

Programmazione Concorrente in Java

E MUMOLO DIA

Multithreading in Java

- Ogni thread e' un oggetto, creato come istanza della classe `java.lang.Thread`
- La classe Thread contiene tutti i metodi per gestire i threads
- L'utente implementa il metodo `run()`
- Uno dei metodi piu' importanti e' il metodo `start()` che lancia il thread utilizzando il metodo run definito dall'utente
- Ogni istanza di `Thread` deve quindi essere associata ad un metodo run
- Ci sono due metodi per realizzare un thread:
 - Implementando l'interfaccia `Runnable`
 - L'interfaccia contiene il solo metodo **`public void run()`**
 - Estendendo la classe `java.lang.Thread` e sovrascrivendo il metodo `run()`
- Un thread termina quando
 - Finisce
 - Viene eseguito il metodo `stop()` del thread
 - Scatta una eccezione
- Lo scheduling e' basato sulle priorita' (metodo `setPriority()`)
- A parita' di priorita' → round-robin
- Preemptive

<http://java.sun.com/docs/books/tutorial/essential/concurrency/>

Un programma Multithreaded

Processi a Thread singolo e a Thread multipli

- I Thread sono dei processi che eseguono all'interno di un processo

- Processo con singolo Thread

- Processo con Thread multipli

- Spazio di indirizzamento comune

Multithreading in Java

- Creazione ed esecuzione di un Thread in Java:

```
Thread t = new Thread();
t.start();
```

- Questo thread non ha codice e si ferma subito. Come si indica il codice del Thread?
Ci sono due modi:

Mediante creazione di una classe derivata:

```
public class MioThread extends Thread {
 public void run(){
 System.out.println("Sono MioThread ");
 }
}
MioThread t = new MioThread();
t.start();
```

Mediante implementazione classe Runnable

```
public class MioRunnable implements Runnable {
 public void run(){
 System.out.println("Sono MioRunnable ");
 }
}
Thread t = new Thread(new MioRunnable());
t.start();
```

Esempio mediante classe derivata

- ```
class MyThread extends Thread { // il thread
 public void run() {
 System.out.println(" ... questo thread sta eseguendo ... ");
 }
} // class MyThread
```
  
- ```
class ThreadEx1 { // un programma che utilizza il thread
 public static void main(String [] args ) {
 MyThread t = new MyThread();
 // ora chiamo start e questo chiama il metodo run.
 t.start();
 } // end main()
}
```

Esempio mediante implementazione interfaccia

```
■ class MyThread implements Runnable {  
 public void run() {  
 System.out.println(..questo thread è in esecuzione... );  
 }  
} // fine class MyThread  
  
class ThreadEx2 {  
 public static void main(String [] args ) {  
 Thread t = new Thread(new MyThread());  
 // ora chiamo start e questo chiama run  
 t.start();  
 }  
}
```

Altro esempio mediante creazione subclass 1

```
import java.io.*;
public class PingPong2{ // il main crea e lancia i thread
 public static void main(String[] a){
 Ping2 c=new Ping2(); c.start(); Pong2 t=new Pong2(); t.start();
 }
}
class Ping2 extends Thread{
 public void run(){
 while(true) {
 try{ Thread.sleep(800); } catch(InterruptedException e) {}
 System.out.println("sono un thread creato dal main");
 }
 }
}
class Pong2 extends Thread{
 public void run(){
 while(true) {
 try{ Thread.sleep(990); } catch (InterruptedException e){{}}
 System.out.println("\tsono un thread creato dal main");
 }
 }
}
```

Altro esempio mediante creazione subclass 2

```
import java.io.*;
public class PingPong3{
 public static void main(String[] a){
 Ping3 c=new Ping3(); Pong3 t=new Pong3();
 }
}
class Ping3 extends Thread{ //ogni thread si lancia da solo
 public void run(){
 while(true) {
 try{ Thread.sleep(800); } catch(InterruptedException e) {}
 System.out.println("sono un thread creato dal main");
 }
 }
 Ping3(){ start(); }
}
class Pong3 extends Thread{
 public void run(){
 while(true) {
 try{ Thread.sleep(990); } catch (InterruptedException e){}
 System.out.println("\tsono un thread creato dal main");
 }
 }
 Pong3(){ start(); }
}
```

Altro esempio: mediante implementazione Runnable 1

```
import java.io.*;
public class PingPong{ //il main crea e lancia i thread
 public static void main(String[] a){
 Ping c=new Ping(); Pong t=new Pong();
 Thread th1=new Thread(c); th1.start();
 Thread th2=new Thread(t); th2.start();
 }
}
class Ping implements Runnable{
 public void run(){
 while(true) {
 try{ Thread.sleep(800); } catch(InterruptedException e) {}
 System.out.println("sono un thread creato dal main");
 }
 }
}
class Pong implements Runnable{
 public void run(){
 while(true) {
 try{ Thread.sleep(990); } catch (InterruptedException e){}
 System.out.println("\tsono un thread creato dal main");
 }
 }
}
```

Altro esempio: mediante implementazione Runnable 2

```
import java.io.*;
public class PingPong1{ // file PingPong1.java
 public static void main(String[] a){
 Ping1 c=new Ping1(); Pong1 t=new Pong1();
 }
}
class Ping1 implements Runnable{ //file Ping1.java. Ogni oggetto crea e lancia il proprio thread
 Thread th;
 public void run(){
 while(true) {
 try{ Thread.sleep(800); } catch(InterruptedException e) {}
 System.out.println("sono un thread creato dal main");
 }
 }
 Ping1() {th=new Thread(this); th.start();}
}
class Pong1 implements Runnable{ //file Pong1.java
 Thread th;
 public void run(){
 while(true) {
 try{ Thread.sleep(990); } catch (InterruptedException e){{}}
 System.out.println("\tsono un thread creato dal main");
 }
 }
 Pong1(){ th=new Thread(this); th.start(); }
}
```

Alcuni metodi della classe Thread

- **public void start()** //lancia il thread
- **public void run()** //esegue il codice
- **public final void stop()** //distrugge il thread
- **public final void suspend()** //sospende il thread
- **public final void resume()** //riattiva il thread
- **public static void sleep(long n)** //sospende il thread per n ms
- **public final void setPriority(int priority)** //modifica la priorità
- **public final int getPriority()** //ottiene la priorità corrente
- **public static void yield()** //rischedula
- public final native boolean isAlive()** //esce con true se il thread è vivo

...

Esempio

```
public class MyThread extends Thread{
 private Thread ThrPrincipale;

 public MyThread(){
 ThrPrincipale = Thread.currentThread();
 }

 public void run(){
 for (int i=0;i<10; i++) {
 PrintMsg();
 }
 }

 public void PrintMsg(){
 Thread t = Thread.currentThread();
 if( t== ThrPrincipale)
 System.out.println("sono il thread principale");
 else if ( t == this )
 System.out.println("sono il nuovo thread!");
 else System.out.println("Non so chi sono!");
 }

 public static void main(String[] args) {
 MyThread tt = new MyThread();
 tt.start();
 for(int i=0; i<10;i++) tt.PrintMsg();
 }
}
```

Suspend/Stop/Resume

```
import java.io.*;

class Ping implements Runnable{
 public void run(){
 while(true) {
 try{ Thread.sleep(800);
 } catch(InterruptedException e) {}
 System.out.println("Ping");
 }
 }

 public static void main(String[] a) throws Exception{
 Ping c = new Ping();
 Thread th1=new Thread(c);
 System.out.println("esegue");
 th1.start();
 System.out.println("sospende");
 th1.suspend();
// fai qualcosa...
 th1.resume();
 }
}
```

Suspend/Stop/Resume

```
import java.io.*;

class Ping implements Runnable{
 public void run(){
 while(true) {
 try{ Thread.sleep(800);
 } catch(InterruptedException e) {}
 System.out.println("Ping");
 }
 }

 public static void main(String[] a) throws Exception{
 Ping c = new Ping();
 Thread th1=new Thread(c);
 System.out.println("stop");
 th1.start();
 //
 th1.stop();
 System.out.println("il thread e' stato fermato");
 th1.join();
 }
}
```

Stop/Suspend/Resume

Attenzione:

Stop() e suspend(): rischio di STALLO!!

Supponiamo che il thread avesse acquisito una risorsa in mutua esclusione!

Dal JDK 1.2 stop(), suspend() e resume() → deprecated

Usare wait() e notify() !

La JVM associa ad ogni oggetto che chiama l'istruzione synchronized un LOCK.

Funzione della wait():

- rilascia il LOCK → wait() deve essere inserita in un metodo synchronized
- inserisce il thread in coda d'attesa
- mette il thread in stato NotRunnable

Esempio:

```
Public synchronized void Esempio() {  
 if(!condizione) try  
 {  
 wait();  
 } catch(InterruptedException e)  
 {System.out.println("eccezione di wait!");}  
}
```

Setpriority/getpriority

```
import java.io.*;  
  
class Ping implements Runnable{  
 public void run(){  
 while(true) {  
 //ricava la Priorita' del thread  
 System.out.println( th.getName()+" attuale "+th.getPriority());  
 //cambia la priorita'  
 th.setPriority(Thread.MAX_PRIORITY);  
 //ricava la Priorita' del thread  
 System.out.println(th.getName()+" nuova "+th.getPriority());  
 }  
 }  
  
 public static void main(String[] a) throws Exception{  
 Ping c = new Ping();  
 Thread th1=new Thread(c);  
 System.out.println("esegue");  
 th1.start();  
 }  
}
```

Yield

```
import java.util.List;
public class YieldEsempio {
 public static void main(String a[]){
 for(int i=0;i<3;i++){
 Simple tt = new Simple(i+5);
 tt.start();
 }
 }
}

class Simple extends Thread{
 private int stopCount;
 public Simple(int count){
 this.stopCount = count;
 }
 public void run(){
 for(int i=0;i<15;i++){
 if(i%stopCount == 0){
 System.out.println(" in " + i + ", " + getName() + " sta cedendo il
controllo a ...");
 yield();
 }
 }
 }
}
```

isAlive

```
import java.io.*;


class Ping implements Runnable{
 public void run(){
 Thread th = Thread.currentThread();
 //Tests if this thread is alive
 System.out.println(th.isAlive());
 }

 public static void main(String[] a) throws Exception{
 Ping c = new Ping();
 Thread th=new Thread(c);
 th.start();
 th.join();
 System.out.println(th.isAlive());
 }
}
```

Uscita:

```
$java Ping
true
false
$
```

Stati di un Thread

Passaggio di parametri tra Thread

- Mediante visibilità delle variabili (attribuzione public static)
- Possibile solo per piccoli programmi

```
import java.io.*;
public class PingPong2{ // il main crea e lancia i thread
 public static int numero=0;

 public static void main(String[] a) {
 Ping2 c=new Ping2(); c.start();
 Pong2 t=new Pong2(); t.start();
 }
}
class Ping2 extends Thread{
 public void run(){
 while(true) {
 try{ Thread.sleep(800); } catch(InterruptedException e) { }
 PingPong2.numero++; System.out.println("Ping "+PingPong2.numero);
 }
 }
}
class Pong2 extends Thread{
 public void run(){
 while(true) {
 try{ Thread.sleep(990); } catch (InterruptedException e){ }
 PingPong2.numero++; System.out.println("\tPong " +PingPong2.numero);
 }
 }
}
```

Passaggio di parametri tra Thread

- PER PROGRAMMI PIU' GRANDI → CONDIVISIONE DI UNA CLASSE DATI
- Tutti i thread devono condividere un oggetto, che contiene i dati e i metodi
- La condivisione viene effettuata mediante definizione del puntatore all'oggetto in ciascun thread, e mediante l'inizializzazione del puntatore all'oggetto
- L'oggetto in realta' viene allocato nella classe principale (quella che contiene il main)
- Esempio: due thread – p1 e p2 – che si scambiano 5 reali, con ritardo (genera sequenzialita' quindi in questo caso non ci sono problemi di mutua esclusione)

```
public class pth{  
 public static void main(String[] a) {  
 z buf=new z();  
 p1 c=new p1(buf); p2 t=new p2(buf);  
 c.start(); t.start();  
 }  
}
```

- Definizione della classe z:

```
import java.io.*;  
public class z{  
 float b[]= new float[10];  
 void put(int i, float f)  
 { b[i]=f; }  
 float get(int I)  
 { return(float)b[i]; }  
}
```

Esempio: produttore/consumatore

```
import java.io.*;
import java.util.*;
class mypc // Classe principale contentene il main
{
 static Buffer buf=new Buffer();
 public static void main(String Arg[])
 {
 Prod a=new Prod(buf);
 Cons b=new Cons(buf);
 Cons1 c=new Cons1(buf);
 a.start();
 b.start();
 c.start();
 }
}
class Buffer
// Classe che realizza il buffer condiviso
{
 private int buf[]=new int [5];
 private int in;
 private int out;
 Buffer () { in=0; out=0; }
 int get_in() { return in; }
 int get_out() { return out; }
 int get_buf() { return buf[out]; }
 void put_in (int a) { in=a; }
 void put_out (int a) { out=a; }
 void put_buf (int a) { buf[in]=a; }
}
```

```
class Prod extends Thread // Classe che realizza il thread produttore
{
 Buffer b;
 Random r;
 Prod(Buffer p){ this.b=p; r=new Random(); }
 public void run(){
 int el;
 while (true){
 el=r.nextInt(); // Nuova produzione
 while(b.get_out()==((b.get_in()+1)%5))
 {System.out.print("");};//Buffer pieno?
 b.put_buf(el);
 System.out.println("P - Ho prodotto: "+el);
 b.put_in((b.get_in()+1)%5);
 }
 }
}
class Cons extends Thread // Classe che realizza il thread del consumatore1
{
 Buffer b;
 Cons(Buffer p) { this.b=p; }
 public void run()
 {
 while(true)
 {
 int el;
 while(b.get_in()==b.get_out()) {System.out.print("");};//Buffer vuoto?
 el=b.get_buf();
 System.out.println("C1 - Ho consumato: " + el + " OUT=" + b.get_out());
 b.put_out((b.get_out()+1)%5);
 }
 }
}
```

```
class Cons1 extends Thread
// Classe che realizza il thread del consumatore2
{
 Buffer c;

 Cons1(Buffer p) { this.c=p; }

 public void run()
 {
 while(true)
 {
 int el;
 while(c.get_in()==c.get_out()) {System.out.print("");}//Buffer vuoto?
 el=c.get_buf();
 System.out.println("C2- Ho consumato: " + el + " OUT=" + c.get_out());
 c.put_out((c.get_out()+1)%5);
 }
 }
}
```

Esempio: Determinatezza

Due thread, senza vincoli di precedenza, lavorano su un buffer di due elementi.

Il primo thread realizza la seguente funzione: $M1=M1+M2$, $M2=M2$.

Il secondo realizza la funzione $M1=M1$, $M2=M1+M2$.

```
import java.lang.*;
import java.util.*;

class Determ
{
 public static void main(String argv[])
 {
 Buffer buf=new Buffer();
 Procl a=new Procl(buf);
 Proc2 b=new Proc2(buf);
 a.start();
 b.start();
 for (int i=0; i<100000000; i++);
 System.out.print("\nStato del finale del buffer: ");
 buf.print();
 }
}

class Buffer
{
 private int buf[]=new int[2];

 public Buffer() { buf[0]=2;buf[1]=1; }
 public int get(int i){ return buf[i]; }
 public void put(int m,int i) { buf[i]=m; }
 public void print() { System.out.println("M1="+buf[0]+" M2="+buf[1]); }
}
```

```
class Proc1 extends Thread
{
 private Buffer buf;
 private int temp[] = new int[2];
 Random r = new Random();

 Proc1(Buffer ind) { buf = ind; }

 public void run()
 {
 // -----ritardo casuale-----
 float casuale = r.nextInt(10000);
 for (int cont = 0; cont < casuale; cont++) { System.out.print(""); }

 // -----
 temp[0] = buf.get(0); temp[1] = buf.get(1); // Legge buffer
 buf.put(temp[0] + temp[1], 0); buf.put(temp[1], 1); // Scrive buffer
 }
}

class Proc2 extends Thread
{
 private Buffer buf;
 private int temp[] = new int[2];

 Proc2(Buffer ind) { buf = ind; }

 public void run()
 {
 temp[0] = buf.get(0); temp[1] = buf.get(1); // Legge buffer
 buf.put(temp[0], 0); buf.put(temp[0] + temp[1], 1); // Scrive buffer
 }
}
```