

Introdução à Programação Orientada a Objetos com Java

Conceitos Básicos de Concorrência

Paulo Borba
Centro de Informática
Universidade Federal de Pernambuco

Execução sequencial

```
Conta c;  
c = new Conta("12-3");  
  
c.creditar(100);  
c.debitar(80);  
  
System.out.print(  
 c.getSaldo());
```

Os comandos
são executados
em **seqüência**,
um após o outro

O resultado da
execução é
sempre o mesmo:
a conta tem \$R
20,00 de saldo

Nas linguagens concorrentes...

A execução também pode
ser concorrente:
**dois ou mais comandos podem
ser executados ao mesmo tempo**

Na execução sequencial,
só um comando é
executado por vez

A execução concorrente é útil para...

- Permitir que vários usuários utilizem os serviços de um dado sistema ao mesmo tempo
- Aumentar a eficiência de um programa (mas cuidado!)

A execução concorrente é possível pois...

Pode-se

- executar cada um dos comandos em um processador diferente (paralelismo), ou
- dividir o tempo da execução de um processador para executar os vários comandos, parte a parte

Os comandos
normalmente não
são atômicos

Os comandos e suas partes

Até uma atribuição como

```
saldo = saldo + 5;
```


é executada por partes, semelhante à execução da seqüência de comandos abaixo:

```
double tmp = saldo;  
tmp = tmp + 5;  
saldo = tmp;
```


Execução concorrente

Mais execução concorrente

Concorrência e não determinismo

Conta: segura em um ambiente sequencial...

```
class Conta { ...  
 private double saldo = 0;  
 void creditar(double vc) {  
 1 double tmpc = saldo;  
 2 tmpc = tmpc + vc;  
 3 saldo = tmpc;  
 }  
 void debitar(double vd) {  
 A double tmpd = saldo;  
 B tmpd = tmpd - vd;  
 C saldo = tmpd;  
 }  
}
```

Mas em um ambiente concorrente...

Ambiente concorrente e interferências

- A execução de um comando pode interferir na execução de um outro comando
 - As interferências ocorrem quando os comandos compartilham (concorrem) pelos mesmos recursos (atributos, variáveis, etc.)
 - Resultados não desejados podem ser gerados

Para evitar interferências indesejadas...

- Temos que controlar o acesso a recursos compartilhados
- Temos que proibir a realização de determinadas seqüências de execução
- Temos que **sincronizar as execuções**:
 - uma espera pelo término da outra

Em Java, para sincronização, use **synchronized**

- Só um método **synchronized** pode ser executado em um objeto por vez
 - Os outros ficam esperando!
- Vários métodos não sincronizados podem ser executados, no mesmo objeto, ao mesmo tempo que um método **synchronized**

Conta: segura em um ambiente concorrente...

```
class Conta {...
  private double saldo = 0;
  synchronized void creditar(double vc) {
1 double tmpc = saldo;
2 tmpc = tmpc + vc;
3 saldo = tmpc;
  }
  synchronized void debitar(double vd) {
A double tmpd = saldo;
B tmpd = tmpd - vd;
C saldo = tmpd;
  }
}
```

Com sincronização, eliminamos interferências...

```
c.creditar(100) || c.debitar(80)
```

Só algumas seqüências de execução são permitidas:

- 1 2 3 A B C (resultado: 20)
- A B C 1 2 3 (resultado: 20)

O programa é determinístico: só um resultado é possível

O comando **synchronized** de Java

```
O modificador — synchronized void m(...) {
 corpo
 }
```

⇕ Equivalentes ⇕

```
O comando; impede a execução simultânea de trechos de códigos sincronizados no mesmo argumento — void m(...) {
 synchronized(this) {
 corpo
 }
 }
```

Como solicitar a execução concorrente em Java?

- O operador de execução concorrente **||** não existe em Java!
- Mas Java permite criar **threads**
 - Seqüências ou fluxos de execução que podem ser executados concorrentemente
 - Os comandos a serem executados são "empacotados" como threads
 - Objetos da classe `java.lang.Thread`

A classe Thread de Java

- Subclasses de Thread redefinem o método run
- Os comandos a serem executados por um thread são os comandos do corpo do método run

Execução concorrente
=
Criação e início de threads

c.creditar(1) || c.debitar(8) em Java

```
Thread c = new Credito(...);
Thread d = new Debito(...);
c.start();
d.start();
try {
 c.join();
 d.join();
} catch (InterruptedException e) {...}
```

Subclasses de Thread

Inicia a execução do thread

Espera pelo término da execução do thread

Simulando o operador de execução concorrente

A || B
corresponde a

```
Thread a = new ThreadA(...);
Thread b = new ThreadB(...);
a.start(); b.start();
try {
 a.join(); b.join();
} catch (InterruptedException e) {...}
```

Um comando a ser executado concorrentemente...

```
class Credito extends Thread {
 private Conta conta;
 private double val;
 Creditar(Conta c,
 double v) {
 conta = c; val = v;
 }
 public void run() {
 conta.creditar(val);
 }
}
```

O comando a ser executado ao mesmo tempo que outro

E o outro comando...

```
class Debito extends Thread {
 private Conta conta;
 private double val;
 Creditar(Conta c,
 double v) {
 conta = c; val = v;
 }
 public void run() {
 conta.debitar(val);
 }
}
```

Aqui poderia ter vários comandos, em seqüência ou concorrentes também

Mas quando herança é um problema...

```
class Debito implements Runnable {
 private Conta conta;
 private double val;
 Creditar(Conta c,
 double v) {
 conta = c; val = v;
 }
 public void run() {
 conta.debitar(val);
 }
}
```

Uma alternativa é implementar a interface Runnable...

c.creditar(1) || c.debitar(8) em Java, com Runnable

```
Thread c = new Credito(...);  
Thread d;  
d = new Thread(new Debito(...));  
c.start();  
d.start();  
try {  
 c.join();  
 d.join();  
} catch (InterruptedException e) { ... }
```

Subclasse de Thread

Implementação de Runnable

Sincronização com synchronized

- A execução de um thread *t* tem que esperar pela execução de outro thread *u* quando
 - *u* está executando um método sincronizado e *t* quer começar a executar um método sincronizado do mesmo objeto

Pode ser o mesmo método ou não

Sincronização com wait

- A execução de um thread *t* tem que esperar pela execução de outro thread *u* quando
 - A semântica da aplicação requer que uma operação de *t* só seja executada em condições que podem ser garantidas por uma operação de *u*

A aplicação solicita a espera

Impedindo débitos além do limite

```
class Conta { ...  
 private double saldo = 0;  
 synchronized void debitar(double v) {  
 while (saldo < v) {  
 wait();  
 }  
 saldo = saldo - v;  
 } ... }
```

Assumindo que débitos além do limite não geram erros, mas espera ...

Interrompe a execução do método e do thread associado, que só volta a executar quando notificado por outro thread

Por que while e não if?

```
class Conta { ...  
 private double saldo = 0;  
 synchronized void debitar(double v) {  
 while (saldo < v) {  
 wait();  
 }  
 saldo = saldo - v;  
 } ... }
```

A notificação avisa que talvez seja possível realizar o débito, mas não garante! Temos que testar de novo...

Avisando que o saldo aumentou

```
class Conta { ...  
 synchronized void creditar(double v) {  
 saldo = saldo + v;  
 notifyAll();  
 }  
}
```

Avisa (notifica) a todos os threads que estavam esperando pela execução de um método desse (this) objeto

O método `wait`...

- Só pode ser chamado dentro de um método `synchronized`
- Coloca o thread executando o comando para esperar por uma notificação
- Libera a restrição de sincronização
 - outro método sincronizado vai poder começar a executar no mesmo objeto

Os métodos `notify` e `notifyAll`

- O método `notifyAll` acorda todos os threads esperando para executar um método do objeto que executou o `notifyAll`
- O método `notify` só acorda um dos processos
 - a escolha é arbitrária, feita pelo interpretador

Cuidado com concorrência!

- Os mecanismos para sincronização diminuem a eficiência do sistema e podem complicar o código
- O sistema pode entrar em **deadlock!**
 - Todos os threads parados, um esperando pelo outro
- O sistema pode entrar em **livelock!**
 - Threads executando mas não gerando nada que possa ser observado pelo usuário