

MC 302EF - Atividade de Laboratório no. 7

Objetivos

- Uso de programação concorrente em Java.

Descrição da Atividade

Esta atividade consiste na implementação do algoritmo *quicksort* usando os recursos de programação concorrente disponíveis na linguagem Java. Em linhas gerais, o algoritmo *quicksort* para ordenação de um vetor *v* consiste nos seguintes passos:

1. escolher um 'elemento pivô'
2. rearranjar o vetor de forma que este seja formado por três partes:
 - i. sequência *s1* formada pelos elementos que precedem(*) o pivô
 - ii. o elemento pivô
 - iii. sequência *s2* formada pelos elementos que sucedem(*) o pivô.
3. ordenar *s1* usando o próprio algoritmo *quicksort*.
4. ordenar *s2* usando o próprio algoritmo *quicksort*.

(*) de acordo com o critério de ordenação utilizado

A implementação tradicional do algoritmo *quicksort* é baseada numa função que é chamada recursivamente nos passos 3 e 4, acima.

Nesta atividade os passos 3 e 4 devem ser implementados como linhas de execução paralelas, ou 'threads', na terminologia usada em Java. Na implementação usando 'threads', os passos 3 e 4 devem ser alterados para

3. Se $\text{tamanho}(s1) > M$ ordenar *s1* usando o próprio algoritmo *quicksort* senão ordenar *s1* usando o algoritmo do *bubblesort*.
4. Se $\text{tamanho}(s2) > M$ ordenar *s2* usando o próprio algoritmo *quicksort* senão ordenar *s2* usando o algoritmo do *bubblesort*.

O valor de *M* deve ser uma constante da implementação e seu valor igual a 7.

A interface Comparator

A interface **Comparator**, fornecida como parte desta atividade, define o método **precede()**, responsável pela comparação de dois objetos. Esse método define o tipo de ordenação a ser usado por cada instância de **MultithreadSorter**.

Implementação

A classe **MultithreadSorter**, a ser implementada nesta atividade deverá

- Ter como parâmetro a classe dos objetos que devem ser ordenadas
- Implementar a interface **Runnable** (`java.lang`)
- Ter um construtor público da forma

```
public MultithreadSorter('Classe' [] lista, Comparator<'Classe'> comparator)
```

onde

- 'Classe' se refere à classe dos objetos a serem ordenados
- O parâmetro `comparator`, é o responsável pela comparação utilizada na ordenação dos objetos.

- Publicar o método

```
public void sort(){ ... }
```

- Esse método será o responsável pela ordenação do vetor de objetos da classe 'Classe', passado como parâmetro.
 - Deverá usar o objeto 'comp', passado como parâmetro, que implementa a interface 'Comparator', para a comparação dos objetos a serem ordenados.
 - A execução de `sort()` deverá por sua vez
 - Criar um objeto Thread, baseado numa nova instância da classe `MultithreadSorter`.
 - Iniciar a execução dessa thread através do método `start()`.
 - Esperar pelo encerramento dessa thread.
 - Retornar ao chamador.
- Publicar o método `run()`, previsto na interface `Runnable`. Esse método será o responsável pela implementação do algoritmo 'quicksort concorrente', disparando as 'threads filhas' para as partes do vetor e esperando pela sua conclusão (através do método `join()`).

Programas de testes

Para os testes desta atividade serão usados dois programas de testes, disponibilizados como anexo. O primeiro deles é mostrado a seguir.

```
package concorrencia;

public class TestAtiv7_1 {

 /* lista de nomes a ser ordenada */
 static String[] listaDeNomes = { "Luiz", "Vinicius", "Geraldo" ... }

 /** Escreve a lista de nomes na saída padrão */
 static void print(){
 for(int i = 0; i < listaDeNomes.length; i++ )
 System.out.println(i+": "+ listaDeNomes[i]);
 }

 public static void main(String[] args) throws InterruptedException {
 MultithreadSorter <String> sorter =
 new MultithreadSorter<String>(listaDeNomes, new Comparator7());
 sorter.sort();
 print();
 }
}

class Comparator7 implements Comparator<String> {

 @Override
 public boolean precede(String n1, String n2) {
 return n1.compareTo(n2) < 0;
 }
}
```

A saída do programa de testes mostrado acima consiste na sequência de nomes ordenada em ordem crescente, com um nome por linha da saída padrão.

Data de entrega: 19/05/2016