Programación Concurrente en Java: Threads

Luis Fernando Llana Díaz

Departamento de Sistemas Informáticos y Computación Universidad Complutense de Madrid

24 de abril de 2008

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Ejemplos de *programación concurrente*

- En un sistema operativo, diversos programas compiten por los recursos del sistema: memoria, dispositivos.
- Bases de datos.
- Aplicaciones Web.

Hebras, hilos

En un programa concurrente puede haber *varios hilos de computación*.

Luis Fernando Llana Díaz

Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid

Programación Concurrente en Java: Threads

Sincronización de Objetos

- Puede haber varias hebras ejecutando simultáneamente métodos de objetos
- Es necesario *sincronizar* los accesos al objeto.

Threads

Extendiendo la clase java.lang.Thread.

```
public class PrThread extends Thread{
 public PrThread(String s) {
 2
 3
 super(s);
 public final void run() {
 boolean sigue=true;
 for (int i=0; i<100 && sigue; i++) {
 8
 System.out.println(getName()+":"+i);
 9
 sleep(20);
 10
 } catch (InterruptedException e) {
 11
 System.out.println(getName()+" interrumpida");
 12
 13
 sigue=false;
 14
 }
 15
 16
 public static final void main(final String[] args){
 17
 Thread p = new PrThread("mia");
 18
 p.start();
 19
 20
 21
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Threads

Implementado el interfaz java.lang.Runnable.

```
public class PrRunnable implements Runnable {
 2
 public final void run() {
 Thread hebra = Thread.currentThread();
 3
 boolean sigue=true;
 for (int i=0; i<100 && sigue; i++) {
 5
 try {
 6
 System.out.println(hebra.getName()+":"+i);
 hebra.sleep(20);
 } catch (InterruptedException e) {
 9
 System.out.println(hebra.getName()+" interrumpida");
 10
 sigue=false;
 11
 12
 13
 14
 public static final void main(final String[] args) {
 15
 Thread p = new Thread(new PrRunnable(), "mia");
 16
 p.start();
 17
 18
 19
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Ciclo de vida de una hebra

- Se crea la hebra.
- La hebra está en ejecución. Se ejecuta el método start.
- La hebra se suspende: ha ejecutado sleep, join, wait.
- La hebra finaliza. El método run finaliza.

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Parar una hebra

Usar el método interrupt

```
public static void ex1() throws InterruptedException{
 Thread h = new PrThread("1");
 h.start();
 Thread.sleep(100);
 h.interrupt();
 System.out.println(h.isInterrupted());
}
```

Métodos Deprecated: stop, suspend, resume.

Una hebra para cunado está *Not Runnnable*, ha ejecutado sleep, join, wait.

Pueden lanzar InterruptedException, la hebra debería parar.

Esperamos a que una hebra acabe

Método: join

```
public static void ex2() throws InterruptedException {
 Thread h1 = new PrThread("1");
 Thread h2 = new PrThread("2");
 Thread h3 = new PrThread("3");
 h1.start();
 h2.start();
 h3.start();
 h1.join();
 h2.join();
 h3.join();
 h3.join();
 l0
}
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Esperamos a que una hebra acabe

Método: join

- h1.start(): h1 se ejecuta.
- 2 h2.start(): h2 se ejecuta.
- 3 h3.start(): h3 se ejecuta.
- 4 h1.join(): esperamos a que h1 pare.
- 5 h2.join(): esperamos a
 que h2 pare.
- 6 h3.join(): esperamos a que h3 pare (no hace falta).

Cerrojos de objetos

■ Cada objeto en Java tiene un cerrojo

```
synchronized (obj) {
 /* */
}
```

- Sólo pueda haber una hebra propietaria del cerrojo.
- Sólo una hebra propietaria del cerrojo puede ejecutar un código synchronized.
- El cerrojo puede abarcar a todo un método

```
type method (...) {
 synchronized(this) {
 /* */
 }

synchronized type method (...) {
 /* */
}
synchronized type method (...) {
 /* */
}
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Durmiéndose/depertándose en un objeto

wait() Una hebra que tiene el cerrojo de un objeto puede invocar el método wait() del objeto.

- La hebra queda *suspendida* hasta que alguien la *despierte*.
- Se libera para que otra hebra pueda adquirirlo.
- Cuando es liberarla debe adquirir de nuevo el cerrojo para seguir la ejecución.

wait(tiempo) Igual, pero se queda dormida un tiempo máximo.

notify() Una hebra que tiene el cerrojo de un objeto puede invocar el método notify() del objeto.

- Despierta *una* hebra suspendida en el objeto.
- No libera el cerrojo del objeto.

notifyAll Igual, pero despierta a todas.

Regiones críticas

El acceso a las regiones críticas debe ser exclusivo

```
public void run() {
 boolean para = false;
 2
 while (!para) {
 3
 try {
 5
 } catch (InterruptedException e) {
 para = true;
 9
 10
private void ciclo() throws InterruptedException {
 11
 12
 monitor.entrar();
 InterruptedException salir=null;
 13
 try {
 regCritica();
 15
 } catch (InterruptedException e) {
 16
 salir=e;
 17
 } finally {
 18
 monitor.salir();
 19
 if (salir!=null) {
 21
 throw salir;
 22
 int t = random.nextInt(tiempoDentro);
 23
 sleep(t);
 24
 25
 26
```

Luis Fernando Llana Díaz

Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid

Programación Concurrente en Java: Threads

Monitor regiones críticas

```
public class Monitor {
 private int caben; //caben>=0
public Monitor() {
 2
 3
 caben=1;
  public synchronized void salir() {
 caben++;
 notify();
 8
 10
  public synchronized void entrar() throws InterruptedException{
 11
 while (caben==0) wait();
 12
 caben --;
 13
 14
 15
```

Colecciones sincronizadas

En la clase java.util.Collections encontramos los siguientes métodos estáticos:

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Lectores/Escritores I

```
public void run() {
 2
 monitor.permisoLeer();
 lee();
 } finally {
 monitor.finLeer();
 6
public void run() {
 2
 monitor.permisoEscribir();
 3
 escribe();
 } finally {
 5
 monitor.finEscribir();
 6
```

Lectores/Escritores II

```
package simulacion.lectoresEscritores;
public class Monitor {
 2
 3
 private int escrEsperando; //núm escritores esperando
 private int numLect; // núm lectores leyendo
 private int numEscr; // núm escritores escribiendo
 5
// escrEsperando>=numEscr, 0<=numEscr<=1 numLect>=0, nunLect>0 ---> numEscr=0
 6
 public Monitor() {
 escrEsperando=0; numLect=0; numEscr=0;
 8
  public synchronized void permisoLeer() throws InterruptedException {
 10
 while (numEscr>0 || escrEsperando>0) wait();
 11
 12
 numLect++;
 13
  public synchronized void finLeer() {
 14
 numLect --;
 15
 notifyAll();
 16
 17
  public synchronized void permisoEscribir() throws InterruptedException {
 18
 19
 escrEsperando++;
 while (numLect > 0) wait();
 20
 21
 numEscr++;
 22
 public synchronized void finEscribir() {
 23
 24
 escrEsperando --;
 25
 numEscr--;
```

Luis Fernando Llana Díaz

Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid

Programación Concurrente en Java: Threads

Lectores/Escritores III

} } 26 27

Lectores/Escritores IV

```
package simulacion.lectoresEscritores;
import soporte.Aleatorio;
 2
public class GeneradorLectores extends Thread {
 private double tMedioLlegada;
  private int tLeyendo;
 5
 private int tMaxSimulacion;
 6
  private Aleatorio aleatorio;
  private Monitor monitor;
  public GeneradorLectores (double tllegada, int tleyendo, int tmax, int semilla, Monitor m){
 tMedioLlegada = tllegada; tLeyendo = tleyendo; tMaxSimulacion = tmax;
 aleatorio = new Aleatorio(semilla);
 11
 monitor = m;
 12
 13
  public void run() {
 14
 System.out.println("Empezando la generación de lectores");
 15
 16
 while (true) {
 17
 int sigCoche = aleatorio.poisson(tMedioLlegada);
 18
 this.sleep(sigCoche*1000);
 19
 Lector lector = new Lector(Simulador.sigUsuario(), tLeyendo, monitor);
 20
 System.out.println("Comenzando "+lector);
 21
 lector.start();
 22
 23
 24
 } catch ( InterruptedException e ) {}
 25
 System.out.println("Simulación lectores finalizada");
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Lectores/Escritores V

} } 26 27

Lectores/Escritores VI

```
package simulacion.lectoresEscritores;
class Simulador {
 2
 private static int numUsuario = -1;
 3
 private static long horaInicio;
 public synchronized static int sigUsuario() {
 numUsuario++;
 return numUsuario;
 public Simulador(double tLlegadaLect, double tLlegadaEscr,
 9
 int tLeyendo, int tEscribiendo, int tMax)
 10
 throws InterruptedException {
 11
 Monitor monitor = new Monitor();
 12
 GeneradorLectores generaLectores =
 13
 new GeneradorLectores (tLlegadaLect, tLeyendo, tMax, 1111, monitor);
 GeneradorEscritores generaEscritores =
 15
 new GeneradorEscritores(tLlegadaEscr, tEscribiendo, tMax, 3333, monitor);
 16
 generaLectores.start();
 17
 generaEscritores.start();
 18
 horaInicio = System.currentTimeMillis();
 19
 Thread.sleep(tMax*1000);
 20
 generaLectores.interrupt();
 21
 22
 generaEscritores.interrupt();
 generaLectores.join();
 23
 generaEscritores.join();
 24
 25
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Lectores/Escritores VII

```
public static void main (String[] args) throws Exception {
 Simulador s = new Simulador(2, 8, 1, 2, 30);
}

4
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Filósofos I

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Filósofos II

```
while (true) {
  piensa();
  mesa.pideTenedores();
  come();
  mesa.cedeTenedores();
}
```

```
comiendo[i] \left\{ egin{array}{ll} true & 	ext{filósofo} \ i \ 	ext{está comiendo} \\ false & 	ext{filósofo} \ i \ 	ext{NO está comiendo} \end{array} 
ight. INV \equiv comiendo[i] 
ightarrow \lnot comiendo[i \oplus 1] \land \lnot comiendo[i \oplus 1]
```

Filósofos III

```
public class Mesa {
  private int numFilosofos;
  private boolean [] comiendo;
  public Mesa(int n) {
 numFilosofos = n;;
 comiendo = new boolean[numFilosofos];
 for (int i = 0; i < numFilosofos; i++) { comiendo[i] = false; }
 /* permisoComer(int i) y cedePermiso(int i) */
}</pre>
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Filósofos IV

```
public synchronized void permisoComer(int i) throws InterruptedException{
 while (comiendo[ant(i)] || comiendo[sig(i)]) { wait(); }
comiendo[i]=true;
 2
 3
 4
 5
public synchronized void cedePermiso(int i) {
 6
 comiendo[i]=false;
 notifyAll();
 8
 9
 10
public int sig(int i) { return (i+1) % numFilosofos; }
 11
 12
public int ant(int i) { return ( i-1+numFilosofos ) % numFilosofos; }
 13
```

Filósofos V

```
public class Filosofo extends Thread {
 private Random random;
 2
 private int tiempoComiendo, tiempoPensando;
 3
 private Mesa mesa;
 4
 private int id;
 5
 public Filosofo (Random r,
 6
 int tc, int tp,
 Mesa m,
int i) {
 9
 random = r;
 10
 tiempoPensando = tp;
 11
 tiempoComiendo = tc;
 12
 mesa = m;
 13
 id = i;
 14
 15
 public void run() {
 16
 17
 boolean para = false;
 while (!para) {
 18
 19
 try {
 ciclo();
 20
 } catch (InterruptedException e) {
 21
 para = true;
 22
 23
 24
 25
```

Luis Fernando Llana Díaz Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid Programación Concurrente en Java: Threads

Filósofos VI

```
private void ciclo() throws InterruptedException {
  piensa(id,tiempoPensando);
 2
 3
  mesa.permisoComer(id);
 4
  try {
 come(id,tiempoComiendo);
 5
  } catch (InterruptedException e) {
 6
 mesa.cedePermiso(id);
 7
 8
 throw e;
  mesa.cedePermiso(id);
 10
 11
private void espera(int tiempo) throws InterruptedException {
 12
 int t = random.nextInt(tiempo);
 13
  sleep(t);
 14
 15
private void piensa(int id, int tiempo) throws InterruptedException {
 16
 System.out.println("El filósofo "+id+" empieza a pensar");
 17
  espera(tiempo);
 18
  System.out.println("El filósofo "+id+" acaba de pensar");
 19
 20
private void come(int id, int tiempo) throws InterruptedException {
 21
  System.out.println("El filósofo "+id+" empieza a comer"+":"+mesa);
 22
  espera(tiempo);
 23
 24
  System.out.println("El filósofo "+id+" acaba de comer"+":"+mesa);
 25
```

Filósofos VII

}

Luis Fernando Llana Díaz

Departamento de Sistemas Informáticos y ComputaciónUniversidad Complutense de Madrid

Programación Concurrente en Java: Threads

Filósofos VIII

```
public static void main (String[] args) throws InterruptedException {
 int numFilosofos = 5;
 2
 int tiempoPensando = 1000;
int tiempoComiendo = 2000;
 3
 int tiempoParada = 10000;
 5
  Random r = new Random();
  Mesa mesa = new Mesa(numFilosofos);
  Filosofo [] filosofo = new Filosofo[numFilosofos];
 8
  for (int i = 0; i < numFilosofos ; i++) {</pre>
 9
 filosofo[i] = new Filosofo(r,tiempoComiendo, tiempoPensando,
 10
 mesa, i);
 11
 filosofo[i].start();
 12
 13
 14
  for (int i = 0; i < numFilosofos ; i++) {</pre>
 15
 Thread.sleep(tiempoParada);
System.out.println("Parando filósofo "+i+".....");
 16
 17
 filosofo[i] interrupt();
 18
 19
  for (int i = 0; i < numFilosofos ; i++) {</pre>
 20
 filosofo[i].join();
 21
 22
 23
```