Programação Paralela/Concorrente

José Aélio de Oliveira Júnior

Programação Concorrente

- O mundo real funciona concorrentemente: várias atividades podem ser executadas em paralelo. Exemplo: uma pessoa pode estar

 - respirando, e, falando, e escrevendo, e
 - lendo, etc.
- Computadores também operam concorrentemente. Exemplo: um computador pode estar
- compilando um programa, e
- recebendo uma mensagem, e,
- imprimindo um arquivo, e, tocando música, etc.

Objetivos da Programação Concorrente

- Reduzir o tempo total de processamento múltiplos processadores
- Aumentar confiabilidade e disponibilidade processadores distribuídos
- Obter especialização de serviços
 - sistemas operacionais
 - simuladores
- Implementar aplicações distribuídas · correio eletrônico

Conceitos de Programação Concorrente

- Uma unidade concorrente é um componente de um programa que não exige a execução sequencial, ou seja, que sua execução seja realizada antes ou após a execução de outros componentes do programa
- O termo programação concorrente é usado no sentido abrangente, para designar a programação paralela e a programação distribuída
- Concorrência relaciona-se com fluxo de controle: em um programa, existe mais de um fluxo de controle ativo.

Fluxo Sequencial x Concorrente

Execução Concorrente

- › Execução concorrente, também conhecida como execução paralela, não significa execução simultânea
- A execução de unidades concorrentes admite as seguintes possibilidades:
 - Pseudo-paralela: Execução em um único processador; Paralela: Execução em vários processadores que compartilham uma memória;
- **Distribuída**: Execução em vários processadores independentes, sem compartilhamento de memória.
- O programa geralmente não possui controle sobre a ordem e o tempo de execução das unidades concorrentes

Conceito de Threads

- Definição básica: "Fluxo de controle sequencial isolado dentro de um programa."
- Programas multithreaded: Múltiplos threads concorrentes de execução num único programa, realizando várias tarefas "ao mesmo" tempo.
 - Exemplo: programa do usuário + coleta de lixo
- Diferentes threads podem executar em diferentes processadores, se disponíveis, ou compartilhar um processador único
- Diferentes threads no mesmo programa compartilham um ambiente global (memória, processador, registradores, etc.)

Conceito de Threads

- A linguagem Java possui funcionalidades MULTITHREADING na própria estrutura da linguagem.
- C e C++ necessitam de biblioteca especifica para processamento MULTITHREADING
 - Posix p_thread

10

Threads em JAVA

- Em Java, threads são implementadas como uma CLASSE
 - Pacote java.lang.Thread
 - É uma extensão da classe Thread
 - Contrutores:
 - · public Thread (String nome_da_thread);
 - · public Thread (); // o nome sera Thread
 - · Thread-1, Thread-2,...

Principais métodos

- start(): inicia a execução da thread (método run)
- suspend (): suspende a execução da thread que está executando
- sleep (): faz a thread que está executando dormir por um tempo determinado
- resume (): resume a execução de uma thread suspensa
- stop (): termina a execução de uma thread; a thread não pode ser mais executada.

Principais métodos

join(): método que espera o término da THREAD para qual foi enviada a mensagem para ser liberada.

Estados de uma thread

- Criação: Neste estado, o processo pai está criando a thread que é levada a fila de prontos;
- Execução: Neste estado a thread está usando a CPU:
- Pronto: Neste estado a thread avisa a CPU que pode entrar no estado de execução e entra na fila de prontos;
- Bloqueado: Neste estado, por algum motivo, a CPU bloqueia a thread, geralmente enquanto aguarda algum dispositivo de I/O;
- Término: Neste estado são desativados o contexto de hardware e a pilha é desalocada.
- Esperando e Finalizado.

12

Prioridade de thread

- Em Java, a prioridade é determinada com um inteiro entre 1 e 10.
- A prioridade padrão é o valor 5.
- ▶ 10 é a maior prioridade e 1 é a menor.
- A THREAD herda a prioridade da THREAD que a
- void setPriority(int prioridade);
- int getPriority();

Threads em Java

- Para que uma thread possa executar um método de uma classe, a classe deve:
 - Herdar (extend) a classe Thread (o qual implementa a classe Runnable em si), ou;
 - Implementar a interface Runnable

Threads em Java

```
 Herdando a class Thread:
class MinhaThread extends Thread {
 public void run() {
 System.out.println("Bom Dia !");
 }
}
O método run() contém o código que a thread executa.
class Testel {
 public static void main(String Args[]) {
 new MinhaThread().start();
 }
}
Para executar a thread é necessário instanciar a classe
 MinhaThread e invocar o método start().
```

Threads em Java

```
Implementando a classe Runnable:
class MinhaThread2 implements Runnable {
 public void run() {
 System.out.println("Bom Dia!");
 }
}
Desta forma, a classe MinhaThread pode herdar uma outra
 Classe.
class Teste2 {
 public static void main(String Args[]) {
 new Thread(new MinhaThread2()).start();
 }
}
```

Execução paralela de threads

```
class ImprimirThread_1 implements Runnable {
 String str;
 public ImprimirThread_1(String str) {
 this.str = str;
 }
 public void run() {
 for(;;)
 System.out.println(str);
 }
}
class TesteConcorrente {
 public static void main(String Args[]) {
 new Thread(new ImprimirThread_1("A")).start();
 new Thread(new ImprimirThread_1("B")).start();
 }
}
```

Referências Bibliográficas

Oracle. Thread (Java Platform SE 7).
 Disponível em:
 http://download.oracle.com/javase/7/docs/api/java/lang/Thread.html. Acesso em: 13 agosto de 2011.

5