

→ Threads

Num programa em JAVA é possível definir diferentes sequências de execução independente: **Threads**.

Uma Thread é similar a um processo no sentido em que corresponde a um conjunto de instruções que pode ser escalonado para execução num dado processador. No entanto, as Threads definidas num dado programa partilham o mesmo espaço de endereçamento que o processo principal que lhes deu origem.

1 - Criar uma Thread

Existem duas formas de criar uma Thread em JAVA. A primeira consiste em criar uma **subclasse da classe Thread** e usar o método start() definido em Thread para iniciar a execução. O método start() invoca por sua vez um método run() a definir pelo utilizador, e que deverá conter a sequência de execução da Thread instanciada.

Exercício 1: - Implemente e teste o seguinte exemplo:

```
public class MyThread extends Thread {  
 public void run() {  
 System.out.println("Hello there, from " + getName() );  
 }  
}
```

```
public class Teste {  
 public static void main (String[] str){  
 MyThread Ta, Tb;  
 Ta = new MyThread();  
 Tb = new MyThread();  
 Ta.start();  
 Tb.start();  
 }  
}
```

- Este processo de criar uma Thread não pode ser usado se pretendermos que a classe a criar seja subclasse de alguma outra, por exemplo no caso de querermos construir uma Applet.

A segunda forma de criar uma Thread é usar a interface **Runnable**. Em termos simples uma “interface” é a definição de um conjunto de métodos que a classe ou classes que implementam essa interface terão que implementar:

A interface Runnable:

```
package java.lang
```

```
public interface Runnable{  
 public abstract void run();  
}
```

No exemplo abaixo, a classe MyThread2 implementa a interface Runnable, implementado o método run() que é o único método definido na interface. A diferença entre esta classe e a classe MyThread definida anteriormente é que a classe MyThread2 não herda os métodos da classe Thread. Para agora criarmos uma nova Thread temos de passar ao construtor dessa Thread a referência de uma classe que implemente a interface Runnable.

Exercício 2 - Implemente e estude o exemplo que se segue.

```
public class MyThread2 implements Runnable{  
 public void run(){  
 System.out.println("Hi there, from " + Thread.currentThread().getName() );  
 } }  
}
```

```
public class Teste {  
 public static void main (String[] str){  
 MyThread2 T = new MyThread2();  
 Thread Ta, Tb;  
 Ta = new Thread( T );  
 Tb = new Thread( T );  
 Ta.start();  
 Tb.start();  
 } }  
}
```

2 - Junção de Threads

O método **join()** definido na classe Thread permite fazer com que uma thread espere que a execução de uma outra termine para que a primeira possa finalmente continuar a sua própria execução. No exemplo abaixo a Thread T2 precisa de esperar que a Thread T1 termine a execução antes de poder continuar.

Exercício 3 : Implemente e estude o exemplo abaixo.

```
public class MyThread1 extends Thread {  
 public void run(){  
 System.out.println (getName() + "is running...");  
 for ( int i=0;i<5; i++){  
 try  
 { sleep (500); }  
 catch ( InterruptedException e)  
 { ... }  
 System.out.println ("Hello there, from " + getName());  
 } }  
}
```

```
public class MyThread2 extends Thread{  
 private Thread wait4me;  
 public MyThread2( Thread T) {  
 wait4me= T;  
 }  
 public void run() {  
 System.out.println( getName() + " is waiting for " + wait4me.getName() + "...");  
 try  
 { wait4me.join(); }  
 catch (InterruptedException e)  
 {}  
 System.out.println( wait4me.getName() + "has finished" );  
 for ( int i=0;i<5; i++){  
 try  
 { sleep (500); }  
 catch ( InterruptedException e )  
 {...}
```

```
 System.out.println ("Hello there, from " + getName());  
  } }  
}
```

```
public class Teste {  
  public static void main (String[] str){  
 MyThread1 T1 = new MyThread1();  
 MyThread2 T2 = new MyThread2( T1 );  
 System.out.println ("Starting the Threads");  
 T1.start();  
 T2.start();  
  }  
}
```

3 – “Daemon” Threads

Uma Thread “Daemon” é uma Thread, geralmente usada para executar serviços em “background”, que tem a particularidade de terminar automaticamente após todas as Threads “não Daemon” terem terminado. Uma Thread transforma-se numa Thread Daemon através do método **setDaemon()**.

```
public class Normal extends Thread{  
  public void run() {  
 for (int i=0; i<5; i++){  
 try  
 { sleep(500);}  
 catch (InterruptedException e)  
 {...}  
 System.out.println (" I' m the normal Thread");  
 }  
 System.out.println (" The normal Thread is exiting");  
  }  
}
```

```
public class Daemon extends Thread ()  
public Daemon() {  
  setDaemon( true);  
}
```

```
}  
public void run(){  
 for (int i=0; i<10; i++){  
 try  
 { sleep(500);}  
 catch (InterruptedException e)  
 {}  
 System.out.println (" I'm a daemon Thread");  
 } }  
}
```

Exercício 4: - Depois de implementar estas duas classes, construa uma classe em que teste ambas as classes anteriores. Após observar o comportamento do programa experimente comentar a linha onde o método `setDaemon` é invocado e observe a diferença de comportamento do programa.

4- Grupos de Threads

As Threads de um programa podem ser agrupadas em grupos, tornando possível enviar uma mensagem simultaneamente a um conjunto de Threads.

Exercício 5: Considere as classes abaixo. Complete a classe `Teste` e teste-a.

```
public class MyThread extends Thread{  
 public MyThread( String name) {  
 super(name);  
 }  
 public void run (){  
 while (true) {  
 System.out.println ("Sou a " + this.getName());  
 if ( isInterrupted() )  
 break;  
 yield();  
 } }  
}
```

```
public class Teste {
 public static void main (String[] arg){
 MyThread Ta, Tb, Tc;
 ThreadGroup this_group;
 this_group = Thread.currentThread().getThreadGroup();
 System.out.println("O nome do grupo é: " + this_group.getName());
 System.out.println("O nº de Threads activas no grupo é " + this_group.activeCount());

 Ta=new MyThread ("Thread A");
 Tb=new MyThread ("Thread B");
 Tc=new MyThread ("Thread C");

 // inicie a execução das Threads
 ...
 // obtenha o nome do grupo e o número de threads activas nesse grupo
 ...

 try
 {Thread.sleep (500);}
 catch (InterruptedException e)
 {...}

 // Pode invocar um método em todas as Threads do grupo:
 this_group.interrupt();
 }
}
```

Um grupo pode ser criado explicitamente:

...

```
ThreadGroup Mygroup = new ThreadGorup (" O meu grupo")
```

Para adicionar uma Thread ao grupo criado deverá criar um construtor da sua subclasse de Thread que inicialize o nome do grupo na superclasse Thread:

```
class MyThread extends Thread {
 public MyThread ( ThreadGroup tg, String name) {
 super(tg, name);
 }
}
```

...

Exercício 6: - Teste a criação de dois grupos de threads num mesmo programa.

5- Prioridade de uma Thread

Java suporta 10 níveis de prioridades. A menor prioridade é definida por Thread.MIN_PRIORITY e a mais alta por Thread.MAX_PRIORITY. Podemos saber a prioridade de uma Thread através do método *int getPriority()* e podemos modificá-la com o método *setPriority(int)*.

Exercícios:

7 - Verifique qual a prioridade por omissão de uma thread

8 - Construa uma classe Teste que use a classe MyThread definida na página 1, onde deverá acrescentar a escrita da prioridade de execução da Thread e começar por:

- atribuir à thread main a prioridade máxima,
- criar três threads.
- forçar a thread main a parar com o método *sleep(int)*.

Estude o comportamento do programa quando atribui diferentes prioridades às três threads criadas.