Múltiplas Linhas de Execução Java (Threads)

SCC0604 - Programação Orientada a Objetos

Prof. Fernando V. Paulovich http://www.icmc.usp.br/~paulovic paulovic@icmc.usp.br

Instituto de Ciências Matemáticas e de Computação (ICMC) Universidade de São Paulo (USP)

25 de julho de 2010

Sumário

- Conceitos Básicos
- Propriedades das Linhas de Execução
- Sincronismo entre Linhas de Execução
- Usando a Interface Runnable
- Aguardando a Execução de uma Thread
- Grupos de Linhas de Execução

Sumário

- Conceitos Básicos

Introdução

- Apesar de usarmos na maior parte das vezes um computador mono-processador, é possível "simular" o funcionamento paralelo do mesmo
- Os programas de múltiplas linhas de execução ampliam a ideia o paralelismo: os programas individuais parecerão realizar várias tarefas ao mesmo tempo
- Normalmente, cada tarefa é chamada de linha de execução (thread)

Introdução

- É dito que um programa que pode executar mais de uma linha de execução simultaneamente têm múltiplas linhas de execução
- Cada linha de execução é executada em um contexto separado, dessa forma é como se fosse possível obter paralelismo de execução
- Então qual a diferença entre múltiplos processos e múltiplas linhas de execução?

O que são linhas de execução?

 O seguinte programa mostra que a execução de múltiplas coisas ao mesmo tempo sem o uso de linhas de execução pode ser problemática

O que são linhas de execução?

```
public class Ball {
1
2
3
 public void bounce() {
 draw();
 for(int i = 1; i <= 1000; i++) {
5
 move();
6
7
 try {
8
 Thread.sleep(5);
9
 } catch (InterruptedException e) {}
10
11
12
```

O que são linhas de execução?

Para acionar o sistema usa-se

```
Ball b = new Ball(painelBounce);
b.bounce();
```

Usando linhas de execução para dar uma chance às outras tarefas

- Para resolver esse problema, vamos usar duas linhas de execução: uma para a bola e outra para a linha de execução principal
- Dessa forma, é possível deixar a bola quicando e ainda manipular a janela de apresentação

Usando linhas de execução para dar uma chance às outras tarefas

 Uma forma simples de se executar um procedimento em uma linha de execução separado é por meio da inserção desse código em um método run() de uma classe derivada de Thread

Usando linhas de execução para dar uma chance às outras tarefas

Executando e iniciando linhas de execução

- Quando um objeto derivado de Thread é construído, o método run() não é chamado automaticamente
- Isso deve ser feito chamando o método start()

```
Ball b = new Ball(painelBounce);
b.start();
```

Executando e iniciando linhas de execução

- Em Java, uma linha de execução precisa dizer às outras linhas quando está ociosa, para que as outras linhas tenham a chance de executar seus códigos do método run()
- Normalmente isso é feito usando-se o método sleep()
- O que significa fazer **Ball** herdar de **Thread**? Isso não é estranho pelas características de uma herança?

Executando diversas linhas de execução

Sumário

- Conceitos Básicos
- Propriedades das Linhas de Execução
- Sincronismo entre Linhas de Execução
- Usando a Interface Runnable
- 5 Aguardando a Execução de uma Threac
- Grupos de Linhas de Execução

Propriedades das linhas de execução

- As linhas de execução podem estar em um dos quatro estados
 - Nova
 - Passível de execução
 - Bloqueada
 - Morta

Linhas de execução novas

 Quando uma linha de execução é criada com o método new - por exemplo, new Ball() - a linha ainda não está em execução, mas está no estado novo

Linhas de execução passíveis de execução

- Quando o método start() é chamado, a linha de execução é passível de execução
- Uma linha de execução passível de execução pode não estar sendo executada ainda, isso fica por conta do sistema operacional
- Quando o código de uma linha de execução começa a ser executado, a linha está em execução

Linhas de execução bloqueadas

- Uma linha de execução está no estado de bloqueada quando
 - Alguém chama o método sleep() da mesma
 - A mesma chama uma operação que está bloqueando entrada/saída
 - A linha de execução chama o método wait()
 - A linha de execução tenta bloquear um objeto que está bloqueado por outra execução
 - Alguém chama o método suspend() da linha de execução

Saindo do estado de bloqueio

- Uma linha de execução sai do estado bloqueado e volta para o passível de execução quando
 - O número especificado de milissegundos expirou em uma chamada sleep()
 - Uma operação de E/S esperada terminou
 - A mesma está em wait() e alguém chama notify()/notifyAll()
 - A mesma está esperando um bloqueio de um objeto pertencente a outra linha, e essa linha cede esse bloqueio
 - A mesma está suspensa (suspend()) e o método resume() foi chamado

Linhas de execução mortas

- Uma linha de execução morre por duas razões
 - Quando o método run() encerra
 - Quando uma exceção não capturada encerra o método run()
- Uma outra forma, depreciada, de "matar" uma linha de execução é chamar o método stop()
 - O método stop() não é para ser usado, nada garante que o mesmo funcionará!

Estados de uma linha de execução

Prioridades da linha de execução

- Em Java, todo linha de execução tem prioridade
- A prioridade de uma linha de execução pode ser aumentada ou diminuída aplicando-se o método setPriority()
- Os valores de prioridade podem estar entre 1
 (MIN_PRIORITY) e 10 (MAX_PRIORITY) NORM_PRIORITY é igual a 5

Prioridades da linha de execução

- Uma linha de execução com alta prioridade executa até que
 - A mesma cede a vez, chamando o método yield()
 - Sai do estado de passível de execução
 - Outra linha de execução de prioridade mais alta torna-se passível de execução

Prioridades da linha de execução

```
private void botaoExpressActionPerformed(ActionEvent evt) {
1
 for(int i=0; i < 5; i++) {</pre>
2
 Ball b = new Ball(painelBounce, Color.RED);
 b.setPriority(Thread.NORM_PRIORITY+2);
 b.start():
5
6
7
8
9
 private void botaoStartActionPerformed(ActionEvent evt) {
 for(int i=0; i < 5; i++) {
10
 Ball b = new Ball(painelBounce, Color.BLACK);
11
 b.setPriority(Thread.NORM_PRIORITY);
12
 b.start():
13
14
15
```

Sumário de la compario del compario della compario

- Conceitos Básicos
- Propriedades das Linhas de Execução
- 3 Sincronismo entre Linhas de Execução
- Usando a Interface Runnable
- 5 Aguardando a Execução de uma Threac
- Grupos de Linhas de Execução

Sincronismo

- Na maioria dos programas com múltiplas linhas de execução, duas ou mais linhas precisam compartilhar o acesso aos mesmos objetos
- Dependendo da ordem em que os dados foram acessados, o resultado pode danificar os objetos
- Tal situação é frequentemente chamada de condição de corrida (race condition)

 Para evitar acesso simultâneo de um objeto compartilhado por diversas linhas de execução, você deve sincronizar o acesso

```
class Bank {
 ...
 public void transfer(int from, int to, int amount) {
 if (accounts[from] < amount) return;
 accounts[from] -= amount;
 accounts[to] += amount;
 ntransacts++;
 if (ntransacts % NTEST == 0) test();
 }
}</pre>
```

```
class TransferThread extends Thread {
 public TransferThread(Bank b, int from, int max) {
2
3
5
 public void run() {
6
7
 try {
 while (!interrupted()) {
8
 int toAccount = (int)(bank.size() * Math.random());
 int amount = (int)(maxAmount * Math.random());
10
 bank.transfer(fromAccount, toAccount, amount);
11
 sleep(1);
12
13
 } catch (InterruptedException e) {}
14
15
16
```

```
public class UnsynchBankTest {
1
 public static void main(String[] args) {
2
 Bank b = new Bank(NACCOUNTS, INITIAL_BALANCE);
 int i:
 for (i = 0; i < NACCOUNTS; i++) {
 TransferThread t = new TransferThread(b, i, INITIAL_BALANCE);
6
7
 t.setPriority(Thread.NORM_PRIORITY + i % 2);
 t.start();
8
10
11
 public static final int NACCOUNTS = 1000;
12
 public static final int INITIAL_BALANCE = 100;
13
14
```

maxAmount = max;
Output
Debugger Console × MultiplasLinhasSincronizacao (run) ×
Transactions: 50000 Sun: 100000
Transactions: 60000 Sun: 100000
Transactions: 70000 Sun: 100000
Transactions:80000 Sun: 100000
Transactions: 90000 Sun: 100000
Transactions:100000 Sum: 99943
Transactions:110000 Sum: 99943
Transactions:120000 Sum: 99943
Transactions:130000 Sum: 99943
Transactions:140000 Sum: 99943
Transactions:150000 Sum: 99943
Transactions:160000 Sum: 99943
Transactions:170000 Sum: 99943
Transactions:180000 Sum: 99943
Input
Output
Building MultiplasLinhasSincronizacao (run)
🛂 Iniciar 🥭 🧼 🥓 🗿 🤡 🔟 Microsoft PowerPoint - [🔯 NetBeans IDE 4.1 - Mu

Sincronizando o acesso a recursos compartilhados

 O problema ocorrido anteriormente se dá quando duas linhas de execução estão tentando atualizar uma conta simultaneamente

```
accounts[to] += amount;
```

• O problema é que essa operação não é atômica!

Sincronizando o acesso a recursos compartilhados

- O problema dessa forma consiste no fato do método transfer() poder ser interrompido no meio
- Para corrigir esse problema é necessário garantir que esse método seja executado por inteiro antes da linha de execução perder o controle de execução
- Isso pode ser feito simplesmente declarando tal método como synchronized

Sincronizando o acesso a recursos compartilhados

Sincronizando o acesso a recursos compartilhados

 Quando uma linha de execução chama um método synchronized é garantido que o método concluirá sua execução, antes que outra possa executar qualquer outro método synchronized no mesmo objeto

Sumário

- Conceitos Básicos
- Propriedades das Linhas de Execução
- Sincronismo entre Linhas de Execução
- Usando a Interface Runnable
- 5 Aguardando a Execução de uma Threac
- Grupos de Linhas de Execução

A interface Runnable

 Quando é necessário usar múltiplas linhas de execução em uma classe que já é derivada de uma classe diferente de Thread, a interface Runnable deve ser usada

A interface Runnable

```
class TransferThread implements Runnable {
1
2
3
 public TransferThread(Bank b, int from, int max) {
5
6
7
 public void run() {
8
9
10
 private Bank bank;
11
 private int fromAccount;
12
 private int maxAmount;
13
14
```

A interface Runnable

 Para criar uma linha de execução com base em um objeto que implementa Runnable, deve-se criar um objeto Thread e passar no seu construtor o objeto que implementa a interface Runnable

```
Thread t = new Thread(new TransferThread(...));
t.setPriority(Thread.NORM_PRIORITY);
t.start();
```

Sumário

- Conceitos Básicos
- Propriedades das Linhas de Execução
- Sincronismo entre Linhas de Execução
- Usando a Interface Runnable
- 5 Aguardando a Execução de uma Thread
- 6 Grupos de Linhas de Execução

Esperando um Thread Terminar

- Ao se chamar o método start() em uma Thread, essa passa a ser passível de execução e o restante do código após o start() continua a ser executado
- Esse pode ser um efeito inconveniente se em algum ponto do código se faça o uso do que é executado (calculado) dentro de ume Thread

Esperando um Thread Terminar

```
public class TesteJoin extends Thread {
2
 public TesteJoin(String id) {
 this.id = id;
 @Override
 public void run() {
 trv {
 Thread.sleep(3000);
10
 System.out.println(id);
11
 } catch (InterruptedException ex) {
12
13
14
15
16
 private String id;
17
```

```
public static void main(String[] args) {
 TesteJoin t1 = new TesteJoin("teste 1");
 TesteJoin t2 = new TesteJoin("teste 2");

t1.start();
 t2.start();

System.out.println("passou...");
}
```

Esperando um Thread Terminar

 Para se criar um ponto no código que fique esperando o término de uma Thread, chama-se o método join() da Thread

```
public static void main(String[] args) throws InterruptedException {
 TesteJoin t1 = new TesteJoin("teste 1");
 TesteJoin t2 = new TesteJoin("teste 2");

 t1.start();
 t2.start();
 t1.join();
 t2.join();

 System.out.println("passou...");
}
```

Sumário

- Conceitos Básicos
- Propriedades das Linhas de Execução
- Sincronismo entre Linhas de Execução
- Usando a Interface Runnable
- 5 Aguardando a Execução de uma Threac
- 6 Grupos de Linhas de Execução

Introdução

- Desde Java 1.5, o modo mais seguro de se manipular Threads é por meio do pacote java.util.concurrent
- Usando-se esse pacote é possível criar conjuntos (pool) de Threads e gerenciar o comportamento desse conjunto como um todo
- Uma das principais classes para o gerenciamento de Threads é a ExecutorService

Criando um Thread

```
public class LinhaExecucao extends Thread {
1
2
 3
 public LinhaExecucao(String nome) {
 this.nome = nome;
6
7
 Onverride
 public void run() {
8
9
 try {
 for (int i = 0; i < 100; i++) {
10
 System.out.println(nome);
11
 Thread.sleep(50);
12
13
 } catch (InterruptedException ex) {
14
15
16
17
 private String nome;
18
19
```

Usando a ExecutorService

- Para se controlar um grupo de Threads, cria-se um ExecutorService
- Para se executa uma Thread, chama-se o método execute(...) do ExecutorService

```
public static void main(String[] args) {
 //cria um pool para a execuação simultânea de no máximo 3 Threads
 ExecutorService executor = Executors.newFixedThreadPool(3);

//cria Threads e põe para execução
 for(int i=0; i < 10; i++) {
 LinhaExecucao le = new LinhaExecucao("linha: "+i);
 executor.execute(le);
 }
}</pre>
```

Usando a ExecutorService

- A classe ExecutorService ainda fornece outros métodos
 - shutdown(): não permite que mais nenhuma Thread seja adicionada ao ExecutorService
 - shutdownNow(): para imediatamente a execução das Threads sendo executadas pelo ExecutorService
- É possível se criar outros tipos de ExecutorService
 - Executor.newSingleThreadExecutor(): cria um executor de uma única Thread
 - etc.

Maiores informações

 Para maiores informações sobre as linhas de execução e seu funcionamento consulte o Capítulo 1 do livro Core Java 2, Volume II - Recursos Avançados