

Concorrência em Java

Threads em Java

Máquina Virtual Java, Processos e Threads

- Cada instância da JVM corresponde a um processo do sistema operacional hospedeiro.
- A JVM não possui o conceito de processos – apenas implementa threads internamente.
- Ao ser iniciada, a JVM executa o método **main()** do programa na thread principal, e novas threads podem ser criadas a partir desta.
- Threads de uma mesma JVM compartilham memória, portas de comunicação, arquivos e outros recursos.

Threads

- Implementação de Threads no Java
 - Green Threads
 - Usadas em sistemas sem suporte a threads.
 - Threads e escalonamento implementados pela máquina virtual Java.
 - Threads Nativas
 - Usa threads nativas e escalonador do S.O.
 - Usada nos sistemas suportados oficialmente.
 - Linux, Solaris e Windows
 - Ideal em máquinas com >1 processador.

Ciclo de Vida de uma Thread

Estados das Threads em Java

- **Pronta:** poderia ser executada, mas o processador está ocupado.
- **Rodando:** em execução.
- **Suspensa:**
 - Bloqueada: aguarda operação de I/O.
 - Em Espera: aguarda alguma condição.
 - Dormindo: suspensa por um tempo.

Classe **Thread** e Interface **Runnable**

```
public class Thread extends Object
{
 implements Runnable {
 // Métodos da classe thread
 }
 public interface Runnable {
 public void run(); // Código executado
 por uma thread
 }
}
```

Principais métodos de **java.lang.Thread**

- **Construtores:** Thread(), Thread (Runnable), Thread(String), Thread(Runnable, String), ...
- **Método run():** contém o código executado pela Thread; herdado da interface **Runnable**; implementado pela Thread ou por um objeto passado como parâmetro para seu construtor.
- **Método start():** inicia a Thread em paralelo com a Thread que a criou, executando o código contido no método run().

Threads na Linguagem Java

- O **conceito de thread** está presente em Java através da classe **java.lang.Thread**.
- Java também oferece :
 - Mecanismos para **sincronização e controle de concorrência entre threads**.
 - Classes para **gerenciamento de grupos (pools) de threads**.
 - Classes da API que podem ser acessadas concorrentemente (thread-safe).

Criando Threads no Java usando herança

- Definir uma classe que estenda **Thread** e implemente o método **run()**:

```
public class MyThread extends Thread {  
 public void run() {  
 // código da thread  
 }  
}
```

- Criar thread e chamar **start()**, que executa **run()**:

... ..

```
MyThread t = new MyThread(); // cria a thread  
t.start(); // inicia a thread
```

... ..

Criando Threads no Java usando herança

- Definir uma classe que implemente **Runnable**:

```
public class MyRun implements Runnable {  
 public void run() {  
 // código da thread  
  
 ...  
 }  
}
```

- Criar uma **Thread** passando uma instância do **Runnable** como parâmetro e chamar **start()**:

```
...  
Thread t = new Thread(new MyRun()); // cria a thread  
  
t.start(); // inicia thread  
...
```

Criando Threads no Java sem usar herança

- Criar um **Runnable**, definindo o método **run()**,
instanciar a thread passando o **Runnable** e chamar **start()** :

...

```
Runnable myRun = new Runnable() {  
 // cria o runnable  
 public void run() {  
 ... // código da thread  
 }  
};
```

...

```
new Thread(myRun).start(); // cria e inicia a thread
```

...

Criando Threads no Java sem usar herança

- Criar uma **Thread**, definindo o método **run()**, e chamar **start()** :

...

```
Thread myThread = new Thread() {  
 // cria a thread  
 public void run() {  
 ... // código da thread  
 }  
};  
  
...  
myThread.start(); // executa a thread
```

Nome da Thread

- Identificador não-único da Thread.
- Pode ser definido ao criar a Thread com **Thread(String)** ou **Thread(Runnable, String)**
- Se não for definido na criação, o nome da Thread será “Thread-n” (com n incremental)
- Pode ser redefinido com **setName(String)**
- Pode ser obtido através do método **getName()**

Prioridade de Threads

- Valor de 1 a 10; 5 é o default.
- Threads herdam prioridade da *thread* que a criou.
- Modificada com **setPriority(int)** .
- Obtida com **getPriority()** .

Prioridades de Threads

- 10 A -> B -> C
- 9 D -> E
- 8 F
- 7 G -> H
- 6 I
- 5 J -> K -> L
- 4 M
- 3 N -> O
- 2 P
- 1 Q

Escalonamento de Threads

- **Threads com prioridades iguais** são escalonadas em *round-robin* (rodízio), com cada uma ativa durante um *quantum*.

Outros métodos de **java.lang.Thread**

- Obter Referência da Thread em Execução: **currentThread()**
- Suspender Execução: **sleep(long)**, **interrupt()**
- Aguardar fim da Thread: **join()** , **join(long)**
- Verificar Estado: **isAlive()** , **isInterrupted()**
- Liberar o Processador: **yield()**
- Destruir a Thread: **destroy()**

Exemplo Thread Sleep

```
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();
 }
}
```

Grupos de Threads

- Às vezes é útil identificar várias threads como pertencentes a um grupo de threads.
- A classe ThreadGroup contém métodos para criar e manipular grupos de threads.
- Durante a construção, o grupo recebe um nome único, através de um argumento String.

Grupos de Threads

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

Criando grupo de threads

```
// 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, que têm valores distintos para cada Thread)

Variáveis Locais em Threads

```
// Cria variável local
static ThreadLocal valorLocal = new ThreadLocal();
...
// Define o valor da variável para esta Thread
valorLocal.set( new Integer(10) );
// Obtém o valor de var correspondente a esta 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
```

Gerenciando Grupos de Threads

- [java.lang.Object](#)
java.util.concurrent.Executors
- A classe **Executors** estende a classe raiz **Object**.
- A classe **Executors** gerencia um **grupo de threads**.
 - Interface **Executor**
 - Interface **ExecutorService**

Gerenciando a Execução de Threads

- Gerenciamento através da classe **Executors**:
- **SingleThreadExecutor** usa uma **thread** para executar atividades seqüencialmente.
- **FixedThreadPool** usa um **grupo de threads** de tamanho fixo para executar atividades.
- **CachedThreadPool** cria **threads sob demanda**.

Threads e Atividades

- Java usa *threads* – fluxos de execução independentes de outros fluxos – para representar **atividades independentes simultâneas**.

Escalonamento de Atividades

- Um **ScheduledExecutorService** permite escalonar a **execução de atividades**, definindo um **atraso para início da atividade e/ou um período de repetição** entre execuções.
 - **SingleThreadScheduledExecutor** usa uma thread para todas as atividades escalonadas.
 - **ScheduledThreadPool** cria um grupo de threads para executar as atividades.

Exemplo de uso de Executors

```
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 com ScheduledExecutorService

```
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 delay = (long) (Math.random()*10000);
 System.out.println("Thread-" + i + " será executada em "+ tempo + "ms.");
 // Escalona a execução da thread
 exec.schedule(newScheduleThread(),
 delay, TimeUnit.MILLISECONDS);
 }
 exec.shutdown();
 }
}
```

Execução periódica de Threads com **ScheduledExecutorService**

```
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.new
 SingleThreadScheduledExecutor();
 exec.scheduleAtFixedRate(new CountdownThread(cont),
 espera, intervalo, TimeUnit.SECONDS);
 try { exec.awaitTermination(cont+espera, TimeUnit.SECONDS);
 } catch (InterruptedException ie) { ie.printStackTrace(); }
 exec.shutdown();
 }
}
```