

Lezione n.2b

LPR-A-09

Threads: Callable & Future

6/10/2008

Vincenzo Gervasi

CALLABLE E FUTURE

- Un oggetto di tipo **Runnable** incapsula un'attività che viene eseguita in modo asincrono
- Una **Runnable** si può considerare un **metodo asincrono**, senza **parametri** e che **non restituisce un valore di ritorno**
- Per definire un task che restituisca un valore di ritorno occorre utilizzare le seguenti interfacce:
 - **Callable**: per definire un task che **può restituire un risultato e sollevare eccezioni**
 - **Future**: per rappresentare il **risultato di una computazione asincrona**. Definisce metodi per controllare se la computazione è terminata, per attendere la terminazione di una computazione (eventualmente per un tempo limitato), per cancellare una computazione,
- La classe **FutureTask** fornisce una implementazione della interfaccia **Future**.

L'INTERFACCIA CALLABLE

```
public interface Callable<V>
 { V call() throws Exception; }
```

L'interfaccia generica **Callable<V>**

- contiene il solo **metodo call()**, analogo al metodo `run()` della interfaccia `Runnable`, ma che può restituire un valore e sollevare eccezioni controllate
- per definire il codice del task, **occorre implementare il metodo call()**
- il parametro di tipo **<V>** indica **il tipo del valore restituito**
- Esempio: **Callable<Integer>** rappresenta una elaborazione asincrona che restituisce un valore di tipo `Integer`

CALLABLE: UN ESEMPIO

Definire un task T che calcoli una approssimazione di π , mediante la serie di Gregory-Leibniz (vedi lezione precedente). T restituisce il valore calcolato quando la differenza tra l'approssimazione ottenuta ed il valore di Math.PI risulta inferiore ad una soglia *precision*. T deve essere eseguito in un thread indipendente.

```
import java.util.concurrent.*;

public class Pigreco implements Callable<Double>{
 private Double precision;
 public Pigreco (Double precision) {this.precision = precision;};
 public Double call ( ){
 Double result = <calcolo dell'approssimazione di  $\pi$ >
 return result;
 }
}
```

L'INTERFACCIA FUTURE

- Per poter accedere al valore restituito dalla Callable, occorre costruire un oggetto di tipo **Future<V>**, che rappresenta il risultato della computazione
- Per costruire un oggetto di tipo **Future** se si gestiscono esplicitamente i threads:
 - si costruisce un oggetto della classe **FutureTask** (che implementa **Future** e **Runnable**) passando un oggetto di tipo **Callable** al costruttore
 - si passa l'oggetto **FutureTask** al costruttore del thread
- Se si usano i thread pools, si sottomette direttamente l'oggetto di tipo **Callable** al pool (con **submit()**) e si ottiene un oggetto di tipo **Future**

L'INTERFACCIA FUTURE

```
public interface Future <V>{
```

```
 V get( ) throws ...;
```

```
 V get (long timeout, TimeUnit) throws ...;
```

```
 void cancel (boolean mayInterrupt);
```

```
 boolean isCancelled( );
```

```
 boolean isDone( ); }
```

- **get()** si blocca fino alla terminazione del task e restituisce il valore calcolato
- È possibile definire un tempo massimo di attesa della terminazione del task, dopo cui viene sollevata una **TimeoutException**
- E' possibile cancellare il task e verificare se la computazione è terminata oppure è stata cancellata

CALLABLE E FUTURE: UN ESEMPIO

```
import java.util.*;
import java.util.concurrent.*;
public class FutureCallable {
public static void main(String args[])
 double precision = .....;
 Pigreco pg = new Pigreco(precision);
 FutureTask <Double> task= new FutureTask <Double>(pg);
 Thread t = new Thread(task);
 t.start();
```

CALLABLE E FUTURE: UN ESEMPIO

```
try{
 double ris = task.get(1000L, TimeUnit.MILLISECONDS);
 System.out.println("valore di isdone" + task.isDone());
 System.out.println(ris + "valore di pigreco");
}
catch(ExecutionException e) { e.printStackTrace();}
catch(TimeoutException e)
 { e.printStackTrace();
 System.out.println("tempo scaduto");
 System.out.println("valore di isdone" + task.isDone());}
catch(InterruptedException e){  } } }
```


THREAD POOLING CON CALLABLE

- E' possibile sottomettere un oggetto di tipo `Callable<V>` ad un thread pool mediante il metodo `submit()`
- Il metodo restituisce direttamente un oggetto `O` di tipo `Future<V>`, per cui non è necessario costruire oggetti di tipo `FutureTask`
- E' possibile applicare all'oggetto `O` tutti i metodi visti nei lucidi precedenti

THREAD POOLING CON CALLABLE

```
import java.util.*;
import java.util.concurrent.*;
public class futurepools {
public static void main(String args[])
 ExecutorService pool = Executors.newCachedThreadPool ( );
 double precision = .....;
 pigreco pg = new pigreco(precision);
 Future <Double> result = pool.submit(pg);
 try{ double ris = result.get(1000L, TimeUnit.MILLISECONDS);
 System.out.println(ris+"valore di pigreco");}
 catch(.....){ }.....}}
```