

Introdução à Programação Orientada a Objetos com Java

Conceitos Básicos de Concorrência

Paulo Borba e Adriano Sarmiento
Centro de Informática
Universidade Federal de Pernambuco

Concorrência

Acordar crianças
|| vesti-los ||
preparar café da
manhã

1. Pegar as crianças
2. Tomar uma cerveja com os amigos

Tópicos da Aula

- Hoje aprenderemos conceitos básicos de programação concorrente
 - Execução seqüencial x Execução concorrente
 - Não determinismo e interferência
 - Sincronizando acessos
 - Palavra reservada `synchronized`
 - Threads
 - Usando `Wait` e `Notify`
 - Analizando uso de concorrência

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, similarmente à execução da seqüência de comandos abaixo:

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


Execução concorrente


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

The diagram illustrates the execution flow of the code. A yellow box contains the code. To the left of the code, there are three vertical arrows: a top orange arrow pointing down, a middle red double-headed arrow with a horizontal bar in the center, and a bottom orange arrow pointing down. A red bracket on the right side of the code groups the two lines `c.creditar(100)` and `c.debitar(80)`.

Os comandos podem ser executados ao mesmo tempo

Pode-se executar parte de um, parte de outro, arbitrariamente, até completar a execução dos dois

Mais execução concorrente


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


Pode-se também executar o primeiro por completo e depois o segundo por completo, ou vice-versa

A escolha é arbitrária, feita pelo interpretador 💡

Concorrência e não determinismo


```
Conta c;  
c = new Conta("12-3");
```


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


```
System.out.print(  
 c.getSaldo());
```

A execução pode gerar mais de um resultado!
Depende da ordem escolhida para executar as partes dos comandos

A escolha é arbitrária, feita pelo interpretador💡

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...

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

Várias seqüências de execução dos comandos são possíveis:

- 1 2 3 A B C (resultado: 20)
- A B C 1 2 3 (resultado: 20)
- 1 A 2 3 B C (resultado: -80)
- A 1 2 B C 3 (resultado: 100)
- ...

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 podem depender de quem conseguiu acessar o recurso primeiro (race condition)
 - 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;
 }
```


Conta: segura em um ambiente concorrente...

```
class Conta {...  
 private double saldo = 0;  
 private String numero;  
 synchronized double getSaldo() {  
 return saldo;  
 }  
 String getNumero() {  
 return numero;  
 }  
}
```

Não precisaria sincronizar se fosse `int`

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  
 }  
}
```


Conta: **não** segura em um ambiente concorrente...

```
class Conta {...  
 private double saldo = 0;  
 void creditar(double vc) {  
 double tmpc;  
 synchronized(this) {tmpc = saldo;}  
 tmpc = tmpc + vc;  
 synchronized(this) {saldo = tmpc;}  
 }  
}
```

Pode haver interferências...

Como solicitar a execução concorrente em Java?

- O operador de execução concorrente
| | não existe em Java!
- Mas Java permite criar **threads**
 - Sequências 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;  
 Credito(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;  
 Debito(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;  
 Debito(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
- Pode reduzir reusabilidade e legibilidade
 - Dificulta manutenção
- O sistema pode entrar em **deadlock!**
 - Todos os threads parados, um esperando pelo outro

Cuidado com concorrência!

- O sistema pode entrar em **livelock!**
 - Threads executando lentamente por causa de utilização intensa de recursos, não gerando nada que possa ser observado pelo usuário
- Threads podem sofrer **starvation!**
 - Nunca conseguem acesso a determinados recursos por causa da intensa concorrência

Enfim, deve ser avaliado quais são as vantagens e desvantagens de transformar uma determinada aplicação escrita de forma sequencial para que ela seja concorrente

Indo além...

- Terminação de threads pais e filhos
 - daemons
- Prioridades em threads
- Thread do AWT
- Concorrência e arquitetura em camadas:
 - BD pode eliminar a necessidade de sincronizar classes básicas