

Java Standard Edition (JSE)

14.Threads


Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com


Agenda

- Conceitos de programação concorrente
- Estendendo Thread;
- Troca de contextos;
- Garbage Collector;
- Problemas de concorrência;
- Sincronização;
- Monitores de concorrência;


Processamento paralelo

- Há situações em que precisamos executar duas coisas ao mesmo tempo;
- Podemos, por exemplo, mostrar uma barra de progresso enquanto esperamos a montagem de um relatório
- Em java, quando falamos de processamento paralelo, falamos de Threads;


java.lang.Thread

- Essa classe permite a criação de linhas execução paralelas;
- Como fica o paralelismo quando temos apenas um processador?
- A classe Thread recebe como argumento um objeto com o código a ser executado;
- Esse objeto deve ser um Runnable;


java.lang.Runnable

- Interface que define apenas o método:
 - public abstract void run();
- O método Runnable.run() é utilizado quando do início de uma Thread;
- O método Thread.start() determina o início da execução de uma determinada thread;


Exercício 01

Crie a classe GeradorRelatorio, que contem o código a ser executado por uma thread:

```
//Implementação de Runnable que poderá
//ser executada por uma Thread
class GeradorRelatorio (implements Runnable)
//Método executado por Thread.start()

public void run() {
 for (int i = 0; i < 50; i++) {
 System.out.println("Linha: "+i);
 }
}</pre>
```


 Implemente o código para Criação e execução de uma Thread, usando um objeto GeradorRelatorio:

```
public static void main(String[] args) {
 System.out.println("Início da aplicação");

1 (//Criação do objeto executável
 GeradorRelatorio relatorio = new GeradorRelatorio();

2 (//Criação da Thread
 Thread executor = new Thread(relatorio);

3 (//Inicio da execução da Thread
 executor.start();
}
```


Entendendo os códigos

- No exercício 01, foi criada a classe GeradorRelatorio, que implementa Runnable;
- No exercício 02, criamos uma Thread que, ao iniciar(thread.start()), invoca o método GeradorRelatorio.run();
- Qual o resultado gerado pelo próximo exercício?

Exercício 03

 Altere o código de execução de thread, desenvolvido no exercício anterior, incluindo a mensagem final:

```
public static void main(String[] args) {
 System.out.println("Início da aplicação");
 //Criação do objeto executável
 GeradorRelatorio relatorio = new GeradorRelatorio();
 //Criação da Thread
 Thread executor = new Thread(relatorio);
 //Inicio da execução da Thread
 executor.start();
 System.out.println("Fim da aplicação");
}
```


Resultado da execução

- Por que a mensagem final aparece antes da execução da Thread?
- Thread == novo processo independente


Execução de várias Threads

- Vimos que as Threads agem como processos independentes;
- Podemos solicitar a execução de vários processos ao mesmo tempo -Multithread;
- Vamos criar uma Thread para "exibir" uma mensagem, enquanto o relatório é processado;


Exercício 04

 Crie a classe BarraDeProgresso, que será executada por uma Thread, durante a impressão do relatório:

```
//Runnable para barra de progresso
class BarraDeProgresso implements Runnable{
 //Método de "exibição" da barra
 public void run() {
 for (int i = 0; i < 20; i++) {
 System.out.println("== Barra: "+i);
 }
 }
}</pre>
```


 Agora, nossa aplicação deve imprimir o relatório e exibir a barra, ao mesmo tempo:

```
public static void main(String[] args) {
 System.out.println("Início da aplicação");
 //Criação dos objetos executáveis
 GeradorRelatorio relatorio = new GeradorRelatorio();
 BarraDeProgresso barra = new BarraDeProgresso();
 //Processo de impressão do relatório
 Thread threadRelatorio = new Thread(relatorio);
 threadRelatorio.start();
 //Processo de exeibição da barra de progresso
 Thread threadBarra = new Thread(barra);
 threadBarra.start();
 System.out.println("Fim da aplicação");
}
```


Resultado gerado

- Os processo concorrem por tempo de execução no processador;
- As regras de escalonamento definem o tempo de execução de cada processo;

```
Início da aplicação
Linha: 0
Fim da aplicação
Linha: 1
Linha: 2
== Barra: 0
Linha: 3
== Barra: 1
```


- É serviço do escalonador de threads(scheduler) alternar o tempo de execução de cada Thread iniciada(start)
- A troca de contexto ocorre quando o escalonador salva o estado da thread atual, para recuperar depois, e pára sua execução;
- Neste momento, é iniciada uma nova thread ;
- ou é recuperado o estado de outra que estava parada, voltando a executar;


Interrupção de execução

- Imagine que temos a necessidade de imprimir os nomes das frutas de um cesto;
- Queremos "dar um tempo" para a leitura dos usuário;
- Com isso, precisamos que, após a impressão de um nome, seja realizada um pausa na execução;
- Para isso, usamos Thread.sleep(tempo)

Exercício 06 – Crie a cesta de frutas

```
class CestaFrutas implements Runnable{
 public void run() {
 //Criação da lista de frutas
 String [] engredientes=
 {"Banana", "Mamao", "Maca", "Abacate"};
 System.out.println("Inicio do run()");
 //Impressão da lista de frutas
 for (String fruta : engredientes) {
 System.out.println(fruta);
 //Dormindo por 3 segundos
 try {
 Thread.sleep(3 * 1000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 System.out.println("Fim do run()");
```


Exercício 07

- Implemente e execute o código a seguir;
- Qual o resultado?

```
public static void main(String[] args) {
 //Criação do objeto executável
 CestaFrutas salada = new CestaFrutas();
 //Criação da thread
 Thread executar = new Thread(salada);
 //Execução da thread
 executar.start();
}
```


Herança com Thread

- Consultando a documentação java, verificamos que a classe Thread implementa Runnable;
- Isso nos permite criar uma classe filha de Thread e sobrescrever o método run();
- Isso nos permite colocar na mesma classe o executor e o executado;


Exercício 08

Implemente a herança de Threads

```
//Classe filha de Thread
public class ThreadFilha extends Thread {
 //Método executado

public void run() {
 for (int i = 0; i < 50; i++) {
 System.out.println("Linha: " + i);
 }
}

public static void main(String[] args) {
 //Chamada ao metodo executor
 new ThreadFilha().start();
}
</pre>
```


Comentando o código

- É mais fácil criar uma classe filha de Thread do que que usar um objeto Runnable;
- Mas não é uma boa prática estender uma Thread;
- Com extends Thread, nossa classe ficaria muito limitada, não podendo herdar os componentes de outra;


Garbage Collector

- O Garbage Collector (coletor de lixo) é uma Thread responsável por jogar fora todos os objetos que não estão sendo referenciados;
- Imaginemos o código a seguir:

```
public static void main(String[] args) {
 //Criando e referenciando dois objetos Conta
 ContaBancaria conta1 = new ContaBancaria(500);
 ContaBancaria conta2 = new ContaBancaria(300);

//Mudando a referência
conta1 = conta2;
}
```


De olho no código

- Com a execução do item 1, são criados dois objetos ContaBancaria e atribuídos às referências conta1 e conta2;
- No item 2, as duas referências passam a apontar para o mesmo objeto;
- Neste momento, quantos objetos existem na memória? Um ou dois?
- Perdemos a referência a um dos objetos;


Entendendo os conceitos

- O objeto sem referência não pode mais ser acessado;
- Podemos afirmar que ele saiu da memória?
- Como Garbage Collector é uma Thread, por ser executado a qualquer momento;
- Com isso, dizemos que o objeto sem referência está disponível para coleta;


System.gc()

- Você consegue executar o Garbage Collector;
- Mas chamando o método estático System.gc() você está sugerindo que a JVM rode o Garbage Collector naquele momento;
- Sua sugestão pode ser aceita ou não;
- Você não deve basear sua aplicação na execução do Garbage Collector;


Problemas de concorrência

- Imagine que temos um Banco deve possuir milhões de contas do tipo poupança;
- Todo dia 10 de cada mês, precisamos atualizar o saldo da poupança em 1%;
- Nesse dia, é executada uma thread que carrega a coleção de contas do banco e executa o método atualizar();


Métodos de ContaBancaria

 Vamos pensar na seguinte implementação para os métodos depositar() e atualizar():

```
public void depositar (double valor) {
 double novoSaldo = this.saldo + valor;
 this.saldo = novoSaldo;
}

public void atualizar (double taxa) {
 double saldoAtualizado = this.saldo * (1 + taxa);
 this.saldo = saldoAtualizado;
}
```


Cenário do caos:

- Imagine uma Conta com saldo de 100 reais. Um cliente entra na agência e faz um depósito de 1000 reais.
- Isso dispara uma Thread no banco que chama o método deposita(); ele começa calculando o novoSaldo que
- passa a ser 1100 (novoSaldo = this.saldo + valor). Só que por algum motivo que desconhecemos, o escalonador pára essa thread.

Cenário do caos – cont...

- Neste exato instante, ele começa a executar uma outra Thread que chama o método atualiza da mesma Conta, por exemplo, com taxa de 1%. Isso quer dizer que o novoSaldo passa a valer 101 reais (saldoAtualizado = this.saldo * (1 + taxa)).
- Neste instante o escalonador troca de Threads novamente. Agora ele executa (this.saldo = novoSaldo) na Thread que fazia o depósito; o saldo passa a valer R\$ 1100,00.
- Acabando o deposita(), o escalonador volta pra Thread do atualiza() e executa(this.saldo = saldoAtualizado), fazendo o saldo valer R\$ 101,00.


Resultado do caos

- O depósito de mil reais foi ignorado e seu Cliente ficará pouco feliz com isso;
- O problema, foi o acesso simultâneo de duas Threads ao mesmo objeto.
- Dizemos que essa classe não é thread safe, isso é, não está pronta para ter uma instância utilizada entre várias threads concorrentes;


Região crítica

- Esses métodos não deveriam ser acessados por duas threads, ao mesmo tempo;
- Região crítica é o trecho de código que apenas uma thread pode acessar por vez;
- Como bloquear o acesso concorrente a um método?

O modificador de acesso synchronized

 Métodos syncronized só podem ser acessados por uma thread por vez;

```
public synchronized void depositar(double valor) {
 double novoSaldo = this.saldo + valor;
 this.saldo = novoSaldo;
}

public synchronized void atualizar(double taxa) {
 double saldoAtualizado = this.saldo * (1 + taxa);
 this.saldo = saldoAtualizado;
}
```

 Uma thread espera o fim da execução de outra que iniciou primeiro;


Vector e Hashtable

- Duas collections muito famosas são Vector e Hashtable;
- Essas coleções são Thread safe, ao contrário de suas irmãs ArrayList e HashMap;
- Por que n\u00e3o usamos sempre classes thread safe?
- Devido ao custo da operação;


Bibliografia

- Java Como programar, de Harvey M.
 Deitel
- Use a cabeça! Java, de Bert Bates e Kathy Sierra
- (Avançado) Effective Java
 Programming Language Guide, de Josh
 Bloch


Referências WEB

- SUN: www.java.sun.com
- Threads: http://download.oracle.com/javase/tutorial /essential/concurrency/

Fóruns e listas:

- Javaranch: <u>www.javaranch.com</u>
- GUJ: www.guj.com.br

Apostilas:

- Argonavis: <u>www.argonavis.com.br</u>
- Caelum: www.caelum.com.br


Java Standard Edition (JSE)

14. Threads


Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com