HILOS (THREADS)

Víctor Custodio Ramírez

THREADS (HILOS)

- Conocidos también como procesos ligeros.
- Un thread es un flujo de ejecución secuencial dentro de un proceso.
- Un mismo proceso java puede tener
 - a). Un único thread (el thread principal) y por tanto se le llama monotarea.
 - b). Varios threads (por ejemplo el thread principal y el de gestión de eventos). Y por tanto se le llama multitarea.
- Casi todas las clases referentes al manejo de threads se encuentran en el paquete java.lang.*

MULTITAREA vs Multiproceso

- No hay que confundir los dos conceptos.
- Multiproceso significa que el equipo hardware cuenta con más de un procesador (CPU) y por tanto ejecuta varias tareas a la vez.
- Multitarea significa que varias tareas comparten el único procesador (CPU) dándonos la sensación de multiproceso.
- La multitarea se consigue mediante un planificador de tareas que van dando slots de CPU a cada tarea.

java.lang.Thread

- La clase principal es java.lang,Thread.
- Nos ofrece el API genérico de los threads así como la implementación de su comportamiento, incluyendo:
 - arrancar
 - dormirse
 - parar
 - ejecutarse
 - esperar
 - gestión de prioridades.

java.lang.Thread (contin..)

La lógica que va a ejecutar un thread se incluye en el método:

public void run()

- Cuando termina la ejecución del método run() se termina el thread.
- La clase java.lang.Thread contiene un método run() vacío.

java.lang.Runnable

- Se trata de una interfaz.
- Simplemente fuerza la implementación de un método:

public void run().

 Existe para paliar la falta de herencia múltiple en el lenguaje java.

Implementando un thread

- Existen dos técnicas para crear un thread.
 - ✓ Heredar de la clase java.lang.Thread y sobreescribir el método run().
 - ✓ Implementar la interfaz java.lang.Runnable (por tanto tenemos que implementar el método run()) y crear una instancia de la clase java.lang.Thread pasándole el objeto que implementa java.lang.Runnable como parámetro.
- Normalmente se usará la opción Runnable cuando la clase que va a contener la lógica del thread ya herede de otra clase (Swing, Applets,.)

Primera opción para ejecutar un hilo

```
public MiHilo extends Thread
{
 public void run()
 {
 // Aquí el código pesado que tarda mucho
 }
};
...
MiHilo elHilo = new MiHilo();
elHilo.start();
System.out.println("Yo sigo a lo mio");
```

Segunda opción para ejecutar un hilo


```
public class MyRunnable implements Runnable {
 public void run(){
 System.out.println("MyRunnable running");
 }
}
Thread thread = new Thread(new MyRunnable());
 thread.start();
```

CICLO DE VIDA

Un thread puede pasar por varios estados durante su

vida.

Ejecutándose Parado Muerto

 Existen distintos métodos que provocan las transiciones entre estos estados.

CICLO DE VIDA (Cont)

Arrancar un thread

- Para arrancar un thread hay que llamar al método start()
- ► El método start() registra al thread en el planificador de tareas del sistema y llama al método run() del thread.
- Ejecutar este método no significa que de forma inmediata comience a ejecutarse. Esto ya dependerá del planificador de tareas (Sistema Operativo) y del número de procesadores (Hardware)

```
public class TortugaThread extends Thread
 Ejemplo Hilos
 public void run()
 int i=0;
 System.out.println("Comienza la tortuga..");
 while(i<5)
 try
 Thread.sleep(5000);
 System.out.println("Tortuga..");
 catch(InterruptedException ex)
 j++;
 System.out.println("Termina la tortuga");
Víctor Qustodio, 2014
```

```
import java.io.*;
import java.lang.*;
```


Ejemplo (cont..)

```
public class LiebreThread implements Runnable
 public void run()
 int i=0;
 System.out.println("Comienza la liebre..");
 while (i<5)
 try
 Thread.sleep(2000);
 System.out.println("Liebre..");
 catch(InterruptedException ex)
 i++;
 System.out.println("Termina la liebre");
Víctor Cystodio, 2014
```

Ejemplo (contin.)

```
import java.awt.*;
 import java.awt.event.*;
 import java.lang.*;
 import java.io.*;
 public class AplicHilo1 {
 public static void main(String args[])
 TortugaThread tortuga=new TortugaThread();
 Thread liebre=new Thread(new LiebreThread());
 tortuga.start();
 liebre.start();
Víctor Custodio, 2014
```

Ejecución

Pausar un thread

Existen distintos motivos por los que un thread puede detenerse temporalmente su ejecución o lo que es lo mismo, pasar a un estado de pausa.

- Se llama a su método sleep(). Recibe un long con el número de milisegundos de la pausa.
- Se llama al método wait() y espera hasta recibir una señal (notify) o cumplirse un timeout definido por un long con el número de milisegundos.
- Se realiza alguna acción de entrada/salida.
- Se llama al método yield(). Este método saca del procesador al thread hasta que el sistema operativo lo vuelva a meter.

Reanudar un thread

- Existen distintos motivos por los que un thread puede reanudar su ejecución:
- Se consumen los milisegundos establecidos en una llamada al método sleep.
- Se recibe una llamada (notify) o se consumen los milisegundos en una llamada al método wait.
- Se termina alguna acción de entrada/salida.

Terminar un thread

- Un thread, por defecto, termina cuando finaliza la ejecución de su método run().
- En las primeras versiones de JDK existía el método stop(). Pero con el tiempo se deprecó (deprecated) desaconsejando su uso.
- La manera correcta de terminar un thread es conseguir que finalice la ejecución del método run() mediante la implementación de algún tipo de bucle gobernado por una condición controlable.
- El método System.exit() termina la JVM, terminando también todos los threads.

Conocer el estado del thread

Se puede conocer el estado mediante el método isAlive().

```
public class Carrera
 public static void main(String[] args)
 TortugaThread tortuga = new TortugaThread();
  Thread liebre = new Thread(new LiebreThread());
  System.out.println(tortuga.isAlive());
  System.out.println(liebre.isAlive());
  tortuga.start();
 Console [kterninated> G:/psac50yuntines...Sgava/pinjjavav.exe (5/6/03 11:09 PM)] 💢
  liebre.start();
 D BK · A D
  System.out.println(tortuga.isAlive());
 false
 false
  System.out.println(liebre.isAlive());
 Comienza la Tortuga
 Comiensa la biebre.
 Tasks Console Debug
```

Prioridades

- Ya hemos comentado que cuando existe un único procesador (CPU) no existe multiproceso real. Los distintos threads van compartiendo dicho procesador (CPU) siguiendo las políticas o algoritmos del Sistema Operativo.
- Pero esas políticas o algoritmos pueden tener en cuenta prioridades cuando realiza sus cálculos.
- La prioridad de un thread se establece mediante el método setPriority pasándole un int entre:

Thread.MAX_PRIORITY

Thread.MIN_PRIORITY

El método join() sobre un hilo hijo hace que el hilo padre, espere a que el hilo hijo termine, para seguir ejecutandose.

Víctor Custodio, 2014

Ejemplo

```
public class MiThread extends Thread
 public void run()
  int i = 0;
  while(i<5)
 System.out.println(this.getName());
public class Test
 Console [ <terminated > G:\wsad50\yunbm... java(bin\javax.exe (5)0\03 11:35 PM)] 💢
 □ | Bk - A 2
 public static void main(String[] args)
 ThreadZ
 Thread2
  MiThread t1 = new MiThread();
 Thread2
  t1.setName("Thread1");
 ThreadZ
  t1.setPriority(Thread.MIN_PRIORITY);
 Thread2
  MiThread t2 = new MiThread();
 Thread1
  t2.setName("Thread2");
 Thread1
  t2.setPriority(Thread.MAX_PRIORITY);
 Threadi
 Thread1
  t1.start();
 Thread1
  t2.start();
 Tasks Console Debug
```

Grupo de Threads

- Todo thread es miembro de un grupo de threads.
- La clase java.lang.ThreadGroup implementa los grupos de threads.
- El grupo de threads al que pertenece un thread se establece en su construcción. Luego es inmutable.
- Por defecto, un thread pertenece al grupo al que pertenece el thread desde donde se le creo.
- El grupo del thread principal se llama "main".

Grupo de Threads (contin)

(contin..)
 Para crear un fhread en un grupo distinto al seleccionado por defecto, hay que añadir como parámetro del constructor la instancia del grupo:

ThreadGroup tg=new ThreadGroup("Mis threads")
Thread t=new Thread(tg);

Para conocer el grupo al que pertenece un thread:

t.getThreadGroup();

Grupo de Threads (contin..)

Los grupos de threads permiten actuar sobre todos los threads de ese grupo como una unidad.

- Pudiendo con una sola llamada:
- ✓ Cambiarles el estado a todos
- ✓ Cambiarles la prioridad a todos.
- ✓ Acceder a la colección de threads.
- ✓ Saber si un thread pertenece al grupo o no.

Sincronización de threads

Hasta ahora hemos visto threads totalmente independientes. Pero podemos tener el caso de dos threads que ejecuten un mismo método o accedan a un mismo dato.

Que pasa si un thread está trabajando con un dato y llega otro y se lo cambia?.

Para evitar estos problemas existe la sincronización de threads que regula estas situaciones.

Sincronización de threads (contin..)

- Existen dos mecanismos de sincronización;
 Bloqueo del objeto: synchronized;
 Uso de señales: wait y notify.
- El tema de la sincronización de threads es muy delicado y peligroso. Se pueden llegar a provocar un dead-lock y colgar la aplicación.
- La depuración de problemas provocados por una mala sincronización es muy compleja.

Bloqueo de Objetos

Para poder bloquear un objeto e impedir que otro thread lo utilice mientras está este, se emplea la palabra synchronized en la definición de los métodos susceptibles de tener problemas de sincronización.

public synchronized int getNumero();

Cuando un thread está ejecutando un método synchronized en un objeto, se establece un bloqueo en dicho objeto.

Bloqueo de Objetos (cont..)

- Cualquier otro thread que quiera ejecutar un método marcado como synchronized en un objeto bloqueado, tendrá que esperar a que se desbloquee.
- El objeto se desbloquea cuando el thread actual termina la ejecución del método synchronized o pasa al estado de espera de entrada y salida o pausado por un wait.
- Se creará una lista de espera y se irán ejecutando por orden de llegada.
- El sistema de bloqueo/desbloqueo es algo gestionado de forma automática por la JVM.

Uso de Señales(wait y notify)

- Este es un sistema mediante el cual un thread puede detener su ejecución a la espera de una señal lanzada por otro thread.
- Para detener la ejecución y esperar a que otro thread nos envíe una señal se utiliza el método:

```
public void wait();
public void wait(long timeout);
```

Para enviar una señal a los threads que están esperando en el objeto desde donde enviamos la señal se utiliza el método:

```
public void notify();
public void notifyAll();
```

Ejemplo Aplicación de Sincronización de Hilos

```
import java.io.*;
 public class escuela {
 public static void main ( String args[] )
 try {
 Nota laNota = new Nota ();
 Profesor p = new Profesor ( laNota );
 Alumno a = new Alumno ("Javier", laNota);
 Alumno b = new Alumno ("Jose", laNota);
 // Empezamos la ejecución
 a.start();
 b.start();
 p.start();
 a.join();// El join hace que esperemos a que "a" acabe para continuar nuestra ejecución.
 b.join();
 p.join();
 System.out.println("Se cierra la escuela");
 catch (Exception e){
 System.out.println (e.toString());
Víctor Custodio, 2014
```

```
class Alumno extends Thread
 Nota na; // nota del alumno
 String nom; // nombre
 Alumno (String nombre, Notan)
 na = n;
 nom = nombre;
 public void run () {
 System.out.println ( nom + "Esperado su nota");
 na.esperar(); // el alumno espera la nota
 System.out.println ( nom + " recibio su nota"); }
```

```
class Profesor extends Thread{
 Nota na;
 Profesor (Notan){
 na = n;
 public void run () {
 System.out.println ("Voy a corregir los examenes");
 Thread.sleep(500);
 System.out.println ("Voy a poner la nota");
 na.dar (); // el profesor pone la nota del alumno
 class Nota {
 synchronized void esperar () {
 try { wait();
 }catch (InterruptedException e ){}
 synchronized void dar (){
 notifyAll();}
Víctor Custodio, 2014
```

C:\Archivos de programa\Xinox Software\JCreator LE\GE2001.exe

Jose Esperado su nota Javier Esperado su nota Voy a poner la nota Javier recibio su nota Jose recibio su nota Press any key to continue...

Ejercicio 4x100

- Implementar una carrera por relevos:
 - Tenemos 4 Atletas dispuestos a correr
 - Tenemos una clase principal Carrera
 - Tenemos un objeto estático testigo
 - Todos los atletas empiezan parados, uno comienza a correr
 (tarda aleatoriamente entre 9 y 11s) y al terminar su carrera pasa el testigo a
 Otro que comienza a correr, y así sucesivamente
- Pistas:
 - Thread.sleep y Math.random para simular la carrera
 - synchronized, wait y notify para el paso del testigo
 - System.currentTimeMillis o Calendar para ver tiempos

Ejercicio carrera 100 m lisos

Implementar una carrera de 100m lisos:

- Tenemos 8 Atletas dispuestos a correr
 - Cada uno tiene un atributo dorsal
- Tenemos una clase principal Carrera que indica el pistoletazo de salida y el resultado de la carrera
- Todos los Atletas comienzan pero se quedan parados esperando el pistoletazo de salida
- Luego comienzan a correr (tardan aleatoriamente entre 9 y 11s)
- Al llegar a meta notifican a la carrera su dorsal y terminan
- La Carrera escribe "preparados" y espera 1s, luego escribe "listos" y espera 1s, finalmente escribe "ya!" y notifica a los hilos de los Atletas
- Cada vez que un atleta le notifica su dorsal, escribe por pantalla: dorsal+" tarda "+System.currentTimeMillis()

Simulación Wa-tor

El planeta Wa-Tor es un mundo acuático, toroidal y reticulado de dimensión 20x20. Este mundo está habitado por peces y tiburones de ambos sexos.

Inicialmente sitúa en forma aleatoria 100 peces (50 machos y 50 hembras) y 10 tiburones (5 machos y 5 hembras) en el planeta de manera que:

- -Cada habitante del mundo (pez o tiburón) esté representado por un hilo concurrente.
- -Cada habitante del mundo nada desde la posición en que se encuentra **una posición** hacia el norte, sur, este u oeste de forma aleatoria (recuerda que **el mundo es un toroide**) cada X milisegundos (el valor de x debe ser parametrizable).
- -Si habitantes del mundo se encuentran en la misma posición ocurre lo siguiente:

- a) Si son del mismo sexo y de la misma especie, uno aniquila al otro.
 b) Si son de especies diferentes, el tiburón siempre aniquila al pez.
 c) Si son de la misma especie y de distinto sexo, se reproducen, generando un nuevo individuo cuyo sexo será macho o hembra con igual probabilidad, y luego continúan su camino.
- Muestra la evolución de Wa-tor

Ejemplo de una matriz toroidal de 4x4

00 01 02 03 04
05 06 07 08 09
10 11 12 13 14
15 16 17 18 19

la casilla al este de la 04 es la 00, al oeste de la 00 esta 04, al norte de la 00 esta la 15 y al sur de la 00 esta la 05.