

Descrição do Exercício de Threads e Concorrência

Objetivo:

1 – Aprender as duas maneiras de se criar threads e testar os mecanismos que Java disponibiliza para obter sincronização e cooperação entre threads de baixo nível.
2 – Aprender como usar as 3 principais configurações da classe ExecutorServoie.

Pacotes:

br.com.qualiti.java.avancado.modulo01.parte1 – Deve conter as implementações da parte 1 do exercício.

br.com.qualiti.java.avancado.modulo01.parte2 – Deve conter as implementações da parte 2 do exercício.

br.com.qualiti.java.avancado.modulo01.parte3 – Deve conter as implementações da parte 3 do exercício.

Passos para a execução do exercício

Parte 1 – Criação e execução de Threads

- 1. Criar uma classe, MeuThread, estendendo Thread que, quando em execução, imprima os números inteiros de 0 a 50, em sequência. Esta classe deve receber, em seu construtor, um String correspondendo ao nome do Thread e este deve ser guardado em um atributo da classe. Cada número impresso deve ser precedido pelo nome do Thread.
- 2. Criar um método main() nessa classe que cria duas instâncias de MeuThread e as inicia.
- 3. Rodar o método main () de MeuThread.
- 4. Criar uma classe, MeuRunnable, implementando Runnable e que, quando em execução, imprima os números inteiros de 0 a 50, em sequência. Esta classe deve receber, em seu construtor, um String correspondendo ao nome do Runnable e este deve ser guardado em um atributo da classe. Cada número impresso deve ser precedido pelo nome do Runnable.
- 5. Criar, nessa classe, um método execute responsável por iniciar um novo Thread a partir de MeuRunnable.
- 6. Criar, em MeuRunnable, um método main() que cria duas instâncias dela mesma e as inicia.
- 7. Rodar o método main () de MeuRunnable.
- 8. No método run() nas classes MeuThread e MinhaExecucao, inserir código para, uma vez que um número seja impresso, o Thread atual esperar pelo menos 10 milissegundos antes de imprimir o próximo.

Parte 2 – Sincronização e Cooperação entre Threads

- 9. Olhar o código das classes Produtor e Consumidor, fornecidos no arquivo JA_MOD01_STARTUP. jar
- 10. Rodar o método main() da classe TesteProdutorConsumidor. O resultado é o esperado? Uma mensagem só é escrita por um Produtor depois da anterior ter sido lida por um Consumidor? Um Consumidor só tenta ler uma mensagem quando alguma foi escrita por um Produtor?
- 11. Na classe CaixaCorreio, modificar os métodos get() e put() para que apenas um Thread possa estar executando cada um deles, num determinado momento.
- 12. O passo anterior não é suficiente para garantir o funcionamento correto do programa. É necessário garantir que o método get() lê uma mensagem apenas quando há alguma para ser lida e que o método put() coloca uma nova mensagem no buffer apenas quando este está vazio. Inserir, nos métodos get() e put(), o código necessário para garantir que as duas restrições acima seja obedecidas.
 - a. Inserir, no métodos get () e put (), código para fazer com que *threads* tentando ler o *buffer* **esperem** enquanto este estiver vazio e sejam **notificados** quando um novo elemento for escrito.
 - b. Inserir, no métodos get () e put (), código para fazer com que *threads* tentando escrever no *buffer* **esperem** enquanto este estiver cheio e sejam **notificados** quando for esvaziado (lido).
- 13. Rodar o método main () da classe TesteProdutorConsumidor.

Parte 3 – Observar o comportamento das 3 configurações de um ExecutorService

- 1. Executar as classes TestCachedThreadPool, TestFixedThreadPool e TestSingleThreadPool, fornecidos no arquivo JA_MOD01_STARTUP.jar.
- 2. Descrever o comportamento observado.