

Programación concurrente — Hebras

Juan Antonio de la Puente <jpuente@dit.upm.es>

Algunos derechos reservados. Este documento se distribuye bajo licencia
[Creative Commons Reconocimiento-NoComercial-CompartirIgual 3.0 Unported.](http://creativecommons.org/licenses/by-nc-sa/3.0/deed.es)
<http://creativecommons.org/licenses/by-nc-sa/3.0/deed.es>

Referencias

- Scott Oaks & Henry Wong
Java Threads
O'Reilly Media; 3rd ed (2004)
- Kathy Sierra & Bert Bates
Head First Java, ch. 15
O'Reilly Media; 2nd ed (2005)
- Mordechai Ben-Ari
Principles of Concurrent and Distributed Programming
Addison-Wesley; 2nd ed (2006)

Programas concurrentes

Programas secuenciales y concurrentes

- Los programas que hemos visto hasta ahora son **programas secuenciales**
 - ▶ ejecutan una operación detrás de otra (en secuencia)
 - aunque el orden puede variar (alternativas, bucles, etc).
 - ▶ sólo hacen una cosa a la vez
 - sólo hay un flujo de ejecución
- A veces necesitamos que un programa haga varias cosas al mismo tiempo
 - ▶ varias tareas o actividades que progresan en paralelo
 - en Java se llaman *threads* o *hebras*
- Estos programas se llaman **programas concurrentes**
 - ▶ tienen varios flujos de ejecución
 - cada uno de ellos ejecuta una secuencia de operaciones

Ejecución concurrente y hebras

¿Cómo funciona?

- En un sistema con varios procesadores se puede ejecutar cada tarea en un procesador

▶ ejecución simultánea (paralelismo físico)

- En un monoprocesador se intercalan las operaciones de las tareas

▶ multiplexado en tiempo (paralelismo lógico)

- La máquina virtual (o el sistema operativo) se encarga de los detalles
- Desde un punto de vista lógico son equivalentes

Aplicaciones

- Interfaces de usuario reactivas
 - ▶ atención a sucesos asíncronos
 - ▶ gestión de ventanas, *widgets*, etc.
- Servidores
 - ▶ atención a múltiples clientes
 - ▶ gestión de protocolos de comunicación
- Mejoras de prestaciones
 - ▶ ejecución en multiprocesadores
- Cálculos complejos
 - ▶ ejecución de algoritmos en paralelo

Ejemplo

- Programa con dos actividades:
 - ▶ escribir la hora cada 1 s
 - ▶ emitir un sonido cuando se pulsa la tecla *intro*
- Sería muy complicado hacerlo con un programa secuencial
 - ▶ la tecla se puede pulsar en cualquier momento
 - es un suceso asíncrono
 - difícil de mezclar con la escritura de la hora
- Mejor con dos hebras

Ejemplo (continuación)

```
/* hora */  
while(true) {  
 sleep(1000);  
 System.out.println(  
 new Date().toString());  
}
```

```
/* linea */  
while(true) {  
 nextLine();  
 beep();  
}
```

- Veremos el programa completo más adelante

Hebras (*threads*) en Java

Threads en Java

- En Java las actividades concurrentes se llaman *threads* (hebras, hilos)
- Se crean extendiendo la clase **Thread**

```
class Tarea extends Thread {  
 @Override  
 public void run() {...} // código concurrente  
}  
Tarea t = new Tarea();
```

- ▶ Es obligatorio redefinir el método **run()**
 - contiene el código que se ejecuta concurrentemente con otras hebras

Arrancar una hebra

- Hay que arrancar la ejecución de cada hebra para que empiece a ejecutarse
 - ▶ método `start()`

- Ejemplo

```
Tarea t = new Tarea(); // se crea la hebra t
...
t.start(); // se empieza a ejecutar
```

- ▶ ahora se ejecutan a la vez el método `t.run()` y el método `main()`

Hebras en un programa

- ¿Cuántas hebras hay en un programa?
 - ▶ una hebra inicial que ejecuta el método `main()`
 - ▶ todas las que se arranquen en el programa con `start()`

 - ▶ la máquina virtual y la interfaz gráfica pueden crear hebras adicionales

Terminación de hebras y programas

- Una hebra termina cuando termina el método `run()`
 - ▶ o cuando se fuerza su terminación mediante una interrupción
 - lo veremos más tarde
- Un programa termina cuando terminan todas sus hebras
 - ▶ cuando termina `main()` y todas las demás hebras que hayan arrancado en el programa
- El programa también termina si
 - ▶ se hace `exit()` desde alguna hebra
 - ▶ se lanza una excepción que se propaga fuera de `run()` o `main()`

Estados de las hebras

Ejemplo: Hora

```
import java.util.*;
public class Hora extends Thread {

 @Override
 public void run() { /* código concurrente */
 try {
 while (true) {
 sleep(1000); /* esperar 1000 ms */
 System.out.println(new Date().toString());
 }
 } catch (InterruptedException e) {
 return; /* terminar esta hebra */
 }
 }
}
```

Ejemplo: Sonido

```
import java.awt.Toolkit;
import java.util.Scanner;
public class Sonido extends Thread {

 @Override
 public void run() { /* código concurrente */
 Scanner sc = new Scanner(System.in);
 while(true) {
 sc.nextLine();
 Toolkit.getDefaultToolkit().beep();
 }
 }
}
```

Ejemplo: Reloj

```
public class Reloj {  
  
 public static void main(String[] args) {  
 Hora hora = new Hora ();  
 Sonido sonido = new Sonido();  
 hora.start();  
 sonido.start();  
 }  
}
```

Ejercicio

- Creación y activación de hebras
 - ▶ Importar el proyecto *Threads* del repositorio <https://github.com/ALED-UPM/Tema3>
 - ▶ Ejecutar el programa *Reloj*
 - ▶ Añadir una hebra que escriba “Hola” en el terminal cada 5 s, y volver a ejecutar el programa con esta modificación

Otras formas de crear
hebras

La clase *java.lang.Thread*

```
public class Thread implements Runnable {  
 /* constructores */  
 public Thread();  
 public Thread(Runnable target);  
  
 /* código concurrente */  
 void run();  
  
 /* arrancar la ejecución */  
 void start();  
  
 /* suspender la ejecución durante un tiempo */  
 static native void sleep(long millis)  
 throws InterruptedException;  
  
 /* esperar que termine la hebra */  
 void join() throws InterruptedException;  
  
 /* interrumpir la ejecución de la hebra */  
 public void interrupt() throws SecurityException;  
  
 ...  
}
```

La interfaz *Runnable*

- Java sólo admite herencia simple
 - ▶ si se hereda de `Thread` no se puede heredar de otra clase
- `java.lang.Runnable` es una interfaz que incluye el método `run`
 - ▶ permite crear hebras sin heredar de `Thread`

```
public interface Runnable {  
 public void run ();  
}
```

```
class Actividad implements Runnable {  
 public void run() {...}  
}
```

```
Thread t = new Thread(new Actividad());
```

Ejemplo: Hora2

```
import java.util.*;
public class Hora2 implements Runnable {

 public void run() {
 try {
 while (true) {
 Thread.sleep(1000);
 System.out.println(new Date().toString());
 }
 } catch (InterruptedException e) {
 return;
 }
 }
}
```

Ejemplo: Reloj2

```
public class Reloj2 {  
 public static void main(String[] args) {  
 Runnable escribeHora = new Hora2();  
 /* no es un thread */  
 Thread hora = new Thread(escribeHora);  
 hora.start();  
 /* ahora sí */  
 ...  
 }  
}
```

Objetos *Runnable* internos

```
public class Reloj3 {  
  
 public static void main(String[] args) {  
 Runnable escribeHora = new Runnable () {  
 public void run() {...}  
 };  
 new Thread(escribeHora).start();  
 ...  
 }  
}
```

- El método **run** queda oculto
 - ▶ no se puede invocar desde fuera

Método *run* interno con *Thread*

```
public class Reloj4 {  
  
 public static void main(String[] args) {  
 Thread hora = new Thread () {  
 public void run() {  
 ...  
 }  
 };  
 hora.start();  
 ...  
 }  
}
```

- Otra forma de declarar el método `run` para que quede oculto

Más compacto todavía

```
public class Reloj5 {  
  
 public static void main(String[] args) {  
 new Thread () {  
 public void run() {  
 ...  
 }  
 }.start();  
 ...  
 }  
}
```

Interrupciones

Método *interrupt*

- Método de la clase *Thread*
- Uso habitual: despertar asíncronamente a una hebra bloqueada
- Si la hebra está bloqueada en un *wait*, *join* o *sleep*, se eleva la excepción **InterruptedException**
 - ▶ Incluir la sentencia de bloqueo un bloque *try/catch*
 - ▶ Indicar que el método puede elevar **InterruptedException**
- Si la hebra está haciendo otra cosa, se cambia un indicador
 - ▶ consultar con *interrupted()*
- Si la hebra está bloqueada en otras operaciones, la excepción que se eleva es diferente
 - ▶ Ej. bloqueo en operación de E/S

Ejemplo: Segundero

```
public class Segundero extends Thread {

 public void run() {
 int segundos = 0;
 try {
 while (true) {
 sleep(1000); // La hebra se bloquea un segundo
 segundos++;
 System.out.println("Segundos: " + segundos);
 }
 } catch (InterruptedException e) {
 System.err.println("Hebra interrumpida");
 return; // La hebra ha sido desbloqueada mediante la
 } // invocación de interrupt
 }
}
```

Ejemplo: Temporizador

```
import java.util.*;
public class Temporizador {

 public static void main (String args[]) {
 // Segundos de espera hasta terminar
 int tiempoEspera = 2;
 Segundero segundero = new Segundero();
 segundero.start();
 try {
 Thread.sleep(tiempoEspera * 1000);
 segundero.interrupt(); // Fin de la espera
 } catch (Exception e) {
 System.err.println("Error esperando ");
 }
 }
}
```

Detener una hebra

- Lanzar una interrupción no es una buena forma de detener la ejecución
- Mejor algo así:

```
public class Segundero extends Thread {
 private boolean activo = true;

 public void run() {
 while (activo) {
 ...
 }
 }
 public void detener() {
 activo = false;
 }
}
```

Problemas

- La hebra que llama a `detener()` es distinta que la que ejecuta `run()`
 - ▶ por ejemplo, la hebra principal y la hebra *segundero*
- La variable `activo` se puede modificar mientras se está leyendo
 - ▶ no es seguro que lo que lee *segundero* sea el valor correcto
 - ▶ muchos problemas, los veremos en detalle
 - ▶ de momento, la solución es declarar que `activo` es volátil

```
private volatile boolean activo = true;
```
- Lo estudiaremos a fondo más adelante

Ejercicio

- Detener la ejecución de una hebra
 - ▶ Modificar las clases *Segundero* y *Temporizador* para detener la cuenta de segundos mediante una variable, como en los ejemplos anteriores
 - ▶ ¿Tiene sentido mantener el manejador de `InterruptedException` en *Segundero*? ¿Por qué?

Propiedades de los programas concurrentes

Propiedades de los programas

- **Corrección** (*correctness*)
 - ▶ el resultado es correcto
- **Seguridad** (*safety*)
 - ▶ nunca pasará nada malo
- **Vivacidad** (*liveness*)
 - ▶ en algún momento se hará lo que se tiene que hacer
- **Equidad** (*fairness*)
 - ▶ todas las hebras tienen la posibilidad de avanzar

Pruebas

- Algunas propiedades son difíciles de probar
- A veces se puede hacer con matemáticas
 - ▶ como demostraciones de teoremas
 - ▶ examinando todas las secuencias de ejecución posibles
- Es necesario poner mucha atención al escribir el programa para estar seguros de que es correcto

Resumen

Resumen

- Los programas concurrentes tienen varias hebras de ejecución (*threads*) que avanzan a la vez
- En Java las hebras son objetos de una clase
 - ▶ que extiende `Thread`
 - ▶ que implementa `Runnable`
- El método `run()` determina qué hace la hebra
- Para arrancar una hebra `t` se hace `t.start()`
- Una hebra termina cuando se llega al final de `run()`
 - ▶ también por interrupciones
- Un programa termina cuando terminan todas sus hebras
 - ▶ también la hebra inicial que ejecuta `main()`

Ejemplos

- Código en github
 - ▶ <https://github.com/ALED-UPM/Tema3.git>