Programação Concorrente com Thread Java

Adaptado de Luiz Affonso Guedes

Sistemas Distribuidos

Definições Básicas

- Threads são sub-procesos no sistema operacional.
- É menos custoso gerenciar threads do que processos.
 - Para ambos: SO e programador
- A linguagem Java possui suportes a threads na própria estrutura da linguagem.
- C e C++ necessitam de bibliotecas especificas para processamento multi threads
 - POSIX Threads

Threads em Java

- Em Java, threads são implementadas como objetos
 - Pacote java.lang
 - São extensões da classe Thread
 - Contrutores:
 - public Thread (String nome_da_thread);
 - public Thread (); // o nome sera Thread-
 - » Thread-1, Thread-2,...

Principais Métodos

- run(): é o método que executa as atividades de um Thread. Quando este método finaliza, a THREAD também termina.
- start(): método que dispara a execução de um Thread. Este método chama o método run().
- sleep(int x): método que coloca a THREAD para dormir por x milisegundos.

Principais Métodos

- -join(): método que espera o término do Thread para qual foi enviada a mensagem para ser liberada.
- interrupt(): método que interrompe a execução de um Thread.
- interrupted(): método que testa se um Thread está ou não interrompido.

Estados de uma Thread em Java

Exemplo: Threads em Java

```
class Inicio {
 public static int NUM_THREADS = 10; // constante
 public static void main( String args[] ) {
 int i;
 Thread[] threads = new Thread[Inicio.NUM_THREADS];
 ClasseTeste tmpobj = new ClasseTeste();
 System.out.println( "Inicio do programa" );
 for (i = 0; i < 10; i++) {
 threads[i] = new Thread( tmpobj );
 threads[i].start();
class ClasseTeste implements Runnable {
 Primeiro exemplo:
 public void run() {
 System.out.println("Teste");
```

Uso de threads em Java

Exemplo: Threads em Java (2)

- Segundo exemplo: Variável contador do objeto tmpobj será incrementada por 10 threads
- Contador é o recurso compartilhado pelos 10 threads
 - Todos atualizarão contador e mostrarão seu resultado na tela

Monitores e Threads em Java (3)

```
class Inicio2 {
 public static int NUM_THREADS = 10; // constante
 public static void main( String args[] ) {
 int i;
 Thread[] threads = new Thread[Inicio.NUM_THREADS];
 ClasseTeste2 tmpobj = new ClasseTeste2();
 System.out.println( "Inicio do programa" );
 for (i = 0; i < 10; i++) {
 threads[i] = new Thread( tmpobj );
 threads[i].start();
 Recurso
class ClasseTeste2 implements Runnable {
 compartilhado
 private int contador: +
 public ClasseTeste2() {
 Método
 this.contador = 0:
 executado
 pelos threads
 public void run() {
 this.contador++;
 System.out.println( "Contador: " + this.contador );
 }
```

Monitores e Threads em Java (4)

Saída possível:

Inicio do programa

Contador: 4

Contador: 4

Contador: 4

Contador: 4

Contador: 5

Contador: 6

Contador: 7

Contador: 8

Contador: 9

Contador: 10

 Problema ocorreu pois o não se aplicou a exclusão mútua no recurso compartilhado:

contador

Monitores e Threads em Java (5)

- Utilizamos o synchronized para proteger uma região crítica
- Podemos usar o monitor do próprio objeto

```
• Ex:
 synchronized {
 }
```

• ou de um outro objeto
 synchronized(contador) {
 }

Monitores e Threads em Java (6)

```
class ClasseTeste2 implements Runnable {
 private Integer contador;
 public ClasseTeste2() {
 contador = 0;
 public void run() {
 synchronized (contador) {
 System.out.println( "Contador: " + contador );
 contador++;
```

Exercício 01

- Criar um programa que inicialize um vetor com 1000000 de elementos, cada elemento contendo o valor 1 e que dispare 4 threads que efetue a soma total do vetor e exiba no metodo main.
- Crie uma classe chamada Somadora que implemente a interface Runnable
 - Essa classe deverá ter um atributo privado chamado nt (numero do thread).
 - Crie um construtor de 1 argumento int que receba o nt e salve no nt do objeto

Exercício 01

- Crie uma classe chamada Somadora que implemente a interface Runnable (continuação)
 - Crie um atributo private static Long somaTotal = 0; // na classe Somadora e inicialize ele com 0
 - No método run, faça um for que gere a soma parcial de cada thread, começando em nt e incrementando o contador sempre por nt (for i = nt; i < 10000000; i = i + nt)
 - Faça um trecho synchronized para atualizar a variável total da classe Somadora
 - Crie um método getSomaTotal na classe Somadora que retorne a somaTotal para o método main

A interface Runnable

- Para utilizar multithreads em Java é necessário instanciar um objeto de uma classe que estende a classe básicaThread, certo?
- Uma vez que Java não possui herança múltipla, como eu posso utilizar um objeto, cuja classe já é derivada, como no caso da ClasseThread?
 - public class Filho extends Pai extends Thread {
 - } // isto nao eh possivel em Java

A interface Runnable

- A solução encontrada em Java foi a utilização de uma interface: Runnable
 - No caso, tem-se de implementar esta interface, que possui o método run().
 - public class Filho extends Pai implements Runnable
 - Ao implementar uma interface, a classe se capacita a ser tratada como se fosse um objeto do tipo da inteface implementada.
 - Se a classe Filho implementar a interface Runnable, ela pode ser tratada como tal.

Solução Baseada na Interface Runnable

Solução Baseada em Herança da Classe Thread

Exercício

 Converta o programa abaixo de forma que ele use a Interface Runnable ao invés de

```
estender MT harkeadends Thread {
 public MyTask(String name){
 super(name);
 public void run(){
 for (int i=10; i!=0; i--){
 try{
 this.sleep(200 + (int))
 (Math.random()*100));
 System.out.println(this.getName());
 }catch (InterruptedException ie){
 System.out.println(ie);
```

Problemas de Concorrência

- Ocorrem quando mais que um thread tenta acessar algum recurso compartilhado simultâneamente
- Definições
 - Recurso Compartilhado
 - Região Crítica
 - Exclusão Mútua
- Realizar Exclusão Mútua
 - Métodos e blocos synchronized

Problema: Depósito de Caixas

```
public class Deposito {
private int items=0;
private final int capacidade=10;
public int retirar() {
if (items>0) {
items--;
System.out.println("Caixa retirada: Sobram "+items+" caixas");
return 1; }
return 0;
public int colocar () {
if (items<capacidade) {</pre>
items++;
System.out.println("Caixa armazenada: Passaram a ser "+items+"
caixas");
return 1; }
return 0;
public static void main(String[] args) {
Deposito dep = new Deposito();
Produtor p = new Produtor(d, 2);
Consumidor c = new Consumidor(d, 1);
//arrancar o produtor
//...
//arrancar o consumidor
//...
System.out.println("Execucao do main da classe Deposito terminada");
}
```

Sincronização em Java