OVERVIEW PACKAGE CLASS USE TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

compact1, compact2, compact3 java.util.concurrent.atomic

Class AtomicInteger

java.lang.Object java.lang.Number java.util.concurrent.atomic.AtomicInteger

All Implemented Interfaces:

Serializable

public class AtomicInteger
extends Number
implements Serializable

An int value that may be updated atomically. See the <code>java.util.concurrent.atomic</code> package specification for description of the properties of atomic variables. An <code>AtomicInteger</code> is used in applications such as atomically incremented counters, and cannot be used as a replacement for an <code>Integer</code>. However, this class does extend <code>Number</code> to allow uniform access by tools and utilities that deal with numerically-based classes.

Since:

1.5

See Also:

Serialized Form

Constructor Summary

Constructors

Constructor	Description
AtomicInteger()	Creates a new AtomicInteger with initial value 0.
	Creates a new AtomicInteger with the given initial value.

Method Summary

All Methods	nstance Methods	Concrete Methods	
Modifier and Type	Method		Description
int	accumulateAndGet(i	int x, accumulatorFunction)	Atomically updates the current value

with the
results of
applying the
given function
to the current
and given
values,
returning the
updated value.

int addAndGet(int delta)

Atomically adds the given value to the current value.

Atomically sets the value to the given updated value if the current value == the expected value.

int decrementAndGet()

Atomically decrements by

one the

current value.

double
doubleValue()

Returns the value of this AtomicInteger as a double after a widening primitive conversion.

float floatValue()

Returns the value of this AtomicInteger as a float after a widening primitive conversion.

int get()

Gets the current value.

int getAndAccumulate(int x,

IntBinaryOperator accumulatorFunction)

Atomically updates the current value with the

results of applying the given function to the current and given values, returning the previous value.

Atomically adds the given value to the current value.

int getAndDecrement()

decrements by

one the

Atomically

current value.

int getAndIncrement()

increments by

one the

Atomically

current value.

int **getAndSet**(int newValue) Atomically sets

to the given value and returns the old

value.

int getAndUpdate(IntUnaryOperator updateFunction) Atomically

updates the current value with the results of applying the given function, returning the previous value.

int incrementAndGet() Atomically

increments by

one the

current value.

int intValue() Returns the

value of this AtomicInteger

as an int.

void lazySet(int newValue) Eventually sets

to the given

value.

longValue() long Returns the value of this AtomicInteger as a long after a widening primitive conversion. void set(int newValue) Sets to the given value. String toString() Returns the String representation of the current value. int updateAndGet(IntUnaryOperator updateFunction) Atomically updates the current value with the results of applying the given function, returning the updated value. boolean weakCompareAndSet(int expect, int update) Atomically sets the value to the given updated value if the current value == the expected value.

Methods inherited from class java.lang.Number

byteValue, shortValue

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, wait,
wait

Constructor Detail

AtomicInteger

public AtomicInteger(int initialValue)

Creates a new AtomicInteger with the given initial value.

Parameters:

initialValue - the initial value

AtomicInteger

public AtomicInteger()

Creates a new AtomicInteger with initial value 0.

Method Detail

get

public final int get()

Gets the current value.

Returns:

the current value

set

public final void set(int newValue)

Sets to the given value.

Parameters:

newValue - the new value

lazySet

public final void lazySet(int newValue)

Eventually sets to the given value.

Parameters:

newValue - the new value

Since:

1.6

getAndSet

public final int getAndSet(int newValue)

Atomically sets to the given value and returns the old value.

Parameters:

newValue - the new value

Returns:

the previous value

compareAndSet

Atomically sets the value to the given updated value if the current value == the expected value.

Parameters:

expect - the expected value

update - the new value

Returns:

true if successful. False return indicates that the actual value was not equal to the expected value.

weakCompareAndSet

Atomically sets the value to the given updated value if the current value == the expected value.

May fail spuriously and does not provide ordering guarantees, so is only rarely an appropriate alternative to compareAndSet.

Parameters:

expect - the expected value

update - the new value

Returns:

true if successful

getAndIncrement

public final int getAndIncrement()

Atomically increments by one the current value.

Returns:

the previous value

getAndDecrement

public final int getAndDecrement()

Atomically decrements by one the current value.

Returns:

the previous value

getAndAdd

public final int getAndAdd(int delta)

Atomically adds the given value to the current value.

Parameters:

delta - the value to add

Returns:

the previous value

incrementAndGet

public final int incrementAndGet()

Atomically increments by one the current value.

Returns:

the updated value

decrementAndGet

public final int decrementAndGet()

Atomically decrements by one the current value.

Returns:

the updated value

addAndGet

public final int addAndGet(int delta)

Atomically adds the given value to the current value.

Parameters:

delta - the value to add

Returns:

the updated value

getAndUpdate

public final int getAndUpdate(IntUnaryOperator updateFunction)

Atomically updates the current value with the results of applying the given function, returning the previous value. The function should be side-effect-free, since it may be reapplied when attempted updates fail due to contention among threads.

Parameters:

updateFunction - a side-effect-free function

Returns:

the previous value

Since:

1.8

updateAndGet

public final int updateAndGet(IntUnaryOperator updateFunction)

Atomically updates the current value with the results of applying the given function, returning the updated value. The function should be side-effect-free, since it may be reapplied when attempted updates fail due to contention among threads.

Parameters:

updateFunction - a side-effect-free function

Returns

the updated value

Since:

1.8

getAndAccumulate

Atomically updates the current value with the results of applying the given function to the current and given values, returning the previous value. The function should be side-effect-free, since it may be re-applied when attempted updates fail due to contention among threads. The function is applied with the current value as its first argument, and the given update as the second argument.

Parameters:

x - the update value

accumulatorFunction - a side-effect-free function of two arguments

Returns:

the previous value

Since:

1.8

accumulateAndGet

Atomically updates the current value with the results of applying the given function to the current and given values, returning the updated value. The function should be sideeffect-free, since it may be re-applied when attempted updates fail due to contention among threads. The function is applied with the current value as its first argument, and the given update as the second argument.

Parameters:

x - the update value

accumulatorFunction - a side-effect-free function of two arguments

Returns:

the updated value

Since:

1.8

toString

```
public String toString()
```

Returns the String representation of the current value.

Overrides:

toString in class Object

Returns:

the String representation of the current value

intValue

```
public int intValue()
```

Returns the value of this AtomicInteger as an int.

Specified by:

intValue in class Number

Returns:

the numeric value represented by this object after conversion to type int.

longValue

public long longValue()

Returns the value of this AtomicInteger as a long after a widening primitive conversion.

Specified by:

longValue in class Number

Returns:

the numeric value represented by this object after conversion to type long.

See The Java™ Language Specification:

5.1.2 Widening Primitive Conversions

floatValue

public float floatValue()

Returns the value of this AtomicInteger as a float after a widening primitive conversion.

Specified by:

floatValue in class Number

Returns:

the numeric value represented by this object after conversion to type float.

See The Java™ Language Specification:

5.1.2 Widening Primitive Conversions

doubleValue

public double doubleValue()

Returns the value of this AtomicInteger as a double after a widening primitive conversion.

Specified by:

doubleValue in class Number

Returns:

the numeric value represented by this object after conversion to type double.

See The Java™ Language Specification:

5.1.2 Widening Primitive Conversions

Java™ Platform Standard Ed. 8

OVERVIEW PACKAGE CLASS USE TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

Submit a bug or feature

For further API reference and developer documentation, see Java SE Documentation. That documentation contains more detailed, developer-targeted descriptions, with conceptual overviews, definitions of terms, workarounds, and working code examples.

Copyright © 1993, 2025, Oracle and/or its affiliates. All rights reserved. Use is subject to license terms. Also see the documentation redistribution policy. Modify Preferências de Cookies. Modify Ad Choices.