

Cours 11

Threads

Chapitre X

threads

Threads

- threads: plusieurs activités qui coexistent et partagent des données
 - exemples:
 - pendant un chargement long faire autre chose
 - coopérer
 - processus versus threads
 - problème de l'accès aux ressources partagées
 - verrous
 - moniteur
 - synchronisation

Principes de base

- extension de la classe Thread
 - méthode run est le code qui sera exécuté.
 - la création d'un objet dont la superclasse est Thread crée la thread (mais ne la démarre pas)
 - la méthode start démarre la thread (et retourne immédiatement)
 - la méthode join permet d'attendre la fin de la thread
 - les exécutions des threads sont asynchrones et concurrentes

Exemple

```
class ThreadAffiche extends Thread{
 private String mot;
 private int delay;
 public ThreadAffiche(String w,int duree){
 mot=w;
 delay=duree;
 }
 public void run(){
 try{
 for(;;){
 System.out.println(mot);
 Thread.sleep(delay);
 }
 }catch(InterruptedException e){
 }
 }
}
```

Suite

```
public static void main(String[] args) {  
 new ThreadAffiche("PING", 10).start();  
 new ThreadAffiche("PONG", 30).start();  
 new ThreadAffiche("Splash!", 60).start();  
}
```

Alternative: Runnable

- Une autre solution:
 - créer une classe qui implémente l'interface Runnable (cette interface contient la méthode run)
 - créer une Thread à partir du constructeur Thread avec un Runnable comme argument.

Exemple

```
class RunnableAffiche implements Runnable{
 private String mot;
 private int delay;
 public RunnableAffiche(String w,int duree){
 mot=w;
 delay=duree;
 }
 public void run(){
 try{
 for(;;){
 System.out.println(mot);
 Thread.sleep(delay);
 }
 }catch(InterruptedException e){
 }
 }
}
```

Suite

```
public static void main(String[] args) {  
 Runnable ping=new RunnableAffiche("PING", 10);  
 Runnable pong=new RunnableAffiche("PONG", 50);  
 new Thread(ping).start();  
 new Thread(pong).start();  
}
```

Synchronisation

- les threads s'exécutent concurremment et peuvent accéder concurremment à des objets:
 - il faut contrôler l'accès:
 - thread un lit une variable (R1) puis modifie cette variable (W1)
 - thread deux lit la même variable (R2) puis la modifie (W2)
 - R1-R2-W2-W1
 - R1-W1-R2-W2 résultat différent!

Exemple

```
class X{  
 int val;  
}  
class Concur extends Thread{  
 X x;  
 int i;  
 String nom;  
 public Concur(String st, X x){  
 nom=st;  
 this.x=x;  
 }  
 public void run(){  
 i=x.val;  
 System.out.println("thread:"+nom+" valeur x="+i);  
 try{  
 Thread.sleep(10);  
 }catch(Exception e){}  
 x.val=i+1;  
 System.out.println("thread:"+nom+" valeur x="+x.val);  
 }  
}
```

Suite

```
public static void main(String[] args) {  
 X x=new X();  
 Thread un=new Concur("un",x);  
 Thread deux=new Concur("deux",x);  
 un.start(); deux.start();  
 try{  
 un.join();  
 deux.join();  
 }catch (InterruptedException e){}  
 System.out.println("X="+x.val);  
}
```

donnera (par exemple)

- thread:un valeur x=0
- thread:deux valeur x=0
- thread:un valeur x=1
- thread:deux valeur x=1
- X=1

Deuxième exemple

```
class Y{  
 int val=0;  
 public int increment(){  
 int tmp=val;  
 tmp++;  
 try{  
 Thread.currentThread().sleep(100);  
 }catch(Exception e){}  
 val=tmp;  
 return(tmp);  
 }  
 int getval(){return val;}  
}  
class Concur1 extends Thread{  
 Y y;  
 String nom;  
 public Concur1(String st, Y y){  
 nom=st;  
 this.y=y;  
 }  
 public void run(){  
 System.out.println("thread:"+nom+" valeur="+y.increment());  
 }  
}  
thread
```

Suite

```
public static void main(String[] args) {  
 Y y=new Y();  
 Thread un=new Concur1("un",y);  
 Thread deux=new Concur1("deux",y);  
 un.start(); deux.start();  
 try{  
 un.join();  
 deux.join();  
 }catch (InterruptedException e){}  
 System.out.println("Y="+y.getval());  
}
```

- thread:un valeur=1
- thread:deux valeur=1
- Y=1

Verrous

- à chaque objet est associé un verrou
 - `synchronized(expr) {instructions}`
 - `expr` doit s'évaluer comme une référence à un objet
 - verrou sur cet objet pour la durée de l'exécution de `instructions`
 - déclarer les méthodes comme `synchronized`: la thread obtient le verrou et le relâche quand la méthode se termine

synchronised(x)

```
class Concur extends Thread{
 X x;
 int i;
 String nom;
 public Concur(String st, X x){
 nom=st;
 this.x=x;
 }
 public void run(){
 synchronized(x){
 i=x.val;
 System.out.println("thread:"+nom+" valeur x="+i);
 try{
 Thread.sleep(10);
 }catch(Exception e){}
 x.val=i+1;
 System.out.println("thread:"+nom+" valeur x="+x.val);
 }
 }
}
```

Méthode synchronisée

```
class Y{
 int val=0;
 public synchronized int increment(){
 int tmp=val;
 tmp++;
 try{
 Thread.currentThread().sleep(100);
 }catch(Exception e){}
 val=tmp;
 return(tmp);
 }
 int getVal(){return val;}
}
```

-
- thread:un valeur=1
 - thread:deux valeur=2
 - Y=2

Mais...

- la synchronisation par des verrous peut entraîner un blocage:
 - la thread un (XA) pose un verrou sur l'objet A et (YB) demande un verrou sur l'objet B
 - la thread deux (XB) pose un verrou sur l'objet B et (YA) demande un verrou sur l'objet A
 - si XA - XB : ni YA ni YB ne peuvent êter satisfaites -> blocage
- (pour une méthode synchronisée, le verrou concerne l'objet globalement et pas seulement la méthode)

Exemple

```
class Dead{
 Dead partenaire;
 String nom;
 public Dead(String st){
 nom=st;
 }
 public synchronized void f(){
 try{
 Thread.currentThread().sleep(100);
 }catch(Exception e){}
 System.out.println(Thread.currentThread().getName()+
 " de "+ nom+".f() invoque "+ partenaire.nom+".g()");
 partenaire.g(); }
 public synchronized void g(){
 System.out.println(Thread.currentThread().getName()+
 " de "+ nom+".g()");
 }
 public void setPartenaire(Dead d){
 partenaire=d;
 }
}
```

thread

Exemple (suite)

```
final Dead un=new Dead("un");
final Dead deux= new Dead("deux");
un.setPartenaire(deux);
deux.setPartenaire(un);
new Thread(new Runnable(){public void run(){un.f();}}
}, "T1").start();
new Thread(new Runnable(){public void run(){deux.f();}}
}, "T2").start();
-----
```

- T1 de un.f() invoque deux.g()
- T2 de deux.f() invoque un.g()

Synchronisation...

- wait, notifyAll notify
 - attendre une condition / notifier le changement de condition:

```
synchronized void fairesurcondition(){  
 while(!condition)  
 wait();  
 faire ce qu'il faut quand la condition est vraie  
}
```

```
synchronized void changercondition(){  
 ... changer quelque chose concernant la condition  
 notifyAll(); // ou notify()  
}
```

Exemple (file: rappel Cellule)

```
public class Cellule<E>{
 private Cellule<E> suivant;
 private E element;
 public Cellule(E val) {
 this.element=val;
 }
 public Cellule(E val, Cellule suivant){
 this.element=val;
 this.suivant=suivant;
 }
 public E getElement(){
 return element;
 }
 public void setElement(E v){
 element=v;
 }
 public Cellule<E> getSuivant(){
 return suivant;
 }
 public void setSuivant(Cellule<E> s){
 this.suivant=s;
 }
}
```

File synchronisées

```
class File<E>{
 protected Cellule<E> tete, queue;
 private int taille=0;

 public synchronized void enfile(E item){
 Cellule<E> c=new Cellule<E>(item);
 if (queue==null)
 tete=c;
 else{
 queue.setSuivant(c);
 }
 c.setSuivant(null);
 queue = c;
 notifyAll();
 }
}
```

File (suite)

```
public synchronized E defiler() throws InterruptedException{
 while (tete == null)
 wait();
 cellule<E> tmp=tete;
 tete=tete.getSuivant();
 if (tete == null) queue=null;
 return tmp.getElement();
}
```