

Programmazione Orientata agli Oggetti in Linguaggio Java

Tecniche di Programmazione: Thread Parte a

versione 1.0

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Tecniche di Programmazione: Thread >> Sommario

Sommario

- Introduzione
- Terminologia
- Thread in Java
- Problemi con i Thread

Introduzione

- Programmazione asincrona
 - ⇒ lo stile della programmazione grafica
- Una caratteristica centrale di questo stile
 - ⇒ l'utilizzo di fili di esecuzione ("thread") multipli per la gestione degli eventi
 - ⇒ questo è particolarmente significativo all'interno di Swing che ha una gestione particolare dei thread

Introduzione

- In questa unità
 - ⇒ una introduzione alla gestione dei thread in Java, con particolare riferimento a Swing
- Attenzione
 - ⇒ si tratta di un argomento molto complesso
 - ⇒ la programmazione concorrente
 - ⇒ non saremo in grado di vederne tutti gli aspetti; la presentazione sarà mirata

Terminologia

○ Sistema Operativo

⇒ applicazione che gestisce l'hardware fisico e si incarica, tra le altre cose, di eseguire le applicazioni

○ Processo

⇒ applicazione in esecuzione, con il proprio spazio di memoria indipendente (codice, stack, heap)

Terminologia

○ Multitasking

⇒ i sistemi operativi moderni sono in grado di eseguire diversi processi ("task") contemporaneamente

⇒ per consentire agli utenti di "fare più cose assieme"

⇒ nei sistemi multiprocessore, ad ogni processore viene affidato un processo

⇒ nei sistemi monoprocessore, si utilizza una modalità di divisione di tempo ("time sharing")

⇒ ad ogni processo vengono alternativamente assegnati intervalli di lavoro della CPU

Terminologia

- Gestione dei processi (“scheduling”)
 - ⇒ operazione fondamentale del sistema operativo
 - ⇒ strategia secondo la quale il sistema operativo esegue i processi
 - ⇒ nei sistemi monoprocesore: regole secondo le quali attribuisce il tempo di CPU a ciascuno dei processi in esecuzione

Terminologia

- Strategie di scheduling
 - ⇒ ce ne sono molte
 - ⇒ in alcuni sistemi operativi (es: Windows NT/2000/XP) il multitasking è “preemptivo”: il Sistema Operativo interrompe il processo quando il suo tempo è scaduto, anche se non ha finito il lavoro
 - ⇒ in altri sistemi operativi il multitasking è “cooperativo”: deve essere il processo a rilasciare la CPU agli altri processi

Terminologia

- Il problema dei processi
 - ⇒ avviare un processo è un'operazione costosa
 - ⇒ richiede di caricare il codice
 - ⇒ richiede di attribuire lo heap
 - ⇒ richiede di attribuire lo stack
- In particolare
 - ⇒ nei linguaggi a oggetti moderni il problema è ancora più complesso
 - ⇒ è necessario avviare la macchina virtuale
 - ⇒ è necessario collegare dinamicamente il codice caricando i componenti necessari

Terminologia

- In molti casi
 - ⇒ il livello di concorrenza che serve non richiede processi distinti ma solo "fili distinti" nello stesso processo
- Esempi nei linguaggi a oggetti
 - ⇒ esecuzione del codice
 - ⇒ esecuzione del garbage collector
 - ⇒ cattura degli eventi che si verificano nell'interfaccia grafica

Terminologia

○ Thread

- ⇒ flusso di esecuzione all'interno di un processo
- ⇒ basata su un proprio program counter e una propria pila
- ⇒ un processo può contenere vari thread che vengono eseguiti concorrentemente
- ⇒ utilizzando algoritmi di scheduling simili a quelli usati a livello di processi

Terminologia

○ Differenza tra processi e thread

- ⇒ nei sistemi ordinari, processi distinti non condividono memoria
- ⇒ i thread viceversa, hanno un proprio stack, ma condividono il codice e lo heap
- ⇒ di conseguenza sono molto più rapidi da avviare
- ⇒ possono comunicare in modo più semplice

Terminologia

○ Un esempio: applicazioni Java

- ⇒ per avviare vari processi che corrispondono ad applicazioni Java è sufficiente il supporto del sistema operativo
- ⇒ basta eseguire più volte il comando `java <classe>`; viene avviata una macchina virtuale in ciascun processo
- ⇒ per avviare vari thread in un processo di Java è necessario sfruttare le funzionalità del linguaggio

Thread in Java

○ In Java

- ⇒ i thread sono oggetti
- ⇒ si tratta però di oggetti speciali perchè i loro metodi non vengono invocati direttamente dal programmatore
- ⇒ ma dalla macchina virtuale, in modo da assegnare a ciascun thread una pila separata dagli altri

Thread in Java

- Creare un thread: il modo più semplice
 - ⇒ estendere la classe `java.lang.Thread`
 - ⇒ sovrascrivere il metodo `run()` ereditato da `Thread` (l'impl. standard è vuota)
 - ⇒ chiamare il metodo `start()` per chiedere alla macchina virtuale di creare ed avviare il thread
- Attenzione
 - ⇒ NON bisogna chiamare direttamente `run()`

Thread in Java

>> `esempiothread.PrimoEsempio`

- Un primo esempio molto semplice
 - ⇒ `esempiothread.PrimoEsempio`
 - ⇒ una classe che crea due thread che effettuano stampe sulla console
 - ⇒ e li avvia
 - ⇒ i due thread vengono eseguiti concorrentemente


```

package esempiothread;
public class PrimoEempio extends Thread {

 private int id;

 public PrimoEempio(int id) { this.id = id; }

 public void run() {
 for (int i = 0; i < 20; i++) {
 System.out.println("In esecuzione il thread " + this.id);
 try {
 sleep(1000);
 } catch (InterruptedException e) {}
 }
 }

 public static void main(String[] args) {
 PrimoEempio thread1 = new PrimoEempio(1);
 PrimoEempio thread2 = new PrimoEempio(2);
 thread1.start();
 thread2.start();
 System.out.println("Main concluso");
 }
}

```

il metodo sleep() mette il thread "a dormire" usato in questo caso per rallentare l'esecuzione lancia InterruptedException

Thread in Java

o Semantica della chiamata a start()

- ⇒ viene predisposta una nuova pila
- ⇒ viene avviata l'esecuzione del metodo run() del thread nella nuova pila
- ⇒ e via via l'esecuzione di tutti gli altri metodi chiamati da run()
- ⇒ l'esecuzione continua finchè tutti i metodi terminano ("morte naturale" del thread)

Thread in Java

- Per vedere i thread in funzione
 - ⇒ basta utilizzare la combinazione di tasti “ctrl + break” (ctrl + interruzione)
- Si vede che
 - ⇒ la macchina virtuale ha effettivamente creato un thread per ciascun oggetto
 - ⇒ ci sono altri thread di sistema in esecuzione
 - ⇒ tra questi è rilevante il “Main-thread”: il thread lungo il quale viene eseguito il main

Thread in Java

- Nota
 - ⇒ nella stampa dei thread non viene riportato il Main-thread; infatti, il metodo main() termina appena dopo aver avviato i due thread
 - ⇒ ma l'applicazione prosegue
- Regola generale
 - ⇒ l'esecuzione di un'applicazione Java termina solo quando sono terminati tutti i thread avviati

Thread in Java

○ Il metodo sleep()

- ⇒ “mette a dormire” il thread per un certo periodo di tempo, ovvero suggerisce al sistema operativo che il thread non dovrebbe essere eseguito per X millisecondi
- ⇒ il sistema operativo può decidere di adeguarsi o meno
- ⇒ se risveglia il thread prima del tempo si verifica una InterruptedException

Thread in Java

○ Nota

- ⇒ dal momento che non è possibile prevedere la strategia di scheduling utilizzata dal S.O., tutti i thread dovrebbero periodicamente eseguire sleep(), anche solo per 1 millis.
- ⇒ per dare spazio ad altri thread
- ⇒ in questo caso i thread vengono detti “educati” (“well behaved”); altrimenti sono detti “egoisti” (“selfish”)

Thread in Java

○ Attenzione

- ⇒ questa è la difficoltà fondamentale per i thread
- ⇒ si tratta di un meccanismo complesso
- ⇒ sul quale il programmatore non ha nemmeno il completo controllo
- ⇒ perchè molto dipende dalla strategia di scheduling del sistema operativo

Thread in Java

○ Un'alternativa

- ⇒ il metodo `yield()`
- ⇒ interrompe l'esecuzione del thread per passarla ad un altro metodo
- ⇒ senza però sospendere il thread
- ⇒ in altri termini, il thread resta pronto a riprendere immediatamente se non ci sono altri thread

Thread in Java

- Interrompere un thread
 - ⇒ in effetti non è possibile farlo
 - ⇒ tranne che eseguendo il metodo `stop()` – deprecato e da evitare
- Il metodo `interrupt()`
 - ⇒ richiede al thread di interrompersi
 - ⇒ imposta un flag consultabile con il metodo `interrupted()`; se il thread è sospeso lancia `InterruptedException`
 - ⇒ il thread può consultare periodicamente `interrupted()` e, nel caso sia true, decidere se terminare

Thread in Java >> `esempiothread.PrimoEsempioRunnable`

- Creare un thread: modo alternativo
 - ⇒ se la classe i cui metodi devono essere eseguiti in thread separati non può estendere `Thread`, è possibile implementare l'interfaccia `Runnable` definendo il metodo `run()`
 - ⇒ da un oggetto `Runnable` è possibile poi creare un oggetto di tipo `Thread`
 - ⇒ e chiamare `start()`; l'esecuzione di `run()` è delegata al `Runnable`

```

package esempiothread;
public class PrimoEsempioRunnable implements Runnable {

 private int id;
 public PrimoEsempioRunnable(int id) { this.id = id; }

 public void run() {
 for (int i = 0; i < 20; i++) {
 System.out.println("In esecuzione il thread " + this.id);
 try {
 Thread.currentThread().sleep(1000);
 } catch (InterruptedException e) {}
 }
 }

 public static void main(String[] args) {
 PrimoEsempioRunnable runnable0 = new PrimoEsempioRunnable(0);
 PrimoEsempioRunnable runnable1 = new PrimoEsempioRunnable(1);
 Thread thread0 = new Thread(runnable0);
 Thread thread1 = new Thread(runnable1);
 thread0.start();
 thread1.start();
 for (int i = 0; i < 20; i++) {
 System.out.println("In esecuzione il main");
 try {
 Thread.currentThread().sleep(1000);
 } catch (InterruptedException e) {}
 }
 }
}
 
```

in questo caso non posso chiamare sleep() perchè PrimoEsempioRunnable NON eredita sleep(); devo acquisire un riferimento al thread in cui il metodo viene eseguito e chiamare sleep sul rif. al thread

in questo caso è evidente che il main() viene eseguito lungo un proprio thread

Thread in Java

○ Fork (“separazione”)

⇒ ogni volta che un thread ne avvia un altro, si dice che effettua un’operazione di “fork” (avvio di una esecuzione concorrente)

⇒ corrispondentemente, i thread possono effettuare operazioni di join

○ Join (“ricongiunzione”)

⇒ operazione eseguita da un thread per attendere l’esecuzione di un altro thread

Thread in Java >> esempiothread.PrimoEsempioJoin

○ In concreto

⇒ viene effettuata chiamando nel thread A il metodo `join()` sul riferimento al thread B con cui A si vuole ricongiungere

○ Esempio: PrimoEsempioJoin

⇒ il main thread chiama `join()` sui due thread

⇒ viene sospeso e messo in attesa che l'esecuzione dei due thread termini

⇒ in quel momento viene riavviato


```
package esempiothread;  
public class PrimoEsempioJoin implements Runnable {
```

```
 public static void main(String[] args) {  
 PrimoEsempioJoin runnable0 = new PrimoEsempioJoin(0);  
 PrimoEsempioJoin runnable1 = new PrimoEsempioJoin(1);  
 Thread thread0 = new Thread(runnable0);  
 Thread thread1 = new Thread(runnable1);  
 thread0.start();  
 thread1.start();
```

```
 try {  
 thread0.join();  
 thread1.join();  
 } catch (InterruptedException e) {}  
 System.out.println("Main terminato");  
 }
```

il main thread termina solo dopo che sono terminati i due thread avviati

Problemi con i Thread

○ Riassumendo

- ⇒ Java consente di eseguire thread diversi nelle applicazioni
- ⇒ i thread sono utilizzati estensivamente dalla macchina virtuale per operazioni di sistema
- ⇒ i thread sono chiaramente collegati alla programmazione asincrona e alla gestione degli eventi
- ⇒ si tratta quindi di una funzionalità importante

Problemi con i Thread

○ Ma...

- ⇒ si tratta anche di uno strumento di programmazione molto complesso
 - ⇒ che ha vari effetti collaterali e può produrre gravi errori nelle applicazioni se non viene utilizzato appropriatamente
- ### ○ Il problema fondamentale
- ⇒ l'elaborazione avviene in modo molto diverso rispetto al modo sequenziale

Problemi con i Thread

- Il modello di programmazione
 - ⇒ molto diverso da quello sequenziale
 - ⇒ schematizzabile come una sequenza di fork che genera vari fili di esecuzione
 - ⇒ che poi possono riunirsi con operazioni join
- La comunicazione
 - ⇒ i vari thread condividono l'accesso allo heap (comunicano attraverso gli oggetti)

Problemi con i Thread

Problemi con i Thread

- Condividere lo heap
 - ⇒ significa che thread diversi possono avere riferimenti allo stesso oggetto
 - ⇒ e chiamarne i metodi dell'oggetto ciascuno lungo la propria pila
 - ⇒ e quindi modificare concorrentemente lo stato degli stessi oggetti

Problemi con i Thread

Problemi con i Thread

- E' necessario
 - ⇒ che i thread si “accordino” per evitare di interferire nell’accesso agli oggetti
 - ⇒ ovvero che stabiliscano regole di sincronizzazione

Riassumendo

- Introduzione
- Terminologia
- Thread in Java
- Problemi con i Thread

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.