Control de la Concurrencia en Java (API Estándar) Tema 5 - Programación Concurrente y de Tiempo Real

Antonio J. Tomeu¹ Manuel Francisco²

¹Departamento de Ingeniería Informática Universidad de Cádiz

²Alumno colaborador de la asignatura Universidad de Cádiz

PCTR, 2015

Contenido de la contenida de l

- 1. Exclusión Mutua con código synchronized.
- 2. Exclusión Mutua con métodos synchronized.
- 3. Protocolos de Control de la Exclusión Mutua.
- 4. Interbloqueos.
- Sincronización: wait(), notify() y notifyAll().
- 6. Condiciones de Guarda.
- 7. Protocolos de Sincronización.
- 8. Diseño de monitores en Java.

Exclusión Mutua entre Hilos I

- ► En Java, la Exclusión Mutua se logra a nivel de objetos. Todo objeto tiene asociado un cerrojo (lock).
- Técnicas de Control de la Exclusión Mutua en Java:
 - Bloques sincronizados. El segmento de código que debe ejecutarse en exclusión mutua se etiqueta como synchronized. Es el equivalente a una región crítica en Java.
 - Métodos sincronizados. Aquellas instancias de recursos que deben manejarse bajo exclusión mutua se encapsulan en una clase y todos sus métodos modificadores son etiquetados con la palabra reservada synchronized.
- Por tanto, dos o más hilos están en exclusión mutua cuando llaman a métodos synchronized de un objeto (de exclusión mutua) o ejecutan métodos que tienen bloques de código sincronizados.

Exclusión Mutua entre Hilos II

- Cuestiones a determinar:
 - ¿Cómo establecer el bloqueo a nivel sintáctico?
 - ► ¿Cuál es la semántica del bloqueo?
 - ▶ ¿Qué política de acceso se da a los hilos en espera?

Sintaxis para Bloques de Código Sincronizado

```
public metodo_x (parametros)
2
 //Resto de codigo del metodo. No se ejecuta en EM.
3
 /* comienzo de la seccion critica */
 synchronized (object)
 //Bloque de sentencias criticas
9
 //Todo el codigo situado entre llaves se ejecuta bajo EM
10
 /* fin de la seccion critica */
11
 } //metodo_x
12
```

Semántica de Bloques de Código Sincronizado

- Son una implementación del concepto de región crítica.
- ▶ Un bloque de código está sincronizado respecto de un objeto (puede ser el mismo objeto, this).
- ► El bloque sólo se ejecuta si se obtiene el cerrojo sobre el objeto.
- Útil para adecuar código secuencial a un entorno concurrente.

Política de Acceso de los Hilos en Espera

Acotando la Sección Crítica...

Código 1: codigos t5/codBloqueo.java

```
public class codBloqueo //usa el cerrojo del propio objeto
2
 private int numVueltas;
3
4
 public codBloqueo(int vueltas)
5
6
 numVueltas = vueltas;
7
8
9
10
 public void metodo()
11
 svnchronized(this)
 loqueo para acceso a seccion critica
12
13
14
 for(int i=1; i<=numVueltas; i++)</pre>
 System.out.print(i+" ");
15
16
17
18
```

... v Usándola desde Hilos en Modo Seguro I

Código 2: codigos t5/UsacodBloqueo.java

```
public class UsacodBloqueo extends Thread {
 codBloqueo cerrojo; //referencia a objeto compartido
2
3
4
 public UsacodBloqueo(codBloqueo 1) {
 cerroio = 1:
5
6
7
 public void run() {
8
 cerrojo.metodo(); //metodo que tiene codigo sincronizado
9
10
11
 public static void main(String[] args) {
12
 codBloqueo aux = new codBloqueo(200):
13
14
 UsacodBloqueo h1 = new UsacodBloqueo(aux);
 UsacodBloqueo h2 = new UsacodBloqueo(aux):
15
16
 h2.start();
 h1.start();
17
18
19
```

Output con/sin synchronized

General Output

------Configuration: <Default>-----

Seneral Output

Pasando el Cerrojo como Parámetro I

Código 3: codigos_t5/MuestraBloqueo.java

```
public class MuestraBloqueo implements Runnable {
 private Object o;
3
 public MuestraBloqueo(Object p) {
5
 o = p:
6
7
 public void run() {
8
9
 synchronized(o) {
 for (int i = 1: i < 100: i++) {
10
 System.out.println("Iteracion " + i + " del hilo " +
11
 this.toString());
 for (int j = 1; j < 100; j++);
12
13
14
15
16
17
18
```

Pasando el Cerrojo como Parámetro II

```
public static void main(String[] args) {
19
 Object lock = new Object();
20
 Thread h1 = new Thread(new MuestraBloqueo(lock), "hilo 1");
21
 Thread h2 = new Thread(new MuestraBloqueo(lock), "hilo 2");
22
23
 h1.setPriority(Thread.MIN_PRIORITY);
 h2.setPriority(Thread.MAX_PRIORITY);
24
25
 h1.start();
 h2.start();
26
27
28
```

Ejercicios

- ▶ Descargue otra vez nuestra vieja clase Cuenta_Banca.java
- Decida que código debe ser sincronizado, y sincronícelo. La nueva clase será Cuenta_Banca_Sync.java
- ► Escriba un programa multihebrado que use objetos de la clase anterior. Llámelo UsaCuenta_Banca_Sync.java

Sintaxis para Métodos Sincronizados

```
public synchronized metodo_x (parametros)
2
 //Bloque de sentencias del metodo
3
 //Todo el codigo del metodo se ejecuta en em.
  }//metodo_x
```

Semántica para Métodos Sincronizados

- Un método synchronized fuera la exclusión mutua entre todos los hilos que lo invocan
- También fuerza la exclusión mutua con otros métodos synchronized del objeto
- Cualquier hilo que trate de ejecutar un método sincronizado deberá esperar si otro método sincronizado ya está en ejecución.
- Los métodos no sincronizados pueden seguir ejecutándose concurrentemente.

Además...

- ► El cerrojo está asociado a cada instancia de una clase (objeto)
- Los métodos de clase (static) también pueden ser synchronized
- En clases heredadas, los métodos sobreescritos pueden ser sincronizados o no, sin afectar a cómo era (y es) el método de la superclase

Control con Métodos Sincronizados I

Código 4: codigos t5/MuestraBloqueoObjeto.java

```
public class MuestraBloqueoObjeto {
2
 public synchronized void metodoA() {
3
 for (int i = 1; i < 100; i++) {
 System.out.println("Iteracion " + i + " del metodo A ");
 for (int j = 1; j < 100; j++);
6
7
 System.out.println("metodo A liberando cerrojo...");
8
9
10
 public synchronized void metodoB() {
11
 for (int i = 1; i < 100; i++) {
12
 System.out.println("Iteracion " + i + " del metodo B ");
13
 for (int j = 1; j < 100; j++);
14
15
 System.out.println("metodo B liberando cerrojo...");
16
17
18
19
```

Control con Métodos Sincronizados II

Código 5: codigos t5/UsaMuestraBloqueoObjeto.java

```
public class UsaMuestraBloqueoObjeto implements Runnable {
 private MuestraBloqueoObjeto p:
2
 private int caso;
3
 public UsaMuestraBloqueoObjeto(MuestraBloqueoObjeto o, int
 val) {
 p = o;
6
 caso = val:
7
8
9
 public void run() {
10
 switch (caso) {
 case 0:
11
12
 p.metodoA();
 break:
13
14
 case 1:
 p.metodoB();
15
 break:
16
17
18
19
 public static void main(String[] args) {
20
```

Control con Métodos Sincronizados III

Código 6: codigos t5/ExMutua.java

```
/*Eiemplo de Exclusion Mutua entre Hilos
1
 *@author Antonio J. Tomeu
2
 *Varios hilos concurrentes modifican un contador protegido
3
 bajo e.m.
 *El metodo que incrementa al contador es synchronized
 *Crea un array de hilos que incrementan bajo e.m. el contador
5
6
 *Sintaxis de uso: java ExMutua n m donde:
 *n es el numero de hilos concurrentes
7
 *m es el valor inicial del contador
8
9
 */
10
 class ObCritico {
11
 private int Dato; //Contiene el objeto critico
12
13
 public ObCritico(int VInicial) //el constructor
14
15
 Dato = VInicial:
16
17
18
 public synchronized void Incremento() //e ejecutar bajo e.m.
19
20
21
 Dato++:
 }
22
```

```
23
24
 public int Valor() //hace una lectura. No necesita e.m.
25
 return (Dato);
26
27
28
 }
29
 public class ExMutua extends Thread {
30
31
 private ObCritico SC:
32
 public ExMutua(ObCritico SecCritica) {
33
 SC = SecCritica:
34
35
36
 public void run() {
37
 for (;;) {
38
39
 SC. Incremento():
 System.out.println("El hilo con id. " + getName() + " ha
40
 ajustado el objeto a valor " + SC.Valor());
41
42
43
44
 public static void main(String[] args) {
 if (args.length != 2) {
45
 System.err.println("Sintaxis: java ExMutua n m");
46
```

```
47
 System.exit(1);
48
49
 int NumHilos = Integer.valueOf(args[0]).intValue(); //fija
50
 numero de hilos
 ObCritico ContadorCritico = new
51
 ObCritico(Integer.valueOf(args[1]).intValue());
 ExMutua[] Hilos = new ExMutua[NumHilos];
52
53
 for (int i = 0: i \le NumHilos - 1: i++) {
 Hilos[i] = new ExMutua(ContadorCritico);
54
55
 for (int i = 0; i <= NumHilos - 1; i++) {
56
 Hilos[i].start();
57
58
59
60
```

Ejercicios

- ▶ Descargue otra vez nuestra vieja clase Cuenta_Banca.java
- ▶ Decida qué métodos deben ser sincronizados, y sincronícelos. La nueva clase será Cuenta_Banca_Sync_Met.java
- ► Escriba un programa multihebrado que use objetos de la clase anterior. Llámelo Usa_Cuenta_Banca_Sync_Met.java

Primer Protocolo de Control de E.M. en Java

- Acceder al recurso compartido donde sea necesario
- Definir un objeto para control de la exclusión mutua (o usar el propio objeto, this).
- Sincronizar el código crítico utilizando el cerrojo del objeto de control dentro de un bloque synchronized de instrucciones.

Segundo Protocolo de Control de E.M. en Java

- Encapsular el recurso crítico en una clase
- Definir todos los métodos de la clase como no estáticos y synchronized
- O, al menos, todos los modificadores
- Crear hilos que compartan una instancia de la clase creada
- ¡OJO! Esto no provee sincronización

Ejercicios

- Modele con una clase alguna situación donde haya presencia de concurrencia y condiciones de concurso. Guárdela en Recurso. java
- Modifique la clase anterior protegiendo al recurso mediante el Segundo Protocolo de Control de la E.M. Llame a la clase Recurso_em.java
- Escriba ahora un programa llamado Prueba_Recurso_em.java que haga uso de la clase anterior. Debe crear varios hilos concurrentes mediante implementación de la interfaz Runnable.

La Posesión del Bloqueo es por Hilo...

- Un método sincronizado puede invocar a otro método sincronizado sobre el mismo objeto (REENTRANCIA)
- Permite llamadas recursivas a métodos sincronizados
- Permite invocar métodos heredados sincronizados
- Descargue obj_protected.java y usa_obj_protected.java. Pruébelos. ¿A qué conclusión llega?
- Incorpore ahora un método m3() recursivo dentro de obj_protected.java. ¿Se mantiene su conclusión?

Interbloqueo (Deadlock) Entre Hilos I

- Se producen cuando hay condicioes de espera de liberación de bloqueos cruzados entre dos hilos
- Sólo pueden evitarse mediante un análisis cuidadoso y riguroso del uso de código sincronizado

Interbloqueo (Deadlock) Entre Hilos II

Código 7: codigos_t5/Deadlock.java

```
public class Deadlock {
 public static void main(String[] args) {
2
3
 final Object region A = new Object():
4
 final Object region_B = new Object();
5
6
7
 Thread Hilo_A = new Thread(new Runnable() {
 public void run() {
8
9
 synchronized(region_A) {
 synchronized(region_B) {
10
11
 System.out.println("hilo A");
12
13
14
 });
15
16
17
 Thread Hilo_B = new Thread(new Runnable() {
 public void run() {
18
 synchronized(region_B) {
19
 synchronized(region_A) {
20
 System.out.println("hilo B");
21
```


Interbloqueo (Deadlock) Entre Hilos III

Sincronización Entre Hilos

- ► En Java la sincronización entre hilos se logra con los métodos wait, notify y notifyAll (clase Object).
- Deben ser utilizados únicamente dentro de métodos o código de tipo synchronized
- Cuando un hilo llama a un método que hace wait las siguientes acciones son ejecutadas atómicamente:
 - 1. Hilo llamante suspendido y bloqueado
 - 2. Exclusión mutua sobre el objeto liberada
 - 3. Hilo colocado en una cola única (el wait-set) de espera asociada al objeto
- Cuando un hilo llama a un método que hace notify, uno de los hilos bloqueados en la cola pasa a listo. Java no especifica cuál. Depende de la implementación (JVM). Si se llama al método notifyAll, todos los hilos de dicha cola son desbloqueados y pasan a listo. Accederá al objeto aquél que sea planificado.
- ► Si el wait-set está vacío, notify y notifyAll no tienen efecto.

El Conjunto de Espera (wait-set)

Conjunto de espera asociado al cerrojo e.m del objeto

wait-set

Código 8: codigos t5/aDormir.java

```
public class aDormir extends Thread {
1
 public aDormir() {}
2
 public void run() {
3
 System.out.println("El hilo " + this.getName() + " dijo: mi
4
 vida activa fue breve...");
 synchronized(this) {
5
6
 try {
 wait();
7
8
 } catch (InterruptedException e) {} //cada hilo dormido
 sobre su propio cerrojo
 System.out.println(this.getName() + " dijo: pero he
9
 revivido...");
10
11
12
13
 public void despertar() {
 synchronized(this) {
14
 notify();
15
16
17
18
19
 public static void main(String[] args)
 throws Exception {
20
```

```
21
 aDormir[] h = new aDormir[10];
 for (int i = 0: i < 10: i++) {
22
23
 h[i] = new aDormir();
 h[i].start();
24
25
 try {
26
 Thread.currentThread().sleep(1000);
27
 } catch (InterruptedException e) {}
28
 Thread.currentThread().sleep(2000); //retardo evita perdida
29
 de senial...
 h[5].despertar();
30
31
32
```

Código 9: codigos t5/aDormir2.java

```
public class aDormir2 extends Thread {
 Object lock:
 public aDormir2(Object 1) {
 lock = 1:
4
5
 public void run() {
6
 System.out.println("El hilo " + this.getNamer; + " diio: mi
7
 vida activa fue breve...");
8
 synchronized(lock) {
```

```
9
 trv {
10
 lock.wait():
 } catch (InterruptedException e) {} //cada hilo dormido
11
 sobre su propio cerrojo
 System.out.println(this.getName() + " dijo: pero he
12
 revivido...");
13
14
15
16
 public void despertar() {
 synchronized(lock) {
17
 lock.notify();
18
19
20
 public void despertarTodos() {
21
 synchronized(lock) {
22
 lock.notifvAll():
23
24
25
26
27
 public static void main(String[] args) {
 Object cerrojo = new Object();
28
29
 aDormir2\lceil \rceil h = new aDormir2\lceil 10 \rceil:
 for (int i = 0; i < 10; i++) {
30
 h[i] = new aDormir2(cerrojo);
31
```

```
32  h[i].start();
33  }
34  h[5].despertar();
35  h[5].despertarTodos();
36  System.out.print("Todos terminaron...");
37
38  }
39 }
```

Condiciones de Guarda

- No se puede escribir código de hilos asumiendo que un hilo concreto recibirá la notificación
- Diferentes hilos pueden estar bloqueados sobre un mismo objeto a la espera de diferentes condiciones, pero el wait-set es único
- Dado que notifyAll() los despierta a todos de forma incondicional, es posible que reactive hilos para los cuales no se cumple aún la condición de espera
- Solución: siempre que el hilo usuario invoca a wait(), lo primero al despertar es volver a comprobar su condición particular, volviendo al bloqueo si ésta aún no se cumple

Patrón de Código para Condiciones de Guarda

```
public synchronized void m_receptor_senal() {
 //hilo usuario se bloqueara en el metodo a espera de
3 condicion
 //el hilo usuario pasa al wait-set
 while (!condicion) trv {
5
 wait();
6
 } //condicion de guarda
7
 catch ()(Exception e) {}
 //codigo accedido en e.m.
10
11
12
 public synchronized void m emisor senal() {
13
 //hilo usuario enviara una senal a todos los hilos del waitset
 //la guarda garantiza que se despiertan los adecuados
14
 //codigo en e.m. que cambia las condiciones de estado
15
 notiyAll();
16
17
```

Protocolo de Sincronización Inter-Hilos en Java con Espera Ocupada

```
1  // Thread A
2  public void waitForMessage() {
3 while (hasMessage == false) {
4 Thread.sleep(100);
5 }
6 }
7  // Thread B
8  public void setMessage(String message) {
9 ...
10  hasMessage = true;
```

Protocolo de Sincronización Inter-Hilos en Java con Sincronización wait-notify

```
// Thread A
 public synchronized void waitForMessage() {
 try {
 wait();
5
 } catch (InterruptedException ex) {}
 // Thread B
 public synchronized void setMessage(String message) {
9
 notify();
10
```

- ▶ OJO: No es perfecto. La señal puede perderse (y se pierde) si nadie está esperándola.
- ► SOLUCIÓN: Utilizar condiciones. A sólo se bloqueará si al comprobar una condición es falsa, y B se asegurará de hacer que la condición sea verdadera antes de notificar.

Patrón "Sincronizador" I

Código 10: codigos t5/Sincronizacion.java

```
class Sincro
2
3
 int Turno;
4
5
 public Sincro(int t) {
 Turno = t;
8
9
 public synchronized void metodo1() {
10
 while (Turno != 1)
11
12
 try {
 wait();
13
 } catch (Exception e) {}
14
 System.out.println(" Turno al hilo1...");
15
 Turno = 2;
16
 notifyAll();
17
18
19
```

Patrón "Sincronizador" II

```
public synchronized void metodo2() {
20
21
 while (Turno != 2)
22
 try {
23
 wait();
 } catch (Exception e) {}
24
 System.out.println("Turno al hilo 2...");
25
 Turno = 3;
26
 notifyAll();
27
28
29
30
 public synchronized void metodo3() {
31
 while (Turno != 3)
32
33
 trv {
 wait();
34
 } catch (Exception e) {}
35
36
 System.out.println("Turno al hilo 3...");
 Turno = 1;
37
38
 notifyAll();
39
40
 } //Sincro
41
```

Patrón "Sincronizador" III

```
42
43
 class Hilo1 extends Thread {
 Sincro ref:
44
45
 public Hilo1(Sincro obj) {
 ref = obj;
46
47
 public void run() {
48
 for (;;) {
49
 ref.metodo1();
50
51
52
 } //Hilo1
53
54
55
 class Hilo2 extends Thread {
56
 Sincro ref;
57
 public Hilo2(Sincro obj) {
58
 ref = obj;
59
60
 public void run() {
61
62
 for (;;) {
 ref.metodo2();
63
```

Patrón "Sincronizador" IV

```
64
65
 } //Hilo2
66
67
 class Hilo3 extends Thread {
68
 Sincro ref;
69
 public Hilo3(Sincro obj) {
70
 ref = obi:
71
72
 public void run() {
73
 for (;;) {
74
 ref.metodo3();
75
76
77
 } //Hilo3
78
79
80
81
82
 public class Sincronizacion {
83
84
 public static void main(String[] args) {
 Sincro m = new Sincro(2);
85
```

Patrón "Sincronizador" V

```
new Hilo1(m).start();
new Hilo2(m).start();
new Hilo3(m).start();
System.out.println("hilos lanzados...");

//main
//Sincronizacion
```

Ejercicio

- ► Utilizando condiciones de guarda, modele un protocolo de sincronización simple Hilo B → Hilo A que sea completamente correcto.
- ▶ Guarde su código en ficheros S1. java, S2. java...

Monitores en Java

- ► Un monitor es un objeto que implementa acceso bajo exclusión mutua a todos sus métodos, y provee sincronización
- En Java, son objetos de una clase cuyos métodos públicos son todos synchronized
- Un objeto con métodos synchronized proporciona un cerrojo único que permite implantar monitores con comodidad y exclusión mutua bajo control
- ► Los métodos wait(), notify() y notifyAll() permiten sincronizar los accesos al monitor, de acuerdo a la semántica de los mismos ya conocida.

Estructura Sintáctica de un Monitor en Java

```
class Monitor {
 //definir aqui datos protegidos por el monitor
 public Monitor() {...} //constructor
3
 public synchronized tipo1 metodo1()
 throws InterruptedException {
5
6
 . . .
7
 notifyAll();
8
 while (!condicion1) wait();
9
10
11
 public synchronized tipo2 metodo2()
 throws InterruptedException {
12
13
 . . .
 notifyAll();
14
15
 while (!condicion1) wait();
16
17
 }
18
```

Semántica de un Monitor en Java I

- Cuando un método synchronized del monitor llama a wait(), libera la exclusión mutua sobre el monitor y encola al hilo que llamó al método en el wait-set.
- Cuando otro método del monitor hace notify(), un hilo del wait-set (Java no especifica cuál) pasará a la cola de hilos que esperan el cerrojo y se reanudará cuando sea planificado.
- Cuando otro método del monitor hace notifyAll(), todos los hilos del wait-set pasarán a la cola de hilos que esperan el cerrojo y se reanudarán cuando sean planificados.
- ► El monitor Java no tiene variables de condición, sólo una cola de bloqueo de espera implícita
- La política de señalización es señalar y seguir (SC)
 - ► El método (hilo) señalador sigue su ejecución
 - ► El hilo(s) señalado(s) pasan del wait-set a la cola de procesos que esperan el cerrojo

Semántica de un Monitor en Java II

- ▶ Para dormir a un hilo a la espera de una condición usamos el método wait() (dentro de un método synchronized
- Es menos fino que una variable de condición
- ► El conjunto de espera para wait es único (wait-set)

Monitores en Java: Peculiaridades

- No es posible programar a los hilos suponiendo que recibirán la señalización cuándo la necesiten.
- ► Al no existir variables de condición, sino una única variable implícita, es conveniente usar notifyAll() para que todos los procesos comprueben la condición que los bloqueó.
- ▶ No es posible señalar un hilo en especial, por tanto:
 - ► Es aconsejable bloquear a los hilos en el wait-set con una condición de guarda en conjunción con notifyAll().
 - while (!condicion) try {wait();}
 catch (InterruptedException e) {return;}
 - ► Todos serán despertados, comprobarán la condición y volverán a bloquearse, excepto los que la encuentren verdadera (que pasan a espera del cerrojo sobre el monitor).
- No es aconsejable comprobar la condición de guarda con if
- Los campos protegidos por el monitor suelen declararse private

Técnica de Diseño de Monitores en Java

- 1. Decidir qué datos encapsular en el monitor
- 2. Construir un monitor teórico, utilizando tantas variables de condición como sean necesarias
- 3. Usar la señalización SC en el monitor teórico
- 4. Implementar en Java
 - 4.1 Escribir un método synchronized por cada procedimiento
 - 4.2 Hacer los datos encapsulados private
 - 4.3 Sustituir cada wait(variableCondicion) por una condición de guarda.
 - 4.4 Sustituir cada send(variableCondicion) por una llamada a notifyAll()
 - 4.5 Escribir el código de inicialización del monitor en el constructor del mismo

Código 11: codigos t5/MonitorSimple.java

```
/**Eiemplo de Monitor sencillo. Encapsula una variable
1
 protegida por
 *la abstraccion y posee una interfaz de dos metodos para
2
3
 *incrementarla y decrementarla y un tercero para conocer el
 valor
 *del recurso protegido.
4
5
 *@author Antonio Tomeu
6
 */
 class Monitor {
7
 private static int Dato; //recurso protegido
8
 public Monitor(int VInic) {
9
 Dato = VInic;
10
11
12
 public synchronized void INC() {
 while (!(Dato <= 0))</pre>
13
 try {
14
 System.out.println("Hilo Sumador bloqueado");
15
 wait();
16
 } catch (InterruptedException e) {}
17
 Dato++;
18
 notifyAll();
19
20
```

21

```
public synchronized void DEC() {
22
23
 while (!(Dato > 0))
 try {
24
 System.out.println("Hilo Restador bloqueado");
25
 wait();
26
 } catch (InterruptedException e) {}
27
 Dato --:
28
 notifyAll();
29
30
31
 public synchronized String toString() {
 return (new Integer(Dato).toString());
32
33
34
 class HiloSumador
35
 extends Thread {
36
 private Monitor Data;
37
38
 public HiloSumador(Monitor Ref) {
 Data = Ref:
39
40
 public void run() {
41
42
 for (;;) Data.INC();
43
 }
44
45
 class HiloRestador
46
```

```
47
 extends Thread {
 private Monitor Data;
48
49
 public HiloRestador(Monitor Ref) {
 Data = Ref:
50
51
 public void run() {
52
 for (;;) Data.DEC();
53
54
55
 public class MonitorSimple {
56
 public static void main(String[] args) {
57
 Monitor 0 = \text{new Monitor}(1000):
58
 new HiloSumador(0).start();
59
 new HiloRestador(0).start();
60
 new HiloRestador(0).start();
61
 new HiloRestador(0).start();
62
63
 for (;;) System.out.println(0.toString());
64
65
```

Monitor Productor-Consumidor L

Código 12: codigos t5/Buffer.java

```
/**Ejemplo de Monitor sencillo para productor-consumidor.
1
 *Encapsula un buffer protegida por la abtraccion
 *y posee una interfaz de dos metodos para insertar y extraer,
3
 v se provee
 *la sincronizacion necesaria. Observe que la condicion de
4
 guarda es de la
5
 *forma if(...)try{wait()}... en lugar de
 while(!condicion)try{wait()}... De
6
 *igual forma se senializa con notify(), en lugar de con
 notifvAll().
 *Funcionaria esto con varios productores v consumidores?
 *@author Antonio Tomeu
8
9
 */
10
 public class Buffer {
11
 private int numSlots = 0;
12
 private double[] buffer = null;
13
 private int putIn = 0, takeOut = 0;
14
 private int cont = 0:
15
```

Monitor Productor-Consumidor II

```
16
17
 public Buffer(int numSlots) {
 this.numSlots = numSlots:
18
19
 buffer = new double[numSlots];
20
21
 public synchronized void insertar(double valor) {
22
23
 while (cont == numSlots)
24
 trv {
 wait();
25
 } catch (InterruptedException e) {
26
 System.err.println("wait interrumpido");
27
28
 buffer[putIn] = valor:
29
 putIn = (putIn + 1) % numSlots;
30
 cont++;
31
32
 notifvAll():
33
34
 public synchronized double extraer() {
35
 double valor:
36
 while (cont == 0)
37
```

Monitor Productor-Consumidor III

```
38
 try {
 wait():
39
 } catch (InterruptedException e) {
40
 System.err.println("wait interrumpido");
41
42
 valor = buffer[takeOut];
43
 takeOut = (takeOut + 1) % numSlots;
44
 cont --;
45
 notifyAll();
46
 return valor;
47
48
 } //Buffer
49
 Código 13: codigos t5/Prueba Prod Con.java
 class Productor implements Runnable {
1
 private Buffer bb = null;
3
 public Productor(Buffer bb) {
5
 this.bb = bb;
6
7
```

Monitor Productor-Consumidor IV

```
8
9
 public void run() {
 double item = 0.0:
10
11
 while (true) {
 bb.insertar(++item);
12
 System.out.println("Produciendo " + item);
13
14
15
 } //Productor
16
17
 class Consumidor implements Runnable {
18
19
 private Buffer bb = null;
20
 public Consumidor(Buffer bb) {
21
 this.bb = bb;
22
23
24
 public void run() {
25
26
 double item;
 while (true) {
27
28
 item = bb.extraer();
 System.out.println("Consumiendo " + item);
29
```

Monitor Productor-Consumidor V

```
30
31
32
 } //Consumidor
33
34
 public class Prueba_Prod_Con {
35
36
 public static void main(String[] args) {
 int ranuras = 10;
37
 Buffer monitor = new Buffer(ranuras);
38
39
 new Thread(new Productor(monitor)).start();
40
 new Thread(new Consumidor(monitor)).start();
41
42
 } //main
43
 } //Prueba_Prod_Con
44
```

Ejercicio

- Aumente el número de lectores y escritores, y verifique la sincronización
- Diseñe un monitor en Java que modele la abstracción semáforo, dótelo de métodos wait y signal y gúardelo en semaforo. java
- Escriba ahora un protocolo de exclusion mutua con una instancia de la clase anterior, y guárdelo en Usa_semaf.java, que utilice la cuenta encapsulada del monitor.
- Construya un monitor que dé solución al problema de los filósofos

Bibliografía

- Göetz et al.

 Java Concurrency in Practice
 2006
- Oaks & Wong. Java Threads O'Reilly, 2004
- Wellings, A.
 Concurrent and Real Time Programming in Java.
 John Wiley & Sons, 2004