Laboratório 12 Introdução ao uso de threads em Java

Computação Concorrente (MAB-117) Prof. Silvana Rossetto

¹DCC/IM/UFRJ — 14 de janeiro de 2016

Introdução

O objetivo deste Laboratório é aprender como criar programas concorrentes em Java. Para cada atividade, siga o roteiro proposto e responda às questões colocadas.

Atividade 1

Objetivo: Mostrar como criar um programa concorrente em Java. Em Java, a classe java.lang. Thread oferece métodos para criar threads, iniciá-las, suspendê-las e esperar pelo seu término.

O primeiro passo para criar uma aplicação concorrente em Java é **criar uma classe que implementa a interface Runnable**. Essa interface define o método **run**(), responsável pelo código que deverá ser executado pela thread.

O segundo passo é **transformar o objeto** Runnable **em uma thread**, chamando o construtor da classe java.lang.Thread com o objeto Runnable como argumento.

O terceiro passo é iniciar as threads criadas, usando o método **start**() da classe Thread.

Abra o arquivo **HelloThread.java** e siga o roteiro abaixo.

- 1. Leia o programa e tente entender o que ele faz (acompanhe a explanação da professora).
- 2. Compile o programa fazendo javac HelloThread. java no terminal.
- 3. Execute o programa várias vezes (fazendo java HelloThread) e observe os resultados impressos na tela. Há mudanças na ordem de execução das threads? Por que isso ocorre?
- 4. Descomente as linhas 43-45 e compile o programa novamente.
- 5. Execute o programa várias vezes e observe os resultados impressos na tela. Qual alteração na execução da aplicação pode ser observada e por que ela ocorre?

Atividade 2

Objetivo: Mostrar outra forma de criar threads em Java.

Roteiro: Outra forma de criar programas concorrentes em Java é estendendo a classe Thread. Abra o arquivo **OlaThread.java** e siga o roteiro abaixo.

- 1. Primeiro, encontre as principais diferenças em relação ao programa HelloThread. java. Acompanhe a explanação da professora.
- 2. Compile e execute o programa várias vezes, e observe os resultados impressos.

Atividade 3

Objetivo: Mostrar um exemplo de aplicação com threads e memória compartilhada em Java.

Roteiro: Abra o arquivo TIncrementoBase.java e siga o roteiro abaixo.

- 1. Leia o programa para entender o que ele faz. Acompanhe a explanação da professora. **Qual é a seção crítica do código?** Qual saída é esperada para o programa (valor final de s)?
- 2. Compile o programa, execute-o **várias vezes** e observe os resultados impressos na tela. **Os valores impressos foram sempre o valor esperado? Por que?**

Atividade 4

Objetivo: Mostrar como implementar **exclusão mútua** em Java.

Roteiro: Ainda no arquivo **TIncrementoBase.java**:

- 1. Comente as linhas 17-19; e descomente as linhas 21-25.
- 2. Acompanhe a explanação da professora sobre o uso de synchronized em Java.
- 3. Compile o programa, execute-o **várias vezes** e observe os resultados impressos na tela. **Os valores impressos foram sempre o valor esperado? Por que?**

Atividade 5

Objetivo: Implementar um programa concorrente para somar dois vetores, fazendo C = A + B. Considere que o número de threads é **menor ou igual** ao número de elementos dos vetores. Divida a tarefa entre as threads de forma balanceada.

Roteiro:

- 1. Projete uma classe em Java para conter um vetor e os métodos de acesso a ele (construtor, inicialização, impressão, tamanho do vetor, alteração de um elemento).
- 2. Qual(is) argumento(s) deverá(ão) ser passado(s) para cada thread manipular uma parte do vetor?
- 3. Na thread *main* crie uma instância da classe vetor (para cada vetor A, B e C), leia os valores iniciais dos vetores A e B da entrada padrão, crie e dispare as threads, aguarde todas as threads terminarem e imprima os valores finais do vetor C.
- 4. Teste seu programa.

Empacote e envie os programas para correção Crie um diretório e o nomeie juntando seu "primeiro" e "último" nome. Copie pra dentro desse diretório o código fonte da atividade 5. Comprima o diretório (ex., zip -r JoseSilva.zip JoseSilva/) e envie o arquivo comprimido para o endereço de email computação.concorrente.ufrj@gmail.com com subject "CompConc Lab12".

O email deve ser enviado até amanhã, dia 15/01