Threads

Prof. Ricardo P. Mesquita

Introdução

- Threads são sub-processos no Sistema Operacional.
- É menos custoso gerenciar threads do que processos.
- O único mecanismo de concorrência suportado explicitamente pela linguagem Java é multithreading.
- Os mecanismos de gerenciamento e sicronização de threads foram incorporados diretamente à linguagem (java.lang).
- Uma thread Java é representado por um objeto da classe Thread (java.lang.Thread).

Introdução

- Quando uma aplicação Java é executada:
 - A JVM cria um objeto do tipo Thread cuja tarefa a ser executada é descrita pelo método main().
 - A Thread é iniciada automaticamente.
 - Os comandos descritos pelo método main() são executados sequencialmente até que o método termine e a Thread acabe.

Criando Threads

- Existem duas formas de criar explicitamente uma thread em Java:
 - Estendendo a classe Thread e instanciando um objeto desta nova classe.
 - Implementando a interface Runnable, e passando um objeto desta nova classe como argumento do construtor da classe Thread.
- Nos dois casos a tarefa a ser executada pela thread deverá ser descrita pelo método run().

```
public class SimpleThread extends Thread {
  private String myName;
  public SimpleThread(String str) {
 myName = str;
  public void run() {
  // Código executado pelo thread
 for (int i = 0; i < 10; i++)
 System.out.println(i + " " + myName;
 System.out.println("DONE! " + myName;
  // fim
```

 Para iniciar o thread é necessário instanciar um objeto da nova classe e invocar o método start():

```
public class ThreadDemo {
 public static void main (String[] args) {
 (new SimpleThread("thread 1")).start();
 (new SimpleThread("thread 2")).start();
 }
}
```

A Interface Runnable

- Como Java não permite herança múltipla, a necessidade de estender a classe Thread restringe a criação de subclasses a partir de outras classes genéricas.
- Através da utilização da interface Runnable é possível criar classes que representem uma thread sem precisar estender a classe Thread. Neste caso pode-se estender outras classes genéricas.
- A criação de uma nova thread é feita através da instanciação de um objeto thread usando o objeto que implementa a interface Runnable.

Implementando Runnable

```
class BasicThread2 implements Runnable{
 // método que descreve o código a ser
 // executado pelo thread
 public void run() {
class Teste{
 public static void main() {
 // Cria um objeto que possui um método run()
 Runnable runnable = new BasicThread2();
 // Cria um novo thread usando um objeto runnable
 Thread thread = new Thread(runnable);
 // inicia o thread
 thread.start();
 . . .
```

Implementando Runnable

```
public class Clock extends Applet implements Runnable {
 private Thread clockThread = null;
 public void start() {
 if (clockThread == null) {
 clockThread = new Thread(this, "Clock");
 clockThread.start():
 public void run() {
 Thread myThread = Thread.currentThread();
 while (clockThread == myThread) {
 repaint();
 try
 Thread.sleep(1000);
 } catch (InterruptedException e) {}
```

Controlando a Execução

start()

Inicia a execução do thread (só pode ser invocado uma vez).

yield()

 Faz com que a execução do thread corrente seja imediatamente suspensa, e outro thread seja escalonado.

sleep(t)

Faz com que o thread fique suspenso por t segundos.

destroy()

Termina (destrói) a thread.

wait()

 Faz com que o thread fique suspenso até que seja explicitamente reativado por um outro thread.

Ciclo de Vida de uma Thread

Estado Non-Runnable

- Uma thread pode entrar no estado non-runnable como resultado de:
 - a execução pelo thread de uma chamada de I/O bloqueante.
 - a invocação explícita dos métodos sleep() ou wait() do objeto
 Thread.
- O método yield() não torna a thread non-runnable, apenas transfere a execução para outra thread.

Escalonamento

- Mecanismo que determina como as threads irão utilizar tempo de CPU.
- Somente as threads no estado runnable são escalonadas para serem executadas.
- Java permite a atribuição de prioridades para as threads.
- Threads com menor prioridade são escalonadas com menor frequência.
- As threads são escalonadas de forma preemptiva, seguindo uma disciplina "round robin".

Prioridades

- Toda thread possui uma prioridade que:
 - pode ser alterada com setPriority(int p)
 - pode ser lida com getPriority()
- Algumas constantes incluem:
 - Thread.MIN PRIORITY
 - Thread.MAX_PRIORITY
 - Thread.NORM PRIORITY
 - o padrão é Thread.NORM PRIORITY

Sincronização

- Cada thread possui uma pilha independente:
 - Duas threads que executam o mesmo método possuem versões diferentes das variáveis locais.
- A memória dinâmica (heap) de um programa é, compartilhada por todos as threads:
 - duas threads poderão, portanto, acessar os mesmos atributos de um objeto de forma concorrente.
- Devido ao mecanismo de preempção, não há como controlar o acesso a recursos compartilhados sem um mecanismo específico de sincronização.

```
public class ContaCorrente {
  float saldo = 0;
  float tmp;
 public float getSaldo(){
 return saldo;
  public void depositar(float valor){
 tmp = getSaldo();
 saldo = tmp+valor;
  public void sacar(float valor) {
 tmp = getSaldo();
 saldo = tmp-valor;
```

 Considere duas threads acessando uma mesma conta simultaneamente, uma invocando o método depositar e a outra o método sacar.

```
Thread 1 Thread 2 saldo
--- 0

conta.depositar(100); --- 0

tmp = saldo; --- 0

--- conta.sacar(50); 0

tmp = conta; 0

saldo = tmp + 100; --- 100
```

Sincronização

- Java pemite restringir o acesso a métodos de um objeto ou trechos de código através do modificador synchronized.
- Cada objeto Java possui um (e apenas um) lock.
- Para invocar um método synchronized é necessário adquirir (implicitamente) o lock associado ao objeto.
- Se dois ou mais métodos de um objeto forem declarados como synchronized, apenas um poderá ser acessado de cada vez.

Métodos de Sincronização

wait(long millisecs, int nanosecs)

 Bloqueia uma thread até uma chamada feita por notify(), notifyAll(), ative a thread.

notify(), notifyAll()

 Ativa, respcitvamente, uma ou mais threads que tenham chamado wait().

join(int millisecs)

 Bloqueia uma thread chamadora até o término de uma outra thread.

interrupt()

Ativar prematuramente uma thread que esteja em espera.

wait() e notifyAll()

- O mecanismo de sincronização de Java é baseado em monitores, e utiliza uma variável condicional que é o próprio lock do objeto.
- As operações wait(cond) e signal(cond) usada em monitores são representadas em Java pelos métodos wait() e notifyAll().
- wait() e notifyAll() só podem ser usados dentro de métodos ou trechos de código synchronized, e não recebem parâmetros, já que atuam sobre o lock do objeto.

wait() e notifyAll()

- Threads podem ser suspensos ao executarem o comando wait().
- Ao ser suspenso dentro de um método synchronized, a thread libera imediatamente o lock do objeto correspondente.
- A thread suspensa só será reativada quando uma outra thread executar o comando notifyAll().
- Várias threads podem estar suspensas a espera do lock de um objeto.

```
class BlockingQueue extends Queue {
  public synchronized Object remove() {
 while (isEmpty()) {
 wait(); // this.wait()
 return super.remove();
  public synchronized void add(Object o) {
 super.add(o);
 notifyAll(); // this.notifyAll()
```

Arquitetura do Pool de Threads

- Uma das possíveis arquiteturas baseadas em Threads, chama-se Pool de Threads.
- Um Pool de Threads é criado e gerenciado quando o aplicativo é executado.

Pool de Threads

- Em sua forma mais simples, o aplicativo cria um "Pool de Threads Trabalhadoras" para processar os pedidos de execução de tarefas programadas com threads.
- No caso de haver um número fixo de threads trabalhadoras, com menos threads do que o número de threads que pedem execução, uma thread requerendo execução será colocada numa fila e atribuída à primeira thread trabalhadora que completar sua tarefa.

Dúvidas?