

Threads

- Un thread es un flujo de control secuencial dentro de un proceso. A los threads también se los conoce como procesos livianos (requiere menos recursos crear un thread nuevo que un proceso nuevo) ó contextos de ejecución.
- Un thread es similar a un programa secuencial: tiene un comienzo, una secuencia de ejecución, un final y en un instante de tiempo dado hay un único punto de ejecución. Sin embargo, un thread no es un programa. Un thread se ejecuta adentro de un programa.
- Los novedoso en threads es el uso de múltiples threads adentro de un mismo programa,
 ejecutándose simultáneamente y realizando tareas diferentes:

En el modelo de **multithreading** la CPU asigna a cada thread un tiempo para que se ejecute; cada thread "tiene la percepción" que dispone de la CPU constantemente, sin embargo el tiempo de CPU está dividido entre todos los threads.

tareas.

Threads

- Un **thread** se ejecuta dentro del contexto de un programa (o proceso) y comparte los recursos asignados al programa. A pesar de esto, los **threads** toman algunos recursos del ambiente de ejecución del programa como propios: tienen su propia pila de ejecución, contador de programa, código y datos. Como un **thread** solamente se ejecuta dentro de un contexto, a un thread también se lo llama contexto de ejecución.

La plataforma JAVA soporta programas **multhreading** a través del lenguaje, de librerías y del sistema de ejecución. A partir de la versión 5.0, la plataforma JAVA incluye librerías de CPU virtual que ejecuta código y utiliza datos

concurrencia de más alto nivel

Múltiples-threads comparten el mismo código, cuando se ejecutan a partir de instancias de la misma clase.

Múltiples-threads comparten datos, cuando acceden a objetos comunes (podría ser a partir de códigos diferentes).

- -La clase Thread forma parte del paquete java.lang y provee una implementación de threads independiente del sistema de ejecución. Hay dos estrategias para usar objetos Threads:
 - **—Directamente controlar la creación y el gerenciamiento** instanciando un Thread cada vez que la aplicación requiere iniciar una tarea concurrente.
 - **—Abstraer el gerenciamiento** de threads pasando la tarea concurrente a un **ejecutor** para que la administre y ejecute.

Creación y Gerenciamiento de Threads

- La clase Thread provee el comportamiento genérico de los threads JAVA:
 arranque, ejecución, interrupción, asignación de prioridades, etc.
- El método run() es el más importante de la clase Thread, implementa la funcionalidad del thread, es el código que se ejecutará "simultáneamente" con otros threads del programa. El método run() predeterminado provisto por la clase Thread no hace nada.
- La plataforma JAVA es multithread: siempre hay un thread ejecutándose junto con las aplicaciones de los usuarios, por ejemplo el garbage collector es un thread que se ejecuta en background; las GUI's recolectan los eventos generados por el usuario en threads separados, etc..
- Una aplicación JAVA siempre se ejecuta en un thread, llamado main thread. Este thread ejecuta secuencialmente las sentencias del cuerpo del método main() de la clase. En otros programas JAVA, como applets y servlets, que no tienen método main(), la ejecución del main thread comienza con el método main() de su contenedor, que es el encargado de invocar los métodos del ciclo de vida de dichas

El método run() de la clase Thread

Es un método estándar de la clase **Thread**. Es el lugar donde el **thread** comienza su ejecución.

```
public class TestCincoThread {
 private static int nroThread=0;
 public static void main(String[] args) {
  for (int i=0; i<5; i++)
 new SimpleThread(++ nroThread).start();
 Inicializa el objeto Thread e invoca al
 método run(). El thread pasa a estado
 "vivo"
 Se recupera el
 Cuando el método start()
nombre del thread
 threads
 retorna, hay
 2
  con el método
 ejecutándose en paralelo: el
getName() de la
 thread que invocó al start(), en
  clase Thread
 nuestro caso el main thread y
 el thread que está ejecutando
 el método run().
```

Tenemos 5 tareas concurrentes, cada una de ellas imprime en pantalla 10 veces su nombre. Además tenemos el **main thread.**

¿Cuál es la salida del programa TestCincoThread?

La salida de una ejecución del programa podría ser diferente a la salida de otra ejecución del mismo programa, ya que el mecanismo de *scheduling* de threads no es determinístico.

Sleep

Métodos de la clase Thread

Suspende temporariamente la ejecución del **thread** que se está ejecutando. Afecta solamente al **thread** que ejecuta el **sleep()**, no es posible decirle a otro thread que "se duerma". Es un método de clase. El

tiempo de suspensión se expresa en milisegundos.

```
import java.util.concurrent.TimeUnit;
public class SimpleThread extends Thread {
private int contador=10;
public SimpleThread(int nro) {
 super("" +nro);
public String toString() {
 return "#" + getName() + ":" +contador--;
public void run()
 for (int i = contador; i > 0; i --) {
 System.out.println(this);
 try {
 //Antes de JSE 5:
 //sleep(100);
 //Estilo JSE 5:
 TimeUnit.MILLISECONDS.sleep(100);
 } catch (InterruptedException e) {
 throw new RuntimeException();}
 System.out.println("Termino!" + this );
```

- -El método sleep() está encerrado en un bloque try/catch, dado que el thread podría recibir una solicitud de interrumpción antes que el tiempo se agote (se invoca al método interrupt() sobre el objeto thread).
- -sleep() es un método sobrecargado, que permite especificar el tiempo de espera en milisegundos y en nanosegundos. En la mayoría de las implementaciones de la JVM, este tiempo se redondea a la cantidad de milisegundos más próxima (en general un múltiplo de 20 milseg o 50 milseg).
- -Los threads se ejecutan en cualquier orden. El método **sleep()** no permite controlar el orden de ejecución de los threads; suspende la ejecución del thread por un tiempo dado.
- -En nuestro ejemplo, la única garantía que se tiene es que el thread suspenderá su ejecución por al menos 100 milisegundos, pero podría tomar más tiempo antes de retomar la

Join

Métodos de la clase Thread

El método **join()** permite que un **thread** espere a que otro termine de ejecutarse. El objetivo del método **join()** es esperar por un evento específico: la terminación de un **thread**. El **thread** que invoca al **join()** sobre otro **thread** se bloquea hasta que dicho **thread** termine su método **run()**. Una vez que el **thread** completa el **run()**, el método **join()** retorna inmediatamente.

```
public class SimpleThreadTest2 {
 public static void main(String args[]) {
 SimpleThread t=new SimpleThread(1);
 try{
 t.start();
 while (t.isAlive())
 System.out.println("esperando...");
 try {
 t.join();
 } catch(InterruptedException e) {
 System.out.println(getName() + "join
interrupido");
 System.out.println(getName() + " join
completado");
 El main thread se suspende hasta que el
 thread t termine (isAlive() devuelve false)
 // fin del while
```

```
thrd.start();
while (thrd.isAlive()) {
  try {
 thrd.join(2000);
 System.out.print(".");
  } catch (InterruptedException e) { }
} System.out.println(" Listo!");
```

Este segmento de código inicia al thread thrd y cada 2 segundos imprime un "." mientras thrd continúa ejecutándose

- ¹-En este caso el **main thread** se bloquea en espera que el **thread t** termine de ejecutarse.
- -El método **join()** es sobrecargado, permite especificar el tiempo de espera. Sin embargo, de la misma manera que el **sleep()**, no se puede asumir que este tiempo sea preciso. Como el método **sleep()**, el **join()** responde a una interrupción terminando con una **InterruptedException**

Métodos de la clase Thread

Yield

Permite indicarle al mecanismo de scheduling que el thread ya hizo suficiente trabajo y que podría cederle tiempo de CPU a otro thread. Su efecto es dependiente del SO sobre el que se ejecuta la JVM. Permite implementar **multithreading cooperativo**.

```
public class SimpleThread extends Thread {
  private int contador=10;
  public SimpleThread(int nro) {
 super("" +nro);
  public String toString() {
 return "#" + getName() + ":" +contador--;
  public void run()
 for (int i = contador; i > 0; i --) {
 System.out.println(this);
 Thread.yield();
 System.out.println("Termino!" + this );
```

SimpleThread de esta manera realizaría un procesamiento mejor distribuido entre varias tareas SimpleThread.

La interface Runnable

- -Es posible escribir **threads** implementando la interface **Runnable**.
- -La interface Runnable solamente especifica que se debe implementar el método run().

```
package java.lang;
public interface Runnable {
 abstract public void run();
}
```

```
package java.lang;
public class Thread implements Runnable {
//código JAVA
}
```

-Si una clase implementa la **interface Runnable** simplemente significa que tiene un método **run()**, pero NO tiene ninguna habilidad de **threading**. Para crear un thread a partir de un objeto **Runnable** es necesario crear un **objeto Thread** y pasarle el objeto **Runnable** en el constructor. Luego, se invoca al método start() sobre el **thread** creado, NO sobre el objeto **Runnable**.

```
public class SimpleThread implements Runnable{
 Se obtiene una
 private int contador=10;
 <del>r</del>eferencia al thread en
 public String toString() {
 ejecución
  return "#" + Thread.currentThread().getName()+ ":" +contador--;
 public class TestCincoThread {
 public void run() {
 private static int nroThread=0;
  for (int i = contador; i > 0; i --)
 public static void main(String[] args) {
 System.out.println(this);
 for (int i=0; i<5; i++)
 System.out.println("Termino!" + this );
 new Thread(new SimpleThread(), ""+i).start();
```

Identifica el thread ejecutándose

Métodos de la clase Thread

Interrupt

Es un pedido de interrupción. El thread que lo recibe se interrumpe a si mismo de una manera conveniente. El pedido causa que los métodos de bloqueo (sleep(), join(), wait()) disparen la excepción InterruptedException y además setea un flag en el thread que indica que al thread se le ha pedido que se interrumpa. Se usa el método isInterrupted() para preguntar por este flag.


```
public class SimpleThreadInterrupt {
private int contador = 10;
private class Mensaje implements Runnable {
  public void run() {
 for (int i = contador; i > 0; i--) {
 System.out.println( i);
 try {
 TimeUnit.MILLISECONDS.sleep(4000);
 } catch (InterruptedException e) {
 System.out.println("El thread " + this + " no puede terminar");
 System.out.println("Termino!" + this);
} // Fin de la clase Mensaje
public static void main(String[] args) throws InterruptedException {
 SimpleThreadInterrupt s=new SimpleThreadInterrupt();
 Thread t = new Thread(s.new Mensaje());
 t.start();
 while (t.isAlive()) {
 System.out.println("Esperando.....");
 t.join(1000);
 if (((System.currentTimeMillis()) > 1000 * 60 * 60) && t.isAlive()) {
 System.out.println("Cansado de esperar!");
 t.interrupt();
 t.join();
 System.out.println("Fin!");
} // Fin de la clase SimpleThreadInterrupt
```

La interface Runnable

- -Una ventaja de implementar la interface Runnable es que todo el código pertenece a la misma clase y de esta manera es simple combinar la clase base con otras interfaces. Es posible acceder a cualquier objeto y métodos de la clase evitándose mantener referencias en objeto separados.
- Los objetos **Runnable** pueden extender a otras clases en lugar de Thread.
- -La **interface Runnable** permite separar la implementación de una tarea del thread que la ejecuta. Es más flexible.
- -También es importante considerar que JAVA provee un conjunto de clases que gerencian **multithreading** (por ej. pool de threads): la **interface Runnable** es aplicable a APIs para gerenciamiento de threads.

```
import java.awt.Graphics; Ejemplo
 Implementación de la interface Runnable.
 Esto indica que se implementa el método
 import java.util.*;
 run(), no se hereda ninguna habilidad de
 import java.text.DateFormat;
 threading
 import java.applet.Applet;
 public class Reloj extends Applet implements Runnable
 Se crea una instancia
 private Thread relojThread = null;
 de Thread, relojThread.
 public void start() {
 Estado NEW THREAD
 if (relojThread == null) {
 relojThread = new Thread(this, "Reloj");
  Se crea un
 relojThread.start();
objeto Thread v
 Crea los recursos para
se le provee de
 ejecutar el thread,
  un objeto
 organiza la ejecución
Runnable en el public void run() {
 del thread e invoca al
 constructor.
 Thread miThread = Thread.currentThread();
 método run(). Estado
Este objeto es
 while (relojThread == miThread) {
 RUNNABLE
 el que
 repaint();
implementará el
 try {
método run().
 Durante un segundo
 TimeUnit.MILLISECONDS.sleep(1000);
 el thread está en
 } catch (InterruptedException e) { }
 estado NOT
 RUNNABLE
 public void paint(Graphics g) {
 Calendar cal = Calendar.getInstance();
 Date fecha = cal.getTime();
 DateFormat fechaFormateada = DateFormat.getTimeInstance();
 q.drawString(fechaFormateada.format(fecha), 5, 10);
 Esta asignación hace que la
 public void stop() {
 condición de continuación del
 relojThread = null;
 run() deje de cumplirse y de
 esta manera el thread finaliza.
 } // Fin de la clase Reloj
 Pasa a estado DEAD
```

Ciclo de vida de un Thread

Estado New Thread

Inmediatamente después que un thread es creado pasa a estado **New Thread**, pero aún no ha sido iniciado, por lo tanto no puede ejecutarse. Se debe invocar al método **start()**.

Estado Running (Ejecutándose)/Runnable (Ejecutable)

Después de ejecutarse el método **start()** el thread pasa al estado **Runnable o Ejecutable**. Un thread arrancado con **start()** podría o no comenzar a ejecutarse. No hay nada que evite que el thread se ejecute. La JVM implementa una estrategia (scheduling) que permite compartir la CPU entre todos los threads en estado Runnable.

Estado Not Runnable o Blocked (Bloqueado)

Un thread pasa a estado **Not Runnable o Bloqueado** cuando ocurren algunos de los siguientes eventos: se invoca al método **sleep()**, al **wait()**, **join()** ó **el thread está bloqueado en espera de una operación de I/O, el thread invoca a un método** *synchronized* **sobre un objeto y el** *lock* **del objeto no está disponible**. Cada entrada al estado **Not Runnable** tiene una forma de salida correspondiente. Cuando un thread está en estado bloqueado, el *scheduler* lo saltea y no le da ningún *slice* de CPU para ejecutarse.

Estado Dead

Los **threads** definen su finalización implementando un **run()** que termine naturalmente.

Prioridades en Threads

- En las configuraciones de computadoras en las que se dispone de una única CPU, los threads se ejecutarán de a uno a la vez simulando concurrencia. Uno de los principales beneficios del modelo de **threading** es que permite abstraernos de la configuración de procesadores.
- -Cuando múltiples threads quieren ejecutarse, es el SO el que determina a cuál de ellos le asignará CPU. Los programas JAVA pueden influir, sin embargo la decisión final es del SO.
- —Se llama **scheduling** a la estrategia que determina el orden de ejecución de múltiples threads sobre una única CPU.
- La JVM soporta un algoritmo de **scheduling simple** llamado **scheduling de prioridad fija**, que consiste en determinar el orden en que se ejecutarán los threads de acuerdo a la prioridad que ellos tienen.
- -La prioridad de un thread le indica al **scheduler** cuán importante es.
- —Cuando se crea un thread, éste hereda la prioridad del thread que lo creó (NORM_PRIORITY). Es posible modificar la prioridad de un thread después de su creación usando el método **setPriority(int)**. Las prioridades de los threads son números enteros que varían entre las constantes MIN_PRIORITY y MAX_PRIORITY (definidas en la clase Thread).

Prioridades en Threads

- -El sistema de ejecución de JAVA elige para ejecutar entre los threads que están en estado **Runnable** aquel que tiene prioridad más alta. Cuando éste thread finaliza, cede el procesador o pasa a estado **Bloqueado**, comienza a ejecutarse un thread de más baja prioridad.
- -El **scheduler** usa una estrategia **round-robin** para elegir entre dos threads de igual prioridad que están esperando por la CPU. El thread elegido se ejecuta hasta que un thread de más alta prioridad pase a estado **Runnable**, ceda la CPU a otro thread, finalice el método run() ó, expire el tiempo de CPU asignado (time-slicing). Luego, el segundo thread tiene la posibilidad de ejecutarse.
- -El algoritmo de **scheduling** también es **preemptive**: cada vez que un thread con mayor prioridad que todos los threads que están en estado **Runnable** pasa a estado **Runnable**, el sistema de ejecución elige el nuevo thread de mayor prioridad para ejecutarse.

Ejemplo de Threads con Prioridades

```
import java.awt.*;
import java.applet.Applet;
public class RaceApplet extends Applet implements Runnable {
  private Runner[] runners = new Runner[2];
  private Thread updateThread = null;
  public void init() {
 runners[0] = new Runner();
 runners[1] = new Runner();
 if (raceType.compareTo("unfair") == 0){
 runners[0].setPriority(Thread. NORM PRIORITY);
 runners[1].setPriority(Thread. MIN PRIORITY);
 } else {
 runners[0].setPriority(Thread. NORM PRIORITY);
 runners[1].setPriority(Thread. NORM_PRIORITY);
 if (updateThread == null) {
 updateThread = new Thread(this, "Thread Race");
 updateThread.setPriority(Thread. MAX PRIORITY);
  //Código JAVA
  public void run() {
 Thread myThread = Thread.currentThread();
 while (updateThread == myThread) {
 repaint();
 try {TimeUnit.MILLISECONDS.sleep(1000);
 } catch (InterruptedException e) { }
```

```
Se inicializan las
prioridades de los dos
  threads "runners"
```

```
public class Runner extends Thread {
  public int tick = 1;
  public void run() {
 while (tick < 400000)
 tick++;
```

Se inicializa la prioridad del thread que dibuja en MAX PRIORITY

Ejecutores

Los Ejecutores simplifican la programación concurrente. Se incorporaron en JSE 5.

- Los **EJECUTORES** proveen una capa de indirección entre un cliente y la ejecución de una tarea. Es un objeto intermedio que ejecuta la tarea, desligando al cliente de la ejecución de la misma.
- Los **EJECUTORES** son objetos que encapsulan la creación y administración de **threads**, permitiendo **desacoplar** la tarea concurrente del mecanismo de ejecución. Entre sus responsabilidades están la creación, el uso y el *scheduling* de threads.
- Los **EJECUTORES** permiten modelar programas como una serie de tareas concurrentes asincrónicas, evitando los detalles asociados con **threads**: simplemente se crea una tarea que se pasa al ejecutor apropiado para que la ejecute.
- —Un EJECUTOR es normalmente usado en vez de crear explícitamente threads:

Con threads creados por el programador:

```
Runnable r= new RunnableTask();
new Thread(r).start();
```

Con EJECUTORES:

```
Executor e= unEjecutor;
Runnable r= new RunnableTask();
e.execute(r);_____
```

Un EJECUTOR es un objeto que implementa la interface Executor.

```
package java.util.concurrent;
public interface Executor {
 public void execute();
}
```

Construye el contexto apropiado para ejecutar objetos **Runnable**

Ejecutores

Con threads creados por el programador: Con EJECUTORES:

```
Runnable r= new RunnableTask();
new Thread(r).start();
```

```
Executor e= unEjecutor;
Runnable r= new RunnableTask();
e.execute(r);
```

El comportamiento del método **execute()** es menos específico que el usado con **Threads**, siendo los **threads** creados y lanzamos inmediatamente. Dependiendo de la implementación del **Executor** el método **execute()** podría hacer lo mismo, o usar un **thread** existente disponible para ejecutar **r** o encolar **r** hasta que haya un **thread** disponible para ejecutar la tarea.

El paquete **java.util.concurrent** define tres interfaces Executor:

Soporta el arranque de nuevas tareas

Es un Ejecutor con un ciclo de vida de un servicio: shutdown() y shutdownNow() que interrumpe la aceptación de tareas nuevas; el método submit() es similar al execute() y permite conocer el estado de la tarea.

Agrega soporte para la organización de la ejecución de tareas. El método schedule() permite ejecutar una tarea luego de transcurrido un tiempo.

Ejecutores & Pool de Threads

Típicamente las implementaciones de **EJECUTORES** del paquete **java.util.concurrent** usan *pool de threads.* Estos threads existen independientemente de las tareas Runnables que ejecutan y generalmente ejecutan múltiples tareas.

El pool de threads minimiza la sobrecarga causada por la creación de nuevos threads=> reuso de threads.

Aumenta la *performance* de aplicaciones que ejecutan muchos **threads** simultáneamente. El pool adquiere un rol crucial en configuraciones donde se tienen más threads que CPUs => <u>programas más rápidos y eficientes.</u>

Para crear un **EJECUTOR** que **use una pool de threads** se puede invocar a los siguientes métodos de clase de la clase **java.util.concurrent.Executors**:

ExecutorService exec = Executors.newFixedThreadPool(int nThreads);

ExecutorService exec = Executors.newFixedThreadPool(int nThreads,ThreadFactory threadFact);

Crea un pool de **threads** que reusa un conjunto finito de **threads**. En el 2do método se usa el objeto **ThreadFactory** para crear los **threads necesarios**.

ExecutorService exec = Executors.newCachedThreadPool();

ExecutorService exec = Executors.newCachedThreadPool(ThreadFactory threadFact);

Crea un pool de **threads** que crea **threads** nuevos a medida que los necesita y reusa los construidos que están disponibles. El 2do método usa el objeto **ThreadFactory** para crear los nuevos **threads**

Ejemplo 1

```
package concurrentes;
import java.util.concurrent.ExecutorService;
import java.util.concurrent.Executors;
public class CachedThreadPool {
 public static void main(String[] args) {
 ExecutorService exec = Executors.newCachedThreadPool();
 exec.execute(new SimpleThread());
c.shutdown():
 exec.shutdown();
```

ExecutorService exec = Executors.newFixedThreadPool(10);

Ejemplo 2

```
package concurrentes;
 En este ejemplo una tarea se
import java.util.concurrent.*;
 completada en el mismo orden en
 que es recibida y antes de
 comenzar una nueva.
public class SingleThreadExecutor {
 public static void main(String[] args){
 ExecutorService exec = Executors.newSingleThreadExecutor();
 for ( int i = 0; i < 5; i++)
 exec.execute(new SimpleThread());
 exec.shutdown();
```

Un **SingleThreadExecutor** es similar a **FixedThreadPool** con un pool de un único thread. Es útil para tareas que se quieran ejecutar continuamente, por ej: escuchan conexiones entrantes, tareas que actualizan logs remotos o locales o que hacen *dispatching* de eventos. Otro ej: tareas que usan el filesystem evitando manejar la sincronización

Compartir Recursos Condición de Carrera

```
public class Counter
 Si un mismo objeto Counter es referenciado por múltiples
 threads (por ejemplo A y B), la interferencia entre estos
 private int c = 0;
 threads provocaría que el comportamiento de los métodos
 public void increment()
 increment() y decrement() NO sea el esperado
 C++:
 Recuperar el valor actual de c.
 Incrementario/Decrementario en 1.
 public void decrement()
 Guardar en c el nuevo valor
 ¿Qué pasa si el thread A invoca al increment() al mismo tiempo que el thread B invoca
 decrement() sobre la misma instancia de Counter?.
 public int value()
 Si el valor inicial de c es 0, podría ocurrir lo siguiente:
 Thread A: Recupera c. (c=0)
 Condición de Carrera
 return c; Thread B: Recupera c. (c=0)
 Thread A: Incrementa el valor recuperado; resultado es c=1.
 Thread B: Decrementa el valor recuperado; resultado es c=-1 (lo hace antes que A guarde
 el valor).
 Thread A: Guarda el resultado en c; c=1
 Thread B: Guarda el resultado en c; c=-1
```

Compartir Recursos

- Hasta ahora vimos ejemplos de threads asincrónicos que no comparten datos ni necesitan coordinar sus actividades.
- Con multithreading hay situaciones en que dos o más threads intentan acceder a los mismos recursos en el mismo momento. Se debe evitar este tipo de colisión sobre los recursos compartidos (durante períodos críticos): acceder a la misma cuenta bancaria en el mismo momento, imprimir en la misma impresora, etc. Ejemplo de la clase Counter
- -Para resolver el problema de colisiones, todos los esquemas de multtithreading establecen un orden para acceder al recurso compartido. En general se lleva a cabo usando una cláusula que bloquea (lock) el código que accede al recurso compartido y así solamente de a un thread a la vez se accede al recurso. Esta claúsula implementa **exclusión mutua**.
- -Java provee soporte para exclusión mutua mediante la palabra clave synchronized.

Compartir Recursos

- Cada objeto contiene un *lock* único llamado monitor. Cuando invocamos a un método synchronized, el objeto es "bloqueado" (locked) y ningún otro método synchronized sobre el mismo objeto puede ejecutarse hasta que el primer método termine y libere el lock del objeto.
- -El *lock* del objeto es único y compartido por todos los métodos y **bloques synchronized** del mismo objeto. Este *lock* evita que el recurso común sea modificado por más de thread a la vez.

public class Recurso {
 public synchronized int f() {}
 public synchronized void g() {}
}

Si el método <u>f()</u> es invocado sobre un objeto Recurso, el método <u>g()</u> no puede ejecutarse sobre el mismo objeto, hasta que <u>f()</u> termine y libere el lock.

- —Es posible definir un bloque synchronized: synchronized (unObjeto) {}
- —Un thread puede adquirir el *lock* de un objeto múltiples veces. Esto ocurre si un método invoca a un segundo método **synchronized** sobre el mismo objeto, quién a su vez invoca a otro método **synchronized** sobre el mismo objeto, etc. La JVM mantiene un contador con el número de veces que el objeto fue bloqueado (lock). Cuando el objeto es desbloquedo, el contador toma el valor cero. Cada vez que un thread adquiere el lock sobre el mismo objeto, el contador se incrementa en uno y cada vez que abandona un método **synchronized** el contador se decrementa en uno, hasta que el contador llegue a cero, liberando el lock para que lo usen otros threads. La adquisión del lock múltiples veces sólo es permitida para el thread que lo adquirió en el primer método **synchronized** que invocó.

Compartir Recursos La cláusula synchronized

```
public class SynchronizedCounter
 private int c = 0;
 public synchronized void increment()
 C++:
 public synchronized void decrement()
 public synchronized int value()
 return c;
```

Ejemplo Productor/Consumidor

```
public class Productor extends Thread {
  private Bolsa bolsa;
  private int numero;
 Objeto Compartido
  public Productor(Bolsa c, int numero) {
 bolsa = c:
  this.numero = numero;
  public void run() {
 for (int i = 0; i < 10; i++) {
 bolsa.put(i);
 System.out.println("Productor #" +this.numero
 + " escribió: " + i);
 try {
 TimeUnit.MILLISECONDS . sleep((int)(Math.random() * 100));
 } catch (InterruptedException e) { }
```

```
public class Consumidor extends Thread {
  private Bolsa bolsa;
  private int numero;
  public Consumidor(Bolsa c, int numero) {
 bolsa = c:
 this.numero = numero;
  public void run() {
  int valor = 0:
  for (int i = 0; i < 10; i++) {
 valor = bolsa.get();
 System.out.println("Consumidor#" +
this.numero + " leyó: " + valor);
```

Ejemplo Productor/Consumidor

Para evitar que el Productor y el Consumidor colisionen sobre el objeto compartido Bolsa, esto es, que intenten guardar y leer simultanéamente dejando al objeto en un estado inconsistente, los métodos get() y put() se declaran **synchronized**

```
public class Bolsa {
  private int contenido;
  private boolean disponible = false;
  public synchronized int get() {
  //El objeto bolsa fue bloqueada por el Consumidor
 Secciones críticas
  //el objeto bolsa fue desbloqueada por el Consumidor
  public synchronized void put(int value) {
  // El objeto bolsa fue bloqueada por el Producdor
  //el objeto bolsa fue desbloqueado por el Producdor
```

Productor/Consumidor

¿Qué sucede si el Productor es más rápido que el Consumidor y genera dos números antes que el consumidor pueda consumir el primero de ellos?

Consumidor #1 leyó: 3
Productor #1 escribió: 4
Productor #1 escribió: 5
Consumidor #1 leyó: 5

¿Qué sucede si el Consumidor es más rápido que el Productor y consume dos veces el mismo valor?

Productor #1 escribió: 4
Consumidor #1 leyó: 4
Consumidor #1 leyó: 4
Productor #1 escribió: 5

En ambos casos el resultado es erróneo dado que el Consumidor debe leer cada uno de los números producidos por el Productor exactamente una vez.

Cooperación entre Threads

¿Cómo podemos hacer para que el Productor y el Consumidor cooperen entre ellos?

El **Productor** debe indicarle al **Consumidor** de una manera sencilla que el valor está listo para ser leído y el **Consumidor** debe tener alguna forma de indicarle al **Productor** que el valor ya fue leído.

Además, si no hay nada para leer, el **Consumidor** debe esperar a que el **Productor** escriba un nuevo valor y, el **Productor** debe esperar a que el **Consumidor** lea antes de escribir un valor nuevo.

Para este propósito la clase **Object** provee los siguientes métodos: **wait()**, **wait(milisegundos)**, **notify()** y **notifyAll()**.

Los métodos wait(), wait(milisegundos), notify() y notifyAll() deben usarse adentro de un método o bloque synchronized.

wait()
wait(milisegun
dos)
notify()
notifyAll()

El método wait() suspende la ejecución del thread y libera el *lock* del objeto, y así permite que otros métodos synchronized sobre el mismo objeto puedan ejecutarse. El método notifyAll() "despierta" a todos los threads esperando (wait()), compiten por el *lock* y el que lo obtiene retoma la ejecución. El método notify() despierta a un thread.

Productor/Consumidor

```
public class Bolsa {
  private int contenido;
  private boolean disponible = false,
  public synchronized int get() {
 while (disponible == false) {
 try { wait();
 } catch (InterruptedException e) { ..}
 disponible = false;
 notifyAll();<del></del>

←

 return contenido;
  public synchronized void put(int value) {
 while (disponible == true) {
 try { wait();
 } catch (InterruptedException e) {.. }
 contenido = value;
 disponible = true;
 notifyAll();
```

Libera el lock (del objeto Bolsa) tomado por el Consumidor, permitiendo que el Productor agregue un dato nuevo en la Bolsa y, luego espera ser notificado por el Productor.

El Consumidor notifica al Productor que ya leyó, dándole la posibilidad de producir un nuevo valor.

Libera el lock (del objeto Bolsa) tomado por el Productor, permitiendo que el Consumidor lea el valor actual antes de producir un nuevo valor.

El Productor notifica al Consumidor cuando agregó un dato nuevo en la Bolsa

Productor/Consumidor

```
public class ProductorConsumidorTest {
 public static void main(String[] args) {
 Bolsa c = new Bolsa();
 Productor p1 = new Productor(c, 1);
 Consumidor c1 = new Consumidor(c, 1);
 p1.start();
 c1.start();
 }
}
```

```
Consumidor #1 leyó: 0
Productor #1 escribió: 1
Consumidor #1 leyó: 1
Productor #1 escribió: 2
Consumidor #1 leyó: 2
Productor #1 escribió: 3
```

Productor #1 escribió: 0

.....

Productor #1 escribió: 9 Consumidor #1 leyó: 9

Consumidor #1 leyó: 3

Salida del programa ProductorConsumidorTest