Introdução às Java Threads

Vitor Brandi Junior

Sumário

- Introdução
- Para que servem as threads?
- Qual a novidade ?
- O método run()
- Criando threads
- Implementando a interface Runnable
- Exemplos
- O método sleep()
- Estendendo a classe Thread
- Mais exemplos

Introdução

- O que é uma thread ?
 - Uma thread (também denominada contexto de execução ou processo peso-leve) é um fluxo sequencial único de execução dentro de um programa. Graficamente:

Para que ele serve ?

- Para que serve uma thread ?
 - Basicamente ela permite executar tarefas isoladamente
 - funciona de maneira semelhante aos processos do Unix, só que consumindo menos recursos, visto que utiliza-se de muitos dos recursos já previamente alocados para o programa dentro do qual ela está definida
 - claramente não existe nada de novo em relação à existência de uma única thread dentro de um programa

Então qual é a novidade ?

 Quando define-se mais de uma thread em um mesmo programa, as tarefas que elas contém podem ser executadas de maneira simultânea e independente uma da outra. Graficamente:

O método run()

- Este método provê alguma coisa para a thread fazer
- seu código é responsável por implementar o comportamento que a thread vai ter quando ela estiver sendo executada
- qualquer tarefa pode ser implementada dentro do método run(), desde que observadas algumas regras para sua definição (vide mais adiante)

Criando threads

- Existem duas maneiras básicas de um programa implementar múltiplas threads:
 - -implementar a interface Runnable
 - -ser subclasse (herdar ou estender) da classe Thread
- Ambas as técnicas são equivalentes, sendo a primeira apropriada para contornar a inexistência de herança múltipla em Java

A interface Runnable

• Ela é assim definida:

```
public interface Runnable
{
  abstract public void run();
}
```

- Cada thread inicia sua vida executando o método run() no objeto Runnable que foi passado ao thread
- o método run() pode conter qualquer código, mas precisa ser público, não usar argumentos, não ter valor de retorno e não gerar exceções

A interface Runnable

- Qualquer classe que contém um método run() com estas características pode declarar que implementa a interface Runnable
- uma instância desta classe é então um objeto que pode servir como destino de um novo thread
- no entanto não basta somente definir o método run(). É preciso invocá-lo para que a thread seja "despertada" e comece a sua execução

Como a thread se inicia

- Obrigatoriamente quem desperta a thread é invocação do método start()
- o método start() tem uma única responsabilidade, que é invocar o método run() definido
- uma vez chamado o método start(), a thread permanecerá sendo executada até que o método run() se encerre
- o método start() somente pode ser invocado uma única vez durante o tempo de vida de uma thread

Resumindo...

- Em resumo os passos necessários são:
 - -declarar uma classe multithread que implementa Runnable e portanto, possui um método run()
 - -instanciar o objeto multithread
 - instanciar um objeto Thread e passar o objeto multithread como parâmetro no construtor
 - -invocar o método start() da classe
 Thread

Esquematicamente ...

```
class UmaClasse implements Runnable
  ... // declaração de atributos
  ... // e outros métodos da classe
  public void run()
 while (condição)
 ... // comandos que definem a
 ... // funcionalidade do thread
... // em algum outro lugar
UmaClasse umaClasse = new UmaClasse();
Thread novoThread = new Thread(umaClasse);
novoThread.start();
```

Um exemplo (meio imbecil)

```
public class TesteThread0 {
  public void poeParaQuebrar() {
 UmaClasse umaClasse = new UmaClasse();
 Thread novoThread = new Thread(umaClasse);
 novoThread.start();
  public static void main(String args[]) {
 TesteThread0 t = new TesteThread0();
 t.poeParaQuebrar();
class UmaClasse implements Runnable {
  int i = 0;
  public void run() {
 while (i < 20) {
 System.out.println(i);
 i + = 2i
```

Outro exemplo (menos imbecil)

```
public class TesteThread0 {
  public void poeParaQuebrar() {
 UmaClasse umaClasse = new UmaClasse();
 Thread umThread = new Thread(umaClasse);
 OutraClasse outraClasse = new OutraClasse();
 Thread outroThread = new Thread(outraClasse);
 umThread.start();
 outroThread.start();
  public static void main(String args[]) {
 TesteThread0 t = new TesteThread0();
 t.poeParaQuebrar();
class OutraClasse implements Runnable {
  int i = 1;
  public void run()
 while (i \leq 20)
 System.out.println(i); i+=2;
class UmaClasse implements Runnable {
  int i = 0;
  public void run()
 while (i \leq 20)
 System.out.println(i); i+=2;
```

sleep(tempo)

- Pode ser necessário fazer um thread ficar ocioso (dormir) por um certo período de tempo
- enquanto ele está adormecido não consome tempo de CPU ou compete com o processamento de outros threads
- para realizar esta tarefa existe o método sleep(tempo em milissegundos), que pode ser invocado como método de instância do thread ou como método estático da classe Thread (mais comum)

Exemplo de sleep()

```
public class TesteThread0 {
 public void poeParaQuebrar() {
 UmaClasse umaClasse = new UmaClasse();
 Thread umThread = new Thread(umaClasse);
 OutraClasse outraClasse = new OutraClasse();
 Thread outroThread = new Thread(outraClasse);
 umThread.start();
 outroThread.start();
 public static void main(String args[]) {
 TesteThread0 t = new TesteThread0();
 t.poeParaQuebrar();
class OutraClasse implements Runnable {
  int i = 1;
 public void run()
 while (i \leq 20)
 System.out.println(i); i+=2;
 try {
 Thread.sleep(1000); //"adormece" por 1 segundo
 catch (InterruptedException ie) {}
class UmaClasse implements Runnable {
  int i = 0;
 public void run()
 while (i \leq 20)
 System.out.println(i); i+=2;
```

Estender a classe Thread

- É a segunda técnica de se criar um thread
- guarda muitas semelhanças com a primeira técnica, posto que a classe Thread também implementa a interface Runnable
- a única diferença é que deve-se substituir o método run() implementado pela classe Thread (uma vez que ele não faz absolutamente nada)

Resumidamente...

- Em resumo os passos necessários são:
 - declarar uma classe multithread
 que estenda (seja subclasse) da
 classe Thread
 - criar um objeto desta classe
 - invocar o método start() desta classe

Esquematicamente ...

```
class UmaClasse extends Thread
  ... // declaração de atributos
  ... // e outros métodos da classe
  public void run()
 while (condição)
 ... // comandos que definem a
 ... // funcionalidade do thread
... // em algum outro lugar
UmaClasse umaClasse = new UmaClasse();
novoThread.start();
```

Mais um Exemplo

```
public class TesteThread0 {
  public void poeParaQuebrar() {
 UmaClasse umaClasse = new UmaClasse();
 novoThread.start();
  public static void main(String args[]) {
 TesteThread0 t = new TesteThread0();
 t.poeParaQuebrar();
class UmaClasse extends Thread {
  int i = 0;
  public void run() {
 while (i < 20) {
 System.out.println(i);
 i + = 2i
```

Mais outro exemplo

```
class Assobiar extends Thread {
  public void run(){
 for (int i=0; i<100; i++){
 System.out.println("Assobiando");
 try {
 Thread.sleep(100);
 catch (InterruptedException e){}
class Cana implements Runnable {
  public void run() {
 for (int i=0; i<100; i++) {
 System.out.println("Chupando cana");
 try {
 Thread.sleep(100);
 catch (InterruptedException e) {}
public class TesteThread {
  public static void main (String args[]) {
 Assobiar assobiar = new Assobiar();
 Thread cana = new Thread(new Cana());
 assobiar.start();
 cana.start();
```

Último exemplo: um relógio

```
import java.awt. *;
import java.awt.event.*;
import java.util.*;
import javax.swing.*;
public class Teste extends JFrame implements ActionListener {
  public JLabel 11, 12;
  JButton botao;
  public Teste() {
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e){System.exit(0);}});
 setSize(300,200);
 this.getContentPane().setLayout(new BorderLayout());
 botao = new JButton("Teste");
 this.getContentPane().add("North",botao);
 botao.addActionListener(this);
 11 = new JLabel("Um label");
 this.getContentPane().add("Center", 11);
 12 = \text{new JLabel("")};
 this.getContentPane().add("South", 12);
  public void actionPerformed(ActionEvent evt) {
 11.setText("Atualizado pelo setText");
  public void atualizaLabel() {
 Date hoje = new Date();
 12.setText(" " +(hoje.getHours()) + ":" + hoje.getMinutes() + ":" + hoje.getSecon
  public static void main(String[] args) {
 Teste f = new Teste();
 Thread t = new Thread(new Relogio());
 t.start();
 22
```

Último exemplo: um relógio

```
class Relogio extends Teste implements Runnable
  public void run()
 setVisible(true);
 while (true)
 atualizaLabel();
 try
 Thread.sleep(1000);
 catch (InterruptedException e){}
 23
```