Creación y Control de *Threads* en Java Tema 2 - Programación Concurrente y de Tiempo Real

Antonio J. Tomeu¹ Manuel Francisco²

¹Departamento de Ingeniería Informática Universidad de Cádiz

²Departamento de CC. de la Computación e I.A. Universidad de Granada

PCTR, 2019

Contenido

- 1. Revisión del Concepto de hilo.
- 2. Técnicas de Creación de hilos.
- 3. Ciclo de Vida. Control de hilos.
- 4. Prioridades.
- 5. Hilos y Sistemas Operativos.
- 6. Ejecutores y *Pool de Threads*.
- 7. Ejecución Asíncrona a Futuro

Revisión del Concepto de hilo (Thread) I

- Dentro de un proceso, el control suele seguir un hilo de ejecución, que comienza con main, continúa con el resto de las instrucciones, y termina con el proceso.
- Java soporta varios hilos de ejecución y por tanto, los programas de Java pueden crear dentro de sí mismos varias secuencias de ejecución concurrentes.
- A diferencia de los procesos concurrentes, que son independientes, los hilos de un mismo proceso comparten el espacio de direcciones virtuales, y los recursos del sistema operativo.
- Por tanto, cada hilo tiene acceso a los datos y procedimientos del proceso, pero poseen su propio contador de programa y pila de llamadas a procedimientos.

Revisión del Concepto de hilo (Thread) II

- Los problemas que aparecen con una concurrencia multihilo son los habituales: exclusión mutua y sincronización, y con menor importancia, esquema de prioridades e interbloqueos.
- ► Se pueden tener hilos de dos formas: herencia de la clase Thread o implementación de la interfaz Runnable.

Razones para usar hilos

- Estamos en programación concurrente... y toca usar hilos.
- Se optimiza el uso de la CPU.
- Se modelan mejor determinados problemas (o no).
- ► El problema no admite otra solución razonable, por ejemplo:
 - ► Programar un servidor decente.
 - Diseñar un GUI interactivo.

API de Java para Threads: Marco General

Clase Thread: API Básica

```
public class Thread extends Object implements Runnable {
 public Thread();
2
 public Thread(String name);
 public Thread(Runnable target);
 public Thread(Runnable target, String name);
 public Thread(Runnable target, String name, long stackSize);
6
7
 public void run();
 public void start();
8
9
 public void join();
10
11
```


Concurrencia con hilos por Herencia de la clase Thread I

Código 1: codigos t2/Ejemplo hilos1 java class Ejemplo_Hilos1 extends Thread { public Ejemplo_Hilos1(int Tope) //constructor T = Tope;6 public void run() //sobreescritura del metodo run 8 for (int i = 1; $i \le T$; i++) 9 10 System.out.println(i); //aqui comportamiento del } //hilo deseado 11 12 13 private int T; 14

Concurrencia con hilos por Herencia de la clase Thread II

```
Código 2: codigos t2/Prueba hilo1.java
 class Prueba_Hilo1 //Hace uso de la clase anterior
2
3
 public static void main(String[] args) throws
 InterruptedException {
 Ejemplo_Hilos1 Hilo1 = new Ejemplo_Hilos1(5);
 Ejemplo_Hilos1 Hilo2 = new Ejemplo_Hilos1(15);
5
6
 Hilo1.start(); //Ahora se lanzan ambos hilos...
7
 Hilo2.start(); //con apertura de co-rutina
8
9
 Hilo1.join();
10
 Hilo2.join(); // y cierre de co-rutina
11
12
13
 System.out.println("Hilos terminados");
14
15
```

Secuencia Temporal de Co-rutina con hilos

Ejercicios

- ▶ Dado el código anterior, incremente el número de hilos y el número de vueltas que cada hilo da. Recompile y ejecute.
- ► ¿Observa entrelazado en la salida?
- Continúe aumentando el número de hilos (por ejemplo definiendo un vector de hilos).
- ► ¿Dónde está el límite práctico al número de hilos (% uso de CPU próximo al 100 %)?
- Escriba un "hola mundo" concurrente.

Código 3: codigos_t2/Hola_Adios.java

```
public class Hola Adios extends Thread {
1
2
 public Hola_Adios(String Palabra) {
 Cadena = Palabra;
3
4
5
6
 private void otrometodo() {
7
 System.out.println("otro metodo"):
8
9
 public void run() {
10
 for (;;) {
11
 System.out.println(Cadena);
12
 this.otrometodo(); // run puede invocar otros metodos de
13
 la clase
14
 Integer p = new Integer(3); //o crear los objetos que
 necesita
15
16
17
18
 public static void main(String[] args) {
19
 new Hola_Adios("Hola").start();
 new Hola_Adios("Hola").start();
20
 new Hola Adios("Hola").start():
21
```

```
new Hola_Adios("Adios").start();

representation of the private String Cadena;

representation of the private
```

Revisitando incConcurrente

- Descargue incConcurrente.java.
- Array de Threads.
- ▶ Dato común: n.
- Variables static permiten compartir memoria entre threads.
- Secciones críticas.
- Ausencia de control.
- Resultados no consistentes.

Figura: Modelo de Memoria de Java

Ejercicios

- Escriba un hilo que muestre pares o impares, según se indique en el constructor, un número dado de veces, que también se indicará en el constructor. Llame a la clase ParImpar.java.
- Escriba ahora un código que hago uso de la clase anterior. Llámelo Usa_ParImpar.java. Observe el entrelazado.
- Aloje una variable compartida en una clase llamada Critica. java. Provea métodos para incrementar la variable y para mostrar su contenido. ¿Habría condiciones de concurso?
- Escriba ahora hilos que utilicen un objeto común de esa clase.
- Láncelos en un código aparte. ¿Observa algo raro?
- ► Aunque no lo observe, ¿qué puede ocurrir potencialmente?
- Realmente ¿hacía falta la clase Critica.java?

Concurrencia con hilos por Implementación de la Interfaz Runnable I

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

- ► Es una interfaz de java.lang.
- Cualquier clase X que la implemente expresa ejecución concurrente.
- Los objetos de la clase X son parámetros del constructor de Thread.

Concurrencia con hilos por Implementación de la Interfaz Runnable II

Código 4: codigos t2/UsoRunnable.java

```
public class UsoRunnable implements Runnable {
1
2
 private String Cadena;
3
 public UsoRunnable(String Palabra) {
4
5
 Cadena = Palabra;
6
7
 public void run() {
8
9
 for (::)
 System.out.println(Cadena):
10
11
12
 public static void main(String[] args) {
13
 Runnable Hilo1 = new UsoRunnable("Hola");
14
 Runnable Hilo2 = new UsoRunnable("Adios");
15
 new Thread(Hilo1).start();
16
 new Thread(Hilo2).start();
17
18
19
```

Código 5: codigos t2/UsoRunnable2.java

```
1 /*
 * Otra forma de crear hilos concurrentes dandoles nombre
2
 * @author Antonio J. Tomeu
3
 */
4
 public class UsoRunnable2 implements Runnable {
 private int Iter:
6
7
8
 public UsoRunnable2(int Dato) {
 Iter = Dato:
9
10
 }
11
12
 public void run() {
 for (int i = 1; i \le Iter; i++)
13
14
 System.out.println("Trabajando");
15
16
 public static void main(String[] args) throws
 InterruptedException {
 Runnable HiloA = new UsoRunnable2(100);
17
 Runnable HiloB = new UsoRunnable2(200):
18
 Runnable HiloC = new UsoRunnable2(100);
19
20
 //version del constructor Thread crea hilo con un nombre
21
 Thread A = new Thread(HiloA, "Mi Hilo");
22
 Thread B = new Thread(HiloB, "Tu Hilo"); //sin nombre
23
```

```
Thread C = new Thread(HiloC);
24
25
 A.start();
26
 B.start();
27
 A.join();
28
29
 B.join();
 C.join();
30
31
 //metodo getName() de objetos de la clase Thread devuelve
32
 el nombre
 //del hilo
33
34
 System.out.println(A.getName());
 System.out.println(B.getName());
35
 //no tenia nombre, pero se le dio uno en tiempo de
36
 ejecucion.
```

System.out.println(C.getName());

Concurrencia con Runnable y Expresiones λ I

- Java soporta expresiones λ desde Java 8.0
- ightharpoonup Es posible especificar la concurrencia que los objetos de una clase que implementa a Runnable encapsulan utilizando expresiones λ
- ► Aconsejable cuando el contenido del método run() es muy pequeño.

Plantilla Básica de Uso de Expresiones λ con Runnable I

```
Código 6: codigos t2/lambda.java
  Runnable r = () -> System.out.println("Hello World!");
  Thread th = new Thread(r);
  th.start();
  que es equivalente a:
 Código 7: codigos t2/equivale java
  Runnable r = new Runnable() {
 @Override
 public void run() {
 System.out.println("Hello World!");
5
  };
  Thread th = new Thread(r);
  th.start();
```

Un Ejemplo Completo de Uso de Expresiones λ 1

Código 8: codigos_t2/RunnableLambdaExample.java

```
public class RunnableLambdaExample {
1
2
3
 public static void main(String[] args) {
 System.out.println(Thread.currentThread().getName() +
 ": RunnableTest"):
 // Anonymous Runnable
5
 Runnable task1 = new Runnable(){
 @Override
7
8
 public void run(){
 System.out.println(Thread.currentThread().getName()
9
 + " is running"):
10
 };
11
12
 // Passing a Runnable when creating a new thread
13
 Thread thread2 = new Thread(new Runnable() {
14
 @Override
15
 public void run(){
16
```

Un Ejemplo Completo de Uso de Expresiones λ $\,$ II

```
System.out.println(Thread.currentThread().getName()
17
 + " is running");
18
 });
19
 // Lambda Runnable
20
 Runnable task3 = () -> {
21
22
 System.out.println(Thread.currentThread().getName()
 + " is running");
23
 };
24
25
 Thread thread1 = new Thread(task1):
26
27
 thread1.start();
 thread2.start();
28
29
 new Thread(task3).start();
30
31
32
```


Comparativa de Métodos de Multithreading

- Inconveniente de heredar de Thread: No permite heredar de otras clases.
- Alternativa de creación de hilos: implementación de la interfaz Runnable.
- Sobreescribir siempre el método run.
- ► Los objetos que implementan Runnable deben ser lanzados explícitamente.
- Se hace creando un objeto Thread cuyo parámetro es un objeto Runnable.
- Luego se llama al método start del objeto Thread creado.
- ► Técnica recomendada: implementar la interfaz.

Ejercicios

- Escriba ahora código de hilo que implemente la interfaz Runnable. Déle al hilo el comportamiento que estime oportuno. Llámelo hiloRunn. java.
- Escriba un programa que haga uso de los hilos anteriores. Llámelo usahilRunn.java.
- Inspeccione el API de la clase Thread. En C/C++, el API de pthread.h incluye herramientas de sincronización mediante mutex. ¿Puede decirse lo mismo de la clase Thread en Java?
- Finalmente, desarrolle una versión en Java del algoritmo de Lamport para dos procesos utilizando hilos heredados de Thread.

Objetos Thread: Ciclo de Vida

Clase Thread: API de Control

Método	Comportamiento
t1.checkAccess()	Determina si t0 tiene permiso para controlar a t1.
t1.start()	Lanza el hilo t1.
t1.stop()	Mata al hilo t1. DEROGADO
t1.isAlive()	Comprueba si el hilo t1 está vivo.
t1.suspend()	Envía a t1 de listo/en ejecución a bloqueado.
t1.resume()	Hace que t1 vaya de bloqueado a listo. DEROGADO
t1.interrupt()	Envía una señal a t1.
t1.sleep(int t)	Suspende a t1 durante t milisegundos.
t1.yield()	Pasa a t1 de en ejecución a listo.
t1.join()	Suspende a t0 y espera que termine t1.
t1.destroy()	Mata a t1. DEROGADO

Control de Threads: Ejemplo con Métodos Derogados I

Código 9: codigos_t2/Control.java

```
import java.io.*;
 Import java.util.*;
3
 public class Control extends Thread {
 //No declara constructor explicito. Usa el disponible por
5
 defecto
 public void run() {
6
 for (::)
7
8
 System.out.println("Trabajando");
9
1.0
 public static void main(String[] args) throws IOException {
11
 int c:
12
 Control Hilo = new Control(); //usando el constructor
13
 implicito
 Hilo.start();
14
15
 for (int i = 1: i \le 100: i++) //entrelazado de
16
 instrucciones
```

Control de Threads: Ejemplo con Métodos Derogados II

```
System.out.println("Hola soy el padre");
17
18
 Hilo.suspend(); //USO DE METODO DEROGADO, HILO PADRE
19
 SUSPENDE A HIJO .
 System.out.println("Hijo suspendido");
20
 //Ahora reactivamos al hijo, que pasa a listo.
21
22
 System.out.println("Pulsa 1 para despertar al hijo");
23
24
 do {
 c = System. in .read();
25
26
 \} while (c != -1):
27
28
 Hilo.resume(); //USO DE METODO DEROGADO, PASA A LISTO A HIJO
 //un poquito de interfoliación otra vez.
29
30
 for (int i = 1; i \le 100; i++)
31
 System.out.println("Hola soy el padre");
32
33
 Hilo.stop(); //USO DE METODO DEROGADO, PADRE PARA AL HIJO
34
35
36
```

Control de *Threads*: Ejemplo de Replanificación Voluntaria (sleep) I

Código 10: codigos t2/AutoControl.java

```
import java.io.*;
1
2
 public class AutoControl extends Thread {
3
 private int Vueltas;
4
5
 public AutoControl(int Dato) {
6
 Vueltas = Dato:
7
8
9
 public void run() { //el uso de sleep exige capturar la
10
 posible excepcion.
 try {
11
12
 for (int i = 1; i <= Vueltas; i++) {
13
 System.out.println(i);
14
 if (i == 25) \{ //los hilos se suspenden en la iteración
 25
15
 System.out.println("Suspension durante dos segundos");
```

Control de *Threads*: Ejemplo de Replanificación Voluntaria (sleep) II

```
int timeout = 1000:
16
 sleep(timeout);
17
 System.out.println("Continuando");
18
19
 } //if
 } //for
20
 } catch (InterruptedException e) {
21
22
 return:
23
24
25
26
 public static void main(String[] args) {
 new AutoControl(50).start();
27
28
 new AutoControl(150).start();
29
30
```

Control de *Threads*: Ejemplo de Cesión de Prioridad Voluntaria (yield) I

Código 11: codigos_t2/replaniYield.java

```
public class replaniYield extends Thread {
 private boolean hY; //indicara si el hilo cede prioridad o
 no..
 private int v;
3
 public replaniYield(boolean hacerYield, int vueltas) {
5
 hY = hacerYield:
6
 v = vueltas;
8
9
10
 public void run() {
 for (int i = 0; i < v; i++)
1.1
12
 if (i == 20 && hY == true) {
13
 this.vield():
14
 } //indica cesion de prioridad...
 else System.out.println("Hilo " + this.getName() + " en
15
 iteracion " + i);
```

Control de *Threads*: Ejemplo de Cesión de Prioridad Voluntaria (yield) II

```
16
17
 public static void main(String[] args) {
18
 replaniYield h0 = new replaniYield(false, 50);
19
 replanifield h1 = new replanifield(false, 50);
20
 replaniYield h2 = new replaniYield(true, 50); //cedera
21
 prioridad v
22
 h0.setName("1-NoYield"); //sera o no considerarda
23
 h1.setName("2-NoYield");
24
25
 h2.setName("3-SIYield");
26
27
 h0.start();
 h1.start();
28
29
 h2.start();
30
3.1
```

Control de Prioridad

- Prioridad hilo hijo igual a la de hilo padre.
- ► La prioridad tiene sentido exclusivamente en el ámbito de la JVM, aunque se mapea a los hilos de sistema (Ojo: El mapping NO es riguroso ⇒ Inversiones de Prioridad).
- Clase Thread: esquema de diez niveles de prioridad.
- ► Ver la prioridad de un hilo:
 - ▶ public int getPriority().
- Alterar la prioridad de un hilo:
 - ▶ public void setPriority(int p) $(1 \le p \le 10)$.

Clase Thread: API de Control de Prioridad

```
package java.lang;
public class Thread implements Runnable {
 public final static int Thread.MIN_PRIORITY;
 public final static int Thread.NORM_PRIORITY;
 public final static int Thread.MAX_PRIORITY;
 public void setPriority(int prioridad);
 public int getPriority();
}
```

Planificación Basada en Prioridades I

- ► Valor prioridad en JVM indica al planificador del SO qué hilos van primero.
- ► Pero no es un contrato absoluto entre ambos ya que depende:
 - de la implementación de la JVM.
 - del SO subyacente.
 - del mapping prioridad JVM-Prioridad SO.

Planificación Basada en Prioridades II

Código 12: codigos_t2/Prioridades.java

```
public class Prioridades extends Thread {
 private long dato:
 private static int prio = 4; //atributo de clase comun a
 instancias
4
 private long fac(long n) {
5
 if (n == 0) return 0;
6
 else if (n == 1) return 1;
 else return (fac(n - 1) * n);
8
9
10
1.1
12
 public void run() {
 //this.setPriority(prio++); //ejecutar con y sin el ajuste
13
 de prioridad
 System.out.println("El factorial de " + dato + " es " +
14
 fac(dato)):
15
16
17
```

18

Planificación Basada en Prioridades III

```
19
 public static void main(String[] args) {
 new Prioridades(10).start(); //orden lanzamiento no es
20
 igual al orden
 new Prioridades(20).start(); //de ejecucion... pero
21
22
 new Prioridades(30).start(); //ajustando las prioridades?
 new Prioridades(40).start();
23
24
 new Prioridades(50).start();
 new Prioridades(60).start();
25
26
27
```

Planificación Basada en Prioridades IV

Código 13: codigos_t2/Trabajo.java

```
import java.util.*;
 import java.text.*;
3
4
 public class Trabajo implements Runnable {
 long n;
5
 String id;
6
7
 private long fib(long n) {
8
 if (n == 0) return 0L:
9
 if (n == 1) return 1L:
1.0
11
 return fib(n - 1) + fib(n - 2);
12
13
14
15
 public Trabajo(long n, String id) {
 this.n = n;
16
17
 this.id = id;
18
19
20
21
```

Planificación Basada en Prioridades V

```
public void run() {
22
 Date d = new Date();
23
 DateFormat df = new SimpleDateFormat("HH:mm:ss:SSS");
24
 long startTime = System.currentTimeMillis();
25
 d.setTime(startTime);
26
 System.out.println("Iniciando trabajo " + id + " a las " +
27
 df.format(d));
28
29
 fib(n);
30
3.1
 long endTime = System.currentTimeMillis();
 d.setTime(endTime);
32
33
 System.out.println("Acabando trabajo " + id + " a las " +
 df.format(d) + " tras " + (endTime - startTime) + "
 milliseconds");
34
35
```

Planificación Basada en Prioridades VI

Código 14: codigos_t2/ThreadTest.java

```
public class ThreadTest {
 public static void main(String[] args) {
 int nHilos = Integer.parseInt(args[0]);
3
 long n = Long.parseLong(args[1]);
6
 Thread t[] = new Thread[nHilos]:
 for (int i = 0: i < t.length: i++) {
7
 t[i] = new Thread(new Trabajo(n, "Trabajo " + i));
 t[i].start();
9
10
11
 for (int i = 0; i < t.length; i++) {
12
 try {
13
14
 t[i].join();
15
 } catch (InterruptedException ie) {}
16
17
18
```

Planificación Basada en Prioridades VII

Código 15: codigos_t2/ThreadTestNuevaPrioridad.java

```
public class ThreadTestNuevaPrioridad {
 public static void main(String[] args) {
2
 int nHilos = Integer.parseInt(args[0]);
 long n = Long.parseLong(args[1]);
5
 Thread t[] = new Thread[nHilos];
6
 for (int i = 0; i < t.length; i++) {
7
 t[i] = new Thread(new Trabajo(n, "Trabajo " + i));
 t[i].setPriority((i % 10) + 1);
9
 t[i].start();
10
11
12
 for (int i = 0; i < t.length; i++) {
13
 try {
14
15
 t[i].join();
16
 } catch (InterruptedException ie) {}
17
18
19
```

Ejercicios

- Compile y ejecute los códigos anteriores.
- ► ¿Observa inversiones de prioridad?
- ► ¿A qué cree que se deben?
- Desarrolle ahora código de hilo sincronizado basado en prioridades (p.e. un hilo incrementa un dato y otro lo muestra, en ese orden).
- ¿Es una estrategia válida de sincronización?
- ▶ ¿Y con una co-rutina?

Mapping de hilos JVM-hilos Nativos de Win32 I

- ► El SO conoce el número de hilos que usa la JVM.
- ► Se aplican uno-a-uno (JVM a Win).
- ► El secuenciamiento de hilos Java está sujeto al del SO.
- ► Se aplican 10 prioridades en la JVM sobre 7 en el SO + 5 prioridades de secuenciamiento.

Mapping de hilos JVM-hilos Nativos de Win32 II

Prioridad Java	Prioridad Windows (Java 6)
1 (Thread.MIN_PRIORITY)	THREAD.PRIORITY_LOWEST
2	THREAD.PRIORITY_LOWEST
3	THREAD.PRIORITY_BELOW_NORMAL
4	THREAD.PRIORITY_BELOW_NORMAL
5 (Thread.NORM_PRIORITY)	THREAD.PRIORITY_NORMAL
6	THREAD.PRIORITY_NORMAL
7	THREAD.PRIORITY_ABOVE_NORMAL
8	THREAD PRIORITY_ABOVE_NORMAL
9	THREAD.PRIORITY_HIGHEST
10 (Thread MAX_PRIORITY)	THREAD PRIORITY_HIGHEST

Mapping de hilos de JVM-hilos Nativos de Linux I

- ▶ Núcleos recientes implementan Native Posix Thread Library.
- Aplican hilos JVM a hilos del núcleo uno-a-uno bajo el modelo de Solaris.
- La prioridad Java es un factor muy pequeño en el cálculo global del secuenciamiento.

Mapping de hilos de JVM-hilos Nativos de Linux II

Prioridad Java	Prioridad Linux (nice)
1 (Thread.MIN_PRIORITY)	4
2	3
3	2
4	1
5 (Thread.NORM_PRIORITY)	0
6	-1
7	-2
8	-3
9	-4
10 (Thread.MAX_PRIORITY)	-5

Control de Prioridades: Conclusiones

- La actual especificación de la JVM no establece un modelo de planificación por prioridades válido.
- El comportamiento puede y debe variar en diferentes máquinas.
- ► En secuencias de tareas estrictas, no es posible planificar con prioridades.
- Aunque sí con co-rutinas, a nivel básico.

Ejecutores y Pool de Threads

- ► Crear y destruir hilos tiene latencias.
- Creación y control son responsabilidad del programador.
- ► El programador debe pensar en hilos en lugar de concentrarse en las tareas.
- ▶ Determinadas aplicaciones crean hilos de forma masiva (web server) para las cuales el modelo de threads es ineficiente.

Pool de Threads: Definición

- Es una reserva de hilos a la espera de recibir tareas para ejecutarlas.
- ► Sólo se crea una vez (reduce latencias).
- ► Reutiliza los hilos una y otra vez.
- Efectúa de forma autómatica la gestión del ciclo de vida de las tareas.
- ► Recibe las tareas a ejecutar mediante objetos Runnable.

Pool de Threads: Patrón Gráfico

La Interfaz java.util.concurrent.Executor

```
package java.util.concurrent;

public interface Executor {
 public void execute(Runnable tarea);
}
```

La Interfaz java.util.concurrent.ExecutorService

```
package java.util.concurrent.*;

public interface ExecutorService extends Executor {
 boolean awaitTermination(long timeout, TimeUnit unit);
 boolean isShutdown();
 List<Runnable> shutdownNow();
 boolean isTerminated();
 void shutdown();
}
```

Ejecutores Predefinidos: la Clase Executors

```
package java.util.concurrent.*;

public class Executors {
 static ExecutorService newCachedThreadPool();
 static ExecutorService newFixedThreadPool(int nThreads);
 static ExecutorService newSingleThreadExecutor();
}
```

Ejecutores Predefinidos: Ejecutor de hilo Único I

Código 16: codigos_t2/EjecutorhiloSimple.java

```
import java.util.concurrent.*;
 class Tarea implements Runnable {
3
 public static int cont = 0;
5
 public Tarea() {}
6
7
8
 public void run() {
 for (int i = 0; i < 1000000; i++)
 cont++:
10
11
 }
12
13
 public class EjecutorHiloSimple {
14
15
 public static void main(String[] args) throws Exception {
16
 ExecutorService ejecutor =
17
 Executors.newSingleThreadExecutor():
18
```

Ejecutores Predefinidos: Ejecutor de hilo Único II

Ejecutores Predefinidos: Ejecutor de Capacidad Fija I

Código 17: codigos_t2/EjecutorhiloTamanoFijo.java

```
import java.util.concurrent.*;
 class Tarea implements Runnable {
3
 public static int cont = 0;
5
 public Tarea() {}
6
7
8
 public void run() {
 for (int i = 0; i < 1000000; i++)
 cont++:
10
11
 }
12
13
 public class EjecutorHiloTamanoFijo {
14
15
 public static void main(String[] args) throws Exception {
16
 ExecutorService ejecutor =
17
 Executors.newFixedThreadPool(500):
18
```

Ejecutores Predefinidos: Ejecutor de Capacidad Fija II

```
for (int i = 0; i < 1000; i++)
ejecutor.execute(new Tarea());

ejecutor.shutdown();
while (!ejecutor.isTerminated());

System.out.println(Tarea.cont);
}</pre>
```

Ejecutores Predefinidos: Ejecutor de Capacidad Fija I

Código 18: codigos_t2/EjecutorhiloTamanoVariable.java

```
import java.util.concurrent.*;
 class Tarea implements Runnable {
3
 public static int cont = 0;
5
 public Tarea() {}
6
7
8
 public void run() {
 for (int i = 0; i < 1000000; i++)
 cont++:
10
11
 }
12
13
 public class EjecutorHiloTamanoVariable {
14
 public static void main(String[] args) throws Exception {
15
 ExecutorService ejecutor = Executors.newCachedThreadPool();
16
17
 for (int i = 0: i < 1000: i++)
18
 ejecutor.execute(new Tarea());
19
```

Ejecutores Predefinidos: Ejecutor de Capacidad Fija II

```
20
21 ejecutor.shutdown();
22 while (!ejecutor.isTerminated());
23
24 System.out.println(Tarea.cont);
25  }
```

Ejecutores Altamente Configurables: Clase ThreadPoolExecutor I

- Alta configurabilidad por programador
- ► Implementa a ExecutorService
- El constructor:

```
public ThreadPoolExecutor(int corePoolSize, int
 maximumPoolSize, long keepAliveTime, TimeUnit unit,
 BlockingQueue<Runnable> workQueue);
```

Ejecutores Altamente Configurables: Clase ThreadPoolExecutor II

Código 19: codigos t2/Tarea.java

```
public class Tarea implements Runnable {
 int numTarea:
2
 3
 public Tarea(int n) {
 numTarea = n;
6
8
 public void run() {
 for (int i = 1; i < 100; i++) {
 System.out.println("Esta es la tarea numero: " + numTarea
10
 + "imprimiendo" + i);
11
12
13
```

Ejecutores Altamente Configurables: Clase ThreadPoolExecutor III

Código 20: codigos_t2/pruebaThreadPool.java

```
import java.util.concurrent.*;
1
 public class pruebaThreadPool {
3
4
 public static void main(String[] args) {
5
6
 int nTareas = Integer.parseInt(args[0]);
 int tamPool = Integer.parseInt(args[1]);
8
 ThreadPoolExecutor miPool = new ThreadPoolExecutor(tamPool,
10
 tamPool, 60000L, TimeUnit.MILLISECONDS, new
 LinkedBlockingQueue < Runnable > ());
11
 Tarea[] tareas = new Tarea[nTareas]:
12
13
 for (int i = 0; i < nTareas; i++) {
14
15
 tareas[i] = new Tarea(i);
 miPool.execute(tareas[i]);
16
17
```

Ejecutores Altamente Configurables: Clase ThreadPoolExecutor IV

Ejecución Asíncrona a Futuro: La interfaz Callable I

- ► Interface Callable<V>
- ► Modela a tareas que admiten ejecución concurrente.
- ► Es similar a Runnable, pero no igual. Los objetos que la implementan retornan un resultado de clase V
- Concurrencia soportada por el método V call() que encapsula el código a ejecutar concurrentemente
- ► El código encapsulado en el método V cal1() habitualmente es procesado a través de un ejecutor
- Si el resultado que debe retornarse no puede ser computado lanza una excepción.

Ejecución Asíncrona a Futuro: La interfaz Future l

- ► Future<V> representa el resultado (un objeto de clase <V>) de una computación asíncrona.
- ► Tales computación y resultado son provistos por objetos que implementan a la interfaz Callable
- Es decir, el resultado de una computación asíncrona modelada mediante un objeto que implementa a Callable<V>, se obtiene «dentro» de un Future<V>
- Las clases que implementan a Future disponen de métodos para:
 - comprobar si la computación a futuro ha sido completada (boolean isDone())

Ejecución Asíncrona a Futuro: La interfaz Future II

obtener la computación a futuro cuando ha sido completada (V get()). Este método es sumamente interesante, y provee sincronización implícita por sí mismo, ya que tiene carácter bloqueante; es decir, se espera (con bloqueo) hasta que la tarea Callable<V> que tiene que computar el cálculo lo hace y retorna el resultado.

Ejecución Asíncrona a Futuro: Ejemplo I

Código 21: codigos_t2/FactorialTask.java

```
import java.util.concurrent.*;
1
 public class FactorialTask implements Callable < Integer > {
3
 int number;
4
5
 public FactorialTask(int number){this.number=number;}
6
7
 public Integer call(){
 int fact = 1:
8
 for(int count = number; count > 1; count --) {
9
 fact = fact * count:}
10
1.1
 return (new Integer(fact)):
12
13
 public static void main(String[] args) throws Exception{
14
 FactorialTask task = new FactorialTask(5);
15
 ExecutorService exec = Executors.newFixedThreadPool(1):
16
 Future < Integer > future = exec.submit(task);
17
 exec.shutdown ():
18
 System.out.println(future.get().intValue());
19
```

Ejecución Asíncrona a Futuro: Ejemplo II

```
20 ]
21 }
```

Ejecución Asíncrona a Futuro: Callable y Expresiones λ I

- Es posible soportar el código del método V call() mediante un expresión λ
- Es similar a utilizar Runnable con una expresión, λ pero no igual. La expresión λ ahora debe retornar un resultado de clase

Ejecución Asíncrona a Futuro: Ejemplo I

Código 22: codigos_t2/FactorialTaskLambda.java

```
import java.util.concurrent.*;
1
2
3
 public class FactorialTaskLambda{
 public static void main(String[] args) throws Exception{
4
 int number=5:
5
 Callable < Integer > computation = () ->{int fact = 1;
6
 for(int count = number; count > 1;
 count --) {
 fact = fact * count;}
8
 return (new Integer(fact));
9
10
11
 ExecutorService exec = Executors.newFixedThreadPool(1);
 Future < Integer > future = exec.submit(computation):
12
 exec.shutdown ();
13
 System.out.println(future.get().intValue());
14
15
16
```

En el próximo tema...

- Modelos teóricos de control de la exclusión mutua.
- Algoritmos con variables compartidas.
- Semáforos.
- Regiones Críticas.
- ► Monitores.
- ► Equivalentes Reales en Java y C++11.

Bibliografía

- Eckel, B.

 Thinking in Java

 Prentice Hall, 2006
- Goëtz et al. Java Concurrency in Practice Addison Wesley, 2006
- Oaks and Wong. Java Threads O'Reilly, 2004