

Threads, Gerenciamento de Threads

Pool de Threads, Grupo de Threads
Variáveis Locais à Threads

Tarefa para Adormecimento e Despertar de Threads

```
public class ThreadSleep extends Thread {
 private long tempo = 0;
 public ThreadSleep(long tempo) { this.tempo = tempo; } // Construtor
 public void run() { // Código da Thread
 System.out.println(getName() + " vai dormir por " + tempo + " ms.");
 try {
 sleep(tempo);
 System.out.println(getName() + " acordou.");
 } catch (InterruptedException e) { e.printStackTrace(); }
 }
 public static void main(String args[]) {
 for (int i=0; i<10; i++)
 // Cria e executa as Threads
 new ThreadSleep((long)(Math.random()*10000)).start();
 }
}
```

Gerenciamento de Threads

- Executores gerenciam pools de threads.
 - Interfaces **Executor** e **ExecutorService** (que estende a primeira; é mais completa)
- São criados através da classe **Executors**:
 - **SingleThreadExecutor** usa uma thread para: executar atividades (tarefas) seqüencialmente.
 - **FixedThreadPool** usa um pool de threads de tamanho fixado para executar atividades (tarefas).
 - **CachedThreadPool** cria threads sob demanda, para a execução de atividades (tarefas).

Método Execute

- `Execute` é um método herdado da interface `Executor`.
- `java.util.concurrent.Executor`

Exemplo de uso de Executor

```
import java.util.concurrent.*;
public class ExecutorTest {
 public static void main(String args[]) {
 ExecutorService exec = Executors.newSingleThreadExecutor();
 // ExecutorService exec = Executors.newFixedThreadPool(5);
 // ExecutorService exec = Executors.newCachedThreadPool();
 for (int i=0; i<10; i++) {
 // Cria e executa as threads
 exec.execute(new ThreadSleep(((long)(Math.random()*10000))));
 }
 // Encerra o executor assim que as threads terminarem
 exec.shutdown();
 }
}
```

Escalonamento de atividades

- Uma interface **ScheduledExecutorService** permite escalonar a execução de atividades (tarefas), **definindo um atraso para início da atividade** e/ou **um período de repetição entre execuções**.
 - **newSingleThreadScheduledExecutor** usa uma thread para todas as atividades (tarefas) escalonadas.
 - **ScheduledThreadPool** cria um pool de threads para executar as atividades (tarefas).

A Interface ScheduledExecutorService

- `java.util.concurrent`
- **Interface** `ScheduledExecutorService`
- **Subinterfaces:**
`Executor, ExecutorService`
- **Implementando Classes:**
`ScheduledThreadPoolExecutor`

A Interface ScheduledExecutorService

- `public interface`
ScheduledExecutorService extends
`ExecutorService`
- Um `ExecutorService` que pode escalonar comandos para executarem após um dado atraso, ou executarem periodicamente.

O Método Schedule

- O método `schedule` aceita atrasos relativos e períodos como argumentos, não tempos absolutos ou datas.

O Método Schedule

- O método `schedule` cria tarefas com vários atrasos e retorna um objeto-tarefa que pode ser usado para cancelar ou verificar execução.

Escalonamento com ScheduledExecutor

```
import java.util.concurrent.*;

public class ScheduleThread extends Thread {
 public void run () { System.out.println(getName() + " executada.");
 }
 public static void main(String args[]) {
 ScheduledExecutorService exec = Executors.newSingleThreadScheduledExecutor();
 for (int i=0; i<10; i++) {
 long tempo = (long) (Math.random()*10000);
 System.out.println("Thread-" + i + " será executada em "+ tempo + "ms.");
 // Escalona a execução da thread
 exec.schedule(new ScheduleThread(), tempo, TimeUnit.MILLISECONDS);
 }
 exec.shutdown();
 }
}
```

O Método `scheduleAtFixedRate`

- Os métodos `scheduleAtFixedRate` e `scheduleWithFixedDelay` criam e executam tarefas que rodam periodicamente, até serem canceladas.
- `scheduleWithFixedDelay` (não usado aqui)

Exemplo com `await.Termination`

- <http://www.java2s.com/Code/JavaAPI/java.util.concurrent/ExecutorServiceawaitTerminationlongtimeoutTimeUnitunit.htm>

Execução periódica com ScheduledExecutor

```
import java.util.concurrent.*;
public class CountdownThread extends Thread {
 private static long tempo = 0, cont = 10, espera = 5, intervalo = 1;
 public CountdownThread(long tempo) { this.tempo = tempo; }
 public void run () {
 System.out.println(tempo + "segundos para o encerramento.");
 tempo--; }
 public static void main(String args[]) {
 ScheduledExecutorService exec =
 Executors.newSingleThreadScheduledExecutor();
 exec.scheduleAtFixedRate(new CountdownThread(cont),
 espera, intervalo, TimeUnit.SECONDS);
 try { exec.awaitTermination(cont+espera, TimeUnit.SECONDS);
 } catch (InterruptedException ie) { ie.printStackTrace(); }
 exec.shutdown();
 }
}
```

Grupos de Threads

- A classe `ThreadGroup` define um **grupo de threads que são controladas conjuntamente**.
- **O grupo de thread é definido usando o construtor** `Thread(ThreadGroup, ...)`.

- ```
// Cria grupo de Threads
ThreadGroup myGroup = new ThreadGroup("MyThreads");
...
// Cria Threads e as insere no grupo
 Thread myThread1 = new MyThread(myGroup, "MyThread"+i);
 Thread myThread2 = new MyThread(myGroup, "MyThread"+i);
...
// Interrompe todas as Threads do grupo
 group.interrupt();
 ...
```

# Variáveis locais em Threads

- A classe `ThreadLocal` permite **criar variáveis locais para threads** (ou seja, variáveis que têm valores distintos para cada thread).

- `// Cria variável local`

```
static ThreadLocal valorLocal = new ThreadLocal();
```

```
...
```

```
// Define o valor da variável local para uma thread
```

```
valorLocal.set(new Integer(10));
```

```
// Obtém o valor de valor correspondente a essa thread
```

```
int valor = ((Integer) valorLocal.get()).intValue();
```

```
// valor = 10
```

```
...
```

```
// Outra thread pode acessar a mesma variável e obter outro valor
```

```
int valor = ((Integer) valorLocal.get()).intValue();
```

```
// valor = 0
```


# Exemplo usando ThreadLocal

- [http://www.antoniorafael.eti.br/index.php?option=com\\_content&view=article&id=58:usando-threadlocal&catid=37:conceitos-avancados&Itemid=56](http://www.antoniorafael.eti.br/index.php?option=com_content&view=article&id=58:usando-threadlocal&catid=37:conceitos-avancados&Itemid=56)