

Especialização em Engenharia de Software - FACAPE

A execução concorrente é possível pois... Pode-se executar cada um dos comandos em um processador diferente (paralelismo), ou dividir o tempo da execução de um processador para executar os vários comandos, parte a parte Os comandos normalmente não são atômicos

```
Os comandos e suas partes

Até uma atribuição como


saldo = saldo + 5;


é executada por partes, similarmente à execução da seqüência de comandos abaixo:

double tmp = saldo;
tmp = tmp + 5;
saldo = tmp;

Programação Orientada a Objetos - Concorrência
```

Especialização em Engenharia de Software - FACAPE


```
Concorrência e não
 determinismo
 A execução pode
 gerar mais de um
Conta c;
c = new Conta("12-3")/;
 resultado!
 Depende da
 ordem escolhida
 c.creditar(100)
 para executar as
 c.debitar(80)
 partes dos
 comandos
System.out.print(
 A escolha é
 c.getSaldo());
 arbitrária, feita
 pelo interpretador
ramação Orientada a Objetos - Concorrência
```

```
Conta: Segura em um
ambiente sequencial...


class Conta {...
  private double saldo = 0;
  void creditar(double vc) {
  1  double tmpc = saldo;
  2  tmpc = tmpc + vc;
  3  saldo = tmpc;
  }
  void debitar(double vd) {
  A  double tmpd = saldo;
  B  tmpd = tmpd - vd;
  C  saldo = tmpd;
  }

Programação Orientada o Objetos - Concorrência
```

```
Repositorio: Seguro em
um ambiente seqüencial...

public class RepositorioContasArray {
  private Conta[] contas;
  private int indice;

public void inserir(Conta c) {
 contas[indice] = c;
 indice = indice + 1;
  }
  ...
}
```


Ambiente concorrente e interferências

- A execução de um comando pode interferir na execução de um outro comando
 - As interferências ocorrem quando os comandos compartilham (concorrem) pelos mesmos recursos (atributos, variáveis, etc.)
 - Resultados não desejados podem ser gerados

Programação Orientada a Objetos - Concorrência

Para evitar interferências indesejadas...

- Temos que controlar o acesso a recursos compartilhados
- Temos que proibir a realização de determinadas seqüências de execução
- Temos que sincronizar as execuções:
 uma espera pelo término da outra

.

Programação Orientada a Objetos - Concorrência

Em Java, para sincronização, use synchronized

- Só um método synchronized pode ser executado em um objeto por vez
 - · Os outros ficam esperando!
- Vários métodos não sincronizados podem ser executados, no mesmo objeto, ao mesmo tempo que um método synchronized

Programação Orientada a Objetos - Concorrência

16

Conta: Segura em um ambiente concorrente... class Conta {... private double saldo = 0; synchronized void creditar(double vc) { 1 double tmpc = saldo; 2 tmpc = tmpc + vc; 3 saldo = tmpc; } synchronized void debitar(double vd) { A double tmpd = saldo; B tmpd = tmpd - vd; C saldo = tmpd; } Programação Orientada a Objetos - Concorrência

```
Com sincronização, eliminamos interferências...

c.creditar(100) || c.debitar(80)

Só algumas seqüências de execução são permitidas:

1 2 3 A B C (resultado: 20)

A B C 1 2 3 (resultado: 20)

O programa é determinístico: só um resultado é possível
```

O comando synchronized de Java synchronized void m(...) { O modificador corpo **Equivalentes** O comando; impede a execução void m(...) { simultânea de synchronized(this) { trechos de códigos corpo sincronizados no mesmo argumento (um objeto) ogramação Orientada a Objetos - Concorrênci

Como solicitar a execução concorrente em Java?

- O operador de execução concorrente não existe em Java!
- Mas Java permite criar threads
 - · Seqüências ou fluxos de execução que podem ser executados concorrentemente
 - · Os comandos a serem executados são "empacotados" como threads
 - · Objetos da classe java.lang.Thread

ogramação Orientada a Objetos - Concorrêncio

Concorrência implícita em Java...

- Aplicações web
 - · servlets criam threads para executar cada requisição feita por um cliente
- Aplicações distribuídas
 - servidores RMI (EJB, CORBA, etc.) criam threads para executar cada requisição feita por um cliente

ogramação Orientada a Objetos - Concorrência

A classe Thread de Java

- Subclasses de Thread redefinem o método run
- Os comandos a serem executados por um thread são os comandos do corpo do método run

Execução concorrente Criação e início de threads

ogramação Orientada a Objetos - Concorrêncio

```
c.creditar(1)||c.debitar(8)
em Java
Thread c = new Credito(...);
Thread d = new Debito(...)
c.start();
d.start();
 Inicia a execução
try {
  c.join();.
  d.join();
} catch(InterruptedException e) {...}
 Espera pelo término da
 execução do thread
```

```
Simulando o operador de
execução concorrente
 A || B
 corresponde a
Thread a = new ThreadA(...);
Thread b = new ThreadB(...);
a.start(); b.start();
try {
 a.join(); b.join();
} catch(InterruptedException e) {...}
```

Um comando a ser executado concorrentemente... class Credito extends Thread { private Conta conta; private double val; O comando Credito(Conta c, executado double v) { ao mesmo conta = c; val = v; tempo que public void run() { conta.creditar(val); } Programação Orientada a Objetos - Concorrência

```
E o outro comando...
class Debito extends Thread {
  private Conta conta;
 Aqui poderia
  private double val;
 ter vários
  Debito(Conta c,
 comandos, em
 double v) {
 seqüência ou
 conta = c; val = v;
 concorrentes
 também
  public void run() {
 conta.debitar(val);
Programação Orientada a Objetos - Concorrência
```


```
c.creditar(1)||c.debitar(8)
  em Java, com Runnable
Conta x = new Conta("1234-5");
 Subclasse
Thread c = new Credito(x, 100.0);
Thread d:
d = new Thread(new Debito(x, 80.0));
c.start();
d.start();
 Implementação de
try {
 Runnable
  c.join();
  d.join();
  catch(InterruptedException e) {...}
rogramação Orientada a Objetos - Concorrência
```

Sincronização com synchronized • A execução de um thread t tem que esperar pela execução de outro thread u quando • u está executando um método sincronizado e t quer começar a executar um método sincronizado do mesmo objeto

sincronizado e † quer começar a executar um método sincronizado <u>do mesmo objeto</u>

Pode ser o mesmo método ou não

gramação Orientada a Objetos - Concorrência

Sincronização com wait

- A execução de um thread t tem que esperar pela execução de outro thread u quando
 - A semântica da aplicação requer que uma operação de † só seja executada em condições que podem ser garantidas por uma operação de u

A aplicação solicita a espera

Impedindo débitos além do limite class Conta {... private double saldo = 0; synchronized void debitar(double v) { while (saldo < v){ wait(); saldo = saldo - v; Interrompe a execução do método e do thread associado, que só volta a executar quando Assumindo que débitos notificado por outro além do limite não geram thread erros, mas espera .. mação Orientada a Objetos - Concorrênci

```
Por que while e não if?

class Conta {...
private double saldo = 0;
synchronized void debitar(double v) {
while (saldo < v){
wait();
}
saldo = saldo - v;
} ...

A notificação avisa
que talvez seja
possível realizar o
débito, mas não
garante! Temos que
testar de novo...

Programação Orientada a Objetos - Concorrência
```

```
Avisando que o saldo
aumentou

class Conta {...
 synchronized void creditar(double v) {
 saldo = saldo + v;
 notifyAll();
 }

Avisa (notifica) a todos
 os threads que estavam
 esperando pela execução
 de um método desse
 (this) objeto
```

O método wait...

- Só pode ser chamado dentro de um método synchronized
- Coloca o thread executando o comando para esperar por uma notificação
- Libera a restrição de sincronização
- outro método sincronizado vai poder começar a executar no mesmo objeto

Programação Orientada a Objetos - Concorrência

Os métodos notify e notifyAll

- O método notifyAll acorda todos os threads esperando para executar um método do objeto que executou o notifyAll
- O método notify só acorda um dos processos
 - a escolha é arbitrária, feita pelo interpretador

Programação Orientada a Objetos - Concorrência

Cuidado com concorrência!

- Os mecanismos para sincronização diminuem a eficiência do sistema e podem complicar o código
- O sistema pode entrar em deadlock!
 - Todos os threads parados, um esperando pelo outro
- O sistema pode entrar em livelock!
 - Threads executando mas não gerando nada que possa ser observado pelo usuário

Programação Orientada a Objetos - Concorrência

36

Controle nas classes básicas

- Impedir a atualização concorrente de cópias de um objeto básico
 - ao utilizar um meio persistente, sem cache
 - · ao retornar clones em coleções voláteis
- Usar timestamp
 - objetos só podem ser atualizados se não houver uma atualização mais recente

Programação Orientada a Objetos - Concorrência

37

Controle nas coleções de dados

- Com SGBD
 - certificar-se do uso correto de SQL
 —cada comando SQL é tratado como uma transação pelo SGBD
 - · utilizar transações quando necessário
- Sem SGBD
 - · tratar o acesso a estrutura de dados
 - · implementar o serviço de transações

Programação Orientada a Objetos - Concorrência

38

Controle nas coleções de negócio e fachada

- Identificar regras de negócio sujeitas a interferência
 - sincronizar métodos
 - usar o gerenciador de concorrência

 sincroniza apenas os threads que podem interferir entre si

Programação Orientada a Objetos - Concorrência

39

Referências

- Sérgio Soares. Desenvolvimento Progressivo de Programas Concorrentes Orientados a Objetos. Dissertação de Mestrado. Fevereiro de 2001.
- Sérgio Soares e Paulo Borba. Controle de Concorrência com Java e Bancos de Dados Relacionais. V SBLP. Maio de 2001.
- Sérgio Soares e Paulo Borba. Concurrency Manager. SugarLoafPLoP 2001. Outubro de 2001.
- Sérgio Soares e Paulo Borba. Concurrency Control with Java and Relational Databases. COMPSAC 2002. Agosto de 2002.

Programação Orientada a Objetos - Concorrência

41

Especialização em Engenharia de Software

Programação Orientada a Objetos Concorrência

Sérgio Soares DSC/UPE sergio@dsc.upe.br

