = str;
 public void run( ) {
 for (int i=0; i<5; i++) {
 recurso.setTexto(nomeThread); // Seta recurso compar
 try{
 sleep(30);
 }catch(Exception e){ }
 recurso.usa();
 // Usa r
 }
}
```

Criação e Execução das Threads 1

```
public class RecursoDesprotegido {
 public static void main(String[] args) {

 Tela recurso = new Tela(); // Criação do recurso a ser com

//** Criando as threads

 UserSemControle usSem01 = new UserSemControle("Usuario 01",
 UserSemControle usSem02 = new UserSemControle("Usuario 02",
 UserSemControle usSem03 = new UserSemControle("Usuario 03",
 UserSemControle usSem04 = new UserSemControle("Usuario 04",

//** Executando as threads

 usSem04.start();
 usSem01.start();
 usSem03.start();
 usSem02.start();
 }
}
```

Monitor ControlaAcesso

```
public class ControlaAcesso {
 private boolean ocupado = false;
 // Controla
se já foi feito o request
 private Tela recurso;
 //
Recurso do monitor
//** Construtor
 //** Método para
liberar o recurso
public ControlaAcesso(Tela r){
 public synchronized void release( ){
 recurso = r;
 ocupado =
false;
}
 notifyAll();
 }
//** Método para requisitar o recurso
public synchronized void request( ){
 public void
setRecurso(String s){
 while (ocupado) {
recurso.setTexto(s);
 }
 15
 try {
 wait( );
```

Definição da Classe Usuário (Thread)

```
public class Usuario extends Thread {
 private ControlaAcesso monitor;  // Monitor
 // Identificação da
 private String nomeThread;
 public Usuario(String str, ControlaAcesso m) {
 monitor = m;
 nomeThread = str;
 public void run() {
 for (int i=0; i<5; i++) {
 monitor.request( );
 // Solicita o monitor pa
 monitor.setRecurso(nomeThread);
 try{
 sleep(30);
 }catch(Exception e){ }
 monitor.usaRecurso( );
 monitor.release( );
 // Libera o monitor
 }
 16
```

Criação e Execução das Threads 2

```
public class RequestRelease {
 public static void main(String[] args) {
 Tela recurso = new Tela( ); // Criação do
recurso a ser compartilhado
 // Criação do monitor
 ControlaAcesso monitor = new
ControlaAcesso(recurso);
//** Criando as threads
 Usuario us01 = new Usuario("Usuario
01", monitor);
 Usuario us02 = new Usuario("Usuario
02", monitor);
 Usuario us03 = new Usuario("Usuario
03", monitor);
 Usuario us04 = new Usuario("Usuario
04", monitor);
//** Executando as threads
 us02.start();
```

Comparando os resultados

Executando threads Executando threads que não que usam o monitor para acessar usam o monitor parao recurso compartilhado (Tel

acessar

```
o recurso compartilhado (Tela):
Usuario 02 Usuario 03
```

Usuario 02 Usuario 03 Usuario 02 Usuario 03 Usuario 02

Usuario 03

Usuario 02 Usuario 03 Usuario 04 Usuario 01 Usuario 04 Usuario 01

Usuario 04 Usuario 01

Usuario 02 Usuario 03 Usuario 04 Usuario 03 Usuario 03 Usuario 01

Usuario 01 Usuario 03 Usuario 02 Usuario 04

Usuario 04 Usuario 01 Usuario 03 Usuario 01

Usuario 01 Usuario 01

Usuario 02 Usuario 01

Usuario 03 Usuario 02

Implementação de semáforos em Java

```
// The Semaphore Class
// up() is the V operation = wait
// down() is the P operation = signal


public class Semaphore {
 private int value;
 public Semaphore (int initial) {
 value = initial;
 }

 public synchronized void up() {
 ++ value;
 notifyAll (); // ??? should be notify() but does not work in some browsers
 }

 public synchronized void down() throws InterruptedException {
 while (value <= 0) wait ();
 -- value;
 }
}</pre>
```

19

Programação com threads?

- Uso muito complicado para a maioria
- O processo de desenvolvimento é árduo
- *Uso* adequado para situações onde o desempenho for crítico

Monitor ControlaAcesso

```
public class ControlaAcesso {
 private boolean ocupado = false;
 public synchronized void request() {
 while (ocupado) {
 try {
 wait();
 } catch (InterruptedException e) { }
 }
 ocupado = true;
}
 public synchronized void release() {
 ocupado = false;
 notifyAll();
 }
}
```

21

Definição da Classe Usuário

Criação das Threads

```
public class RequestRelease {
 public static void main(String[] args) {
 ControlaAcesso monitor = new ControlaAcesso();

 Usuario us_1 = new Usuario(monitor);
 Usuario us_2 = new Usuario(monitor);

 us_2.start();
 us_1.start();
 }
}
```