

XV Jornada de Cursos CITi

Aula 2

Programação Concorrente

Benito Fernandes Fernando Castor João Paulo Oliveira Weslley Torres

+ Agenda

Conceitos básicos de Threads em Java

Benefícios de Thread

Estados, Métodos, Prioridades

Exercícios

+ Processos

"Um processo é basicamente um programa em execução..." **Tanenbaum**

Contem seu próprio espaço de memória.

Contem os recursos que ele terá em Runtime.

+ Thread

O conceito de thread está intimamente ligado ao conceito de processo, assim é fundamental entender o que são processos, como eles são representados e colocados em execução pelo Sistema Operacional, para em seguida entender as threads.

⁺Thread X Processos

Thread	Processo
Mais Leve	Mais Pesado
Recursos compartilhados	Recursos Próprios(I/O,)
Enderecamento compartilhado	Endereçamento Próprio
Ambiente de execução Compartilhada	Ambiente de Execução próprio
Existe dentro de um Processo	Possui ao menos um thread

Benefícios de Thread

A criação e terminação de uma thread nova é em geral mais rápida do que a criação e terminação de um processo novo.

A comutação de contexto entre duas threads é mais rápido do que entre dois processos.

Benefícios de Thread

A comunicação entre threads é mais rápida do que a comunicação entre processos.

Multiprogramação usando o modelo de threads é mais simples e mais portável do que multiprogramação usando múltiplos processos.

+ Thread

As linguagens modernas como Java e C# possuem funcionalidades MULTITHREADING na própria estrutura da linguagem.

C e C++ necessitam de biblioteca especifica para processamento MULTITHREADING

Implementação de uma thread

Existem duas formas de criar explicitamente um 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 executado pelo thread deverá ser escrita no método run().

A Interface Runnable

Através da utilização da interface Runnable é possível criar classes que representem um thread sem precisar estender a classe Thread.

A criação de uma nova thread é feita através da instanciação de um objeto thread usando o objeto que implementa a interface Runnable.

⁺Herdando da Classe Thead

```
public class HelloThread extends Thread {
 public void run() {
 System.out.println("Hello from a thread!");
 }
 public static void main(String args[]) {
 (new HelloThread()).start();
 }
```

Interface Runnable

```
public class HelloRunnable implements Runnable {
 public void run() {
 System.out.println("Hello from a thread!");
 }
 public static void main(String args[]) {
 (new Thread(new HelloRunnable())).start();
 }
}
```

Exemplo

```
class RunnableThread implements Runnable {
 Thread runner:
 public RunnableThread() {
 public RunnableThread(String threadName) {
 runner = new Thread(this, threadName); // (1) Cria uma nova thread.
 System.out.println(runner.getName());
 runner.start(); // (2) inicia a thread.
 public void run() {
 //mostra informações sobre a Thread atual
 System.out.println(Thread.currentThread());
```

```
public class RunnableExample {
 public static void main(String[] args) {
 Thread thread1 = new Thread(new RunnableThread(), "thread1");
 Thread thread2 = new Thread(new RunnableThread(), "thread2");
 RunnableThread thread3 = new RunnableThread("thread3");
 //inicia as threads
 thread1.start();
 thread2.start();
 try {
 //pede para esperar por 1 segundo
 Thread.currentThread().sleep(1000);
 } catch (InterruptedException e) {
 //Apresenta informações sobre a Thread atual
 System.out.println(Thread.currentThread());
```


Possíveis resultados

```
thread3
Thread[thread2,5,main]
Thread[thread1,5,main]
Thread[thread3,5,main]
Thread[main,5,main]
```

```
thread3
Thread[thread1,5,main]
Thread[thread3,5,main]
Thread[thread2,5,main]
Thread[main,5,main]
```

+

Exemplo

```
class Cavalo3 extends Thread {
 5
 // cada cavalo possui uma qde passos atual e
 // uma colocação
 6
 7
 private int passos = 1, colocacao;
 8
 9
 // contador conta a que de cavalos que
 // já ultrapassaram a linha de chegada
10
 private static int contador = 1, qde cavalos=0;
11
12
 // podemos ter um páreo de no máximo 10 cavalos
13
14
 private static Cavalo3[] cavalos = new Cavalo3[10];
15
 public Cavalo3(String nome) {
16⊜
 // a classe Thread pai pode receber um nome;
17
 super(nome);
18
 cavalos[qde cavalos] = this;
19
 qde cavalos++;
20
21
 }
22
23
 // imprime a posição atual dos cavalos
 public static void imprime() {
24⊜
 for (int i=0; i< qde cavalos; i++) {</pre>
25
 System.out.print("\nCavalo (" +
26
27
 cavalos[i].getName() + "): ");
 for (int j=0; j< cavalos[i].passos; j++)</pre>
28
 System.out.print('>');
29
30
 System.out.println();
31
32
 }
33
```

*Exemplo (cont)

```
34
 // trecho executável de cada thread
35⊜
 public void run() {
36
 int tempo;
37
 while(true) {
38
 imprime();
39
 passos++;
40
 try {
41
 if (passos == 51) {
42
 colocacao = contador++;
43
 break:
44
45
 // pausa por um tempo randomico
46
 // entre 0 a 500 ms
47
 tempo = (int) (Math.random() * 500);
 Thread.sleep(tempo);
48
49
50
 catch (InterruptedException e) { }
51
52
 }
53
54⊜
 public int getColocacao() {
55
 return colocacao;
56
57 }
```

```
public class CorridaDeCavalo3 {
 public static void main(String[] args)
 throws InterruptedException {
 Cavalo3 c1 = new Cavalo3("1");
 Cavalo3 c2 = new Cavalo3("2");
 c1.start();
 c2.start();
 System.out.println("Classificacao final:");
 System.out.println("Cavalo (1): "+c1.getColocacao());
 System.out.println("Cavalo (2): "+c2.getColocacao());
}
```

Escolhendo uma forma de implementação

Herdar de Thread sempre que possível

Java não permite herança múltipla

Deve ser feito através da implementação da interface Runnable.

Applet deve ser sub-classes da classe Applet, assim applets só podem implementar threads através da implementação da interface Runnable.

+ Exercícios

- Crie um classe ContadorTempo que possui um atributo tick inteiro e um metodo nextTick()
- Crie um classe Relogio que **possui** um contadorTempo e atraves de uma thread chama o metodo nextTick a cada segundo
- Crie um classe Cronometro que herda de ContadorTempo e através de uma thread chama o nextTick()

Estados de uma thread

new

Runnable

Running

Terminated

blocked

Suspended

suspended-blocked

Estados de uma thread

start() stop() suspend() resume() join()

yield()

interrupt() sleep()

isInterrupted()

isAlive()

isDaemon()

setPriority(int)

getPriority()

setName(String)

getName()

⁺Ciclo de Vida

Escalonamento

Mecanismo que determina como os threads irão utilizar tempo de CPU.

Somente os threads no estado *runnable* são escalonados para ser executados.

Java permite a atribuição de prioridades para as threads.

Threads com menor prioridade são escalonados com menor frequência.

Fonte: Java, Como programar.

Deitel, 6ª Edição

⁺Constantes de prioridades

MAX_PRIORITY

MIN_PRIORITY

NORM_PRIORITY

+ Exercícios 2

Implemente uma Corrida de Sapos! Crie um Classe sapo que herda de Thread

• Atributos: distanciaPercorrida, distanciaPulo...

Crie uma Classe Corrida de Sapos

Atributos: distanciaCorrida, NumSapos

+ Referências

www.di.ubi.pt/~operativos/teoricos/capitulo6.ppt

http://wiki.sintectus.com/bin/view/GrupoJava/SlidesSincronizandoTh

Sistemas Operacionais Modernos - Andrew S. Tanenbaum