Java y JVM: programación concurrente

Adolfo López Díaz

JVM

- → Máquina virtual
 - ◆ Ambiente de programación virtualizado
- → Permite la ejecución de programas Java ejecutables multiplataforma

Programación concurrente

- → Dos unidades básicas de ejecución:
 - ◆ Procesos
 - ◆ Hilos
- → Modelo principal de ejecución en Java: Hilos

Hilos

- → Definición
 - ◆ Sección de código que se ejecuta independientemente.
- → Utilidad
 - ◆ Permite aprovechar mejor los recursos en los sistemas multiprocesador.

Creación de hilos en Java

- → Utilizando una clase que extienda de la clase Thread y sobreescribiendo su método run().
- → Construyendo una clase que implemente la interfaz Runnable y luego creando un objeto de la clase Thread que recibe como parámetro el objeto Runnable.

Creación de hilos en Java

```
public class Prueba implements Runnable {
 public void run(){
 System.out.print("Soy el hilo "+ Thread.currentThread().getName());
public class Main {
  public static void main(String[] args) throws InterruptedException{
 Prueba prueba = new Prueba();
for(int i = 0; i < 5; i++){
 Thread thread = new Thread(prueba);
 thread.start();
```

Creación de hilos en Java

```
Output-Threads(run) x

run:
Soy el hilo: Thread-0
Soy el hilo: Thread-2
Soy el hilo: Thread-1
Soy el hilo: Thread-3
Soy el hilo: Thread-4
BUILD SUCCESSFUL (total time: 0 seconds)
```

→ Necesidad de sincronización

Join: Ejemplo

```
public class Prueba implements Runnable {
 @Override
 public void run(){
 System.out.println("Se imprimiran los números hasta 20:");
 for(int i=1; i<=20; i++) {
 System.out.print(i+" ");
public class Main {
 public static void main(String[] args) throws InterruptedException{
 Prueba prueba = new Prueba();
 Thread thread = new Thread(prueba);
 thread.start();
 System.exit(0);
```

Join: Ejemplo

```
Output-Threads(run) ×


run:
Se imprimiran los números hasta 20:
BUILD SUCCESSFUL (total time: 0 seconds)
```

- → El hilo no logra iniciar su ejecución porque el hijo padre (main) termina su ejecución.
- → Usar el método join().

Join

```
public class Main {
 public static void main(String[] args) throws InterruptedException{
 Prueba prueba = new Prueba();
 Thread thread = new Thread(prueba);
 thread.start();
/* el hilo principal (main) espera a que el hilo thread termine su ejecución */
 try{
 thread.join();
 }catch (InterruptedException g){}
 System.exit(0);
```


Join

Atributos de los hilos

- → Prioridad
 - ◆ Thread.MAX_PRIORITY
 - ◆ Thread.MIN_PRIORITY
 - ◆ Thread.NORMAL_PRIORITY.
- → Métodos setPriority(int newPriority) y getPriority()

Race condition

Cerrojos

- → Atomicidad en la ejecución de instrucciones
- → Bloques sincronizados
 - ◆ métodos
 - ◆ bloques de instrucciones

Cerrojos

```
→ Bloque de instrucciones sincronizado
 public void addName(String name) {
 synchronized(this) {
 lastName = name;
 nameCount++;
 nameList.add(name);
→ Método sincronizado
public synchronized void incrContador() {
contador = contador + 1;
```

Cerrojos

- → En java cada objeto tiene asociado un cerrojo
- → El bloqueo se adquiere al entrar y se libera al salir
- → Son utilizados por JVM, el programador no tiene acceso

Cerrojos: Ejemplo

```
public class Prueba implements Runnable {
 @Override
 public void run(){
 synchronized(this){
 System.out.println("\nSe imprimiran los números hasta 10:");
 for(int i=1; i<=10; i++){
 System.out.print(i+" ");
public class Main {
 public static void main(String[] args) throws InterruptedException{
 Prueba prueba = new Prueba();
 for(int i = 0; i < 10; i + +) {
 Thread thread = new Thread(prueba);
 thread.start();
```

Cerrojos: Ejemplo

```
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9
Se imprimiran los números hasta 10:
Se imprimiran los números hasta 10:
1 2 3 4 5
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8
Se imprimiran los números hasta 10:
Se imprimiran los números hasta 10:
6 1 10 7 2 3 4 1 10 1 2 3
Se imprimiran los números hasta 10:
Se imprimiran los números hasta 10:
25836114223456789107495678
Se imprimiran los números hasta 10:
3 5 4 1 9 8 10 9 10 10 2
Se imprimiran los números hasta 10:
5 6 6 1 3 2 7 7 8 3 4 4 9 8 10 5 6 7 8 9 10 5 9 6 10 7 8 9 10 BUILD SUCCESSFUL (total time: 0 seconds)
```

Cerrojos: Ejemplo

```
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10 BUILD SUCCESSFUL (total time: 0 seconds)
```

Deadlocks

→ Java no proporciona control sobre situaciones peligrosas de la programación concurrente, por ejemplo en los interbloqueos o deadlocks.

Deadlocks: Ejemplo

```
public class Demo6 implements Runnable {
private Object obj1;
private Object obj2;
public Demo6(Object o1, Object o2) {
obj1 = o1;
obj2 = o2;
public void run() {
for (int i = 0; i < 1000; i++) {
synchronized (obj1) {
synchronized (obj2)
System.out.println(i)
```

```
public static void main(String[] args) {
  Object o1 = new Object();
  Object o2 = new Object();
  new Thread(new Demo6(o1, o2)).start();
  new Thread(new Demo6(o2, o1)).start();
}
}
```

Semáforos

- → Clase Semaphore del paquete paquete java.util.concurrent
- → Semáforos contadores
- → Permiten a un recurso ser compartido por varios procesos.
- → Métodos acquire() y release()

Semáforos: Ejemplo

```
import java.util.concurrent.Semaphore;
public class Prueba implements Runnable {
 Semaphore semaphore = new Semaphore(1);
 @Override
 public void run(){
 semaphore.acquire();
 System.out.println("\nSe imprimiran los números hasta 10:");
 for(int i=1; i<=10; i++){
 System.out.print(i+" ");
 semaphore.release();
```

Semáforos: Ejemplo

```
Se imprimiran los números hasta 10:
 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10
Se imprimiran los números hasta 10:
1 2 3 4 5 6 7 8 9 10 BUILD SUCCESSFUL (total time: 0 seconds)
```

Referencias

Fernández, J. (2012). *Java 7 Concurrency Cookbook*. Birmingham, Reino Unido: Packt Publishing. Göetz,B., Peierls T., Bloch, J.(2006). Java Concurrency In Practice. EE.UU: Addison-Wesley. ☐ Gómez, P. (2000). *Concurrencia en Java*. Recuperado el 4 de noviembre de 2013, de rt00149b.eresmas.net/Otras/ConcurrenciaJAVA/ConcurrenciaEnJava.PDF. ☐ Horvilleur, G. (s.f). *Multithreading y Java*. Recuperado el 4 de noviembre de 2013, de http://www.comunidadjava.org/files/CuartaReunion/JavaYMultithreading.pdf. ☐ Jenkov, J. (s.f.). *java.util.concurrent.Semaphore*. Recuperado el 4 de noviembre de 2013, de http://tutorials.jenkov.com/java-util-concurrent/semaphore.html. ☐ Morin, P. (s.f.). *The Java Virtual Machine (JVM)*. Recuperado el 4 de noviembre de 2013. del sitio Web de Carleton University:

http://cg.scs.carleton.ca/~morin/teaching/3002/notes/jvm.pdf.

Referencias

- Oracle. (s.f.). *The Java Tutorials: Lesson Concurrency.* Recuperado el 4 de noviembre de 2013, de http://docs.oracle.com/javase/tutorial/essential/concurrency/
- ☐ Silberchatz, A., Baer, P y Gagne, G. (2013). *Operating Systems Concepts* (9a ed). EE.UU: John Wiley & Sons.
- □ UNAM, Posgrado en Ciencia e Ingeniería de la Computación. (s.f). *Concurrencia en Java*. Recuperado el 4 de noviembre de 2013, del sitio Web de la Universidad Nacional Autónoma de México: http://www.matematicas.unam.mx/jloa/concurrencia.pdf.