

CLASE 4 – 2.024

MODELO DE DESARROLLO DE PROGRAMAS Y PRÓGRAMACION CONCURRENTE

FAC.DE INGENIERIA - UNJU

EXCEPCIONES – WAIT - NOTIFY

EXCEPCIONES CON TRY - CATCH

En programación siempre se producen errores q son necesarios gestionar

y tratar correctamente.

Java dispone de un mecanismo consistente en el uso de bloques

try/catch/finally. La técnica consiste en colocar instrucciones q podrían

provocar problemas dentro de 1bloque try, y colocar a continuación 1 o + bloques catch, de tal forma q si se provoca 1error de 1determinado tipo, se

salta el bloque catch capaz de gestionar ese tipo de error específico.

El bloque catch contiene el código necesario p/gestionar el tipo específico d error. SI NO HAY ERRORES en el bloque try, nunca se ejecutan los bloques catch.

EXCEPCIONES CON TRY - CATCH

```
try
{ //Código que puede provocar errores }
catch(Tipo1 var1) { //Gestión del error var1, de tipo Tipo1 }
...
[ catch(TipoN varN) { //Gestión del error varN, de tipo TipoN } ]
[ finally { //Código de finally } ]
```

Es obligat.q exista la zona try, donde se colocan las instrucc. con problemas. Después vienen 1 o+zonas catch, c/u especializada en 1tipo de error o excepción.

Finally

X último está la zona finally, encargada de tener 1 código q se ejecuta siempre independientemente de si s produjeron o no errores.

C/catch se parece a 1fción en la cual sólo se recibe 1objeto de 1determinado tipo (el tipo del error). Es decir solo se llama al catch cuyo argumento sea coincidente en tipo con el tipo del error generado.

EXCEPCIONES CON TRY - CATCH (EJEMPLO)

```
Title : Text;
begin
Fiction:=True: // ye

Try

if Fiction then //
exit: // hamma t
i=|

Catch

Begin [this is the
end;
[-]

Finally
// ah scrow it, je
Println(*Invalid
// no one reads e
[-]
```

Al ejecutar se genera el siguiente error: Exception in thread "main" java.lang.ArrayIndexOutOfBounds Exception at Try1.main(Try1.java:6)

Indica q se ha generado 1 excepción del tipo java.lang. Arrayla de Contro del fichero Try1. Java y en la línea 6 del código. Esta excepción en particular se lanza cuando se intenta acceder a 1 posición de un array y no existe dicha posición. Ahora se procede a gestionar esta interrupción mediante un bloque try/catch, el fichero a crear es Try2. java

EXCEPCIONES CON TRY - CATCH (EJEMPLO)

```
public class Try2
 Catch
 { public static void main(String arg[])
 { int [] array = new int[20];
 Finally
 array[-3] = 24;
 catch(ArrayIndexOutOfBoundsException excepcion)
 { System.out.println(" Error de índice en un array"); } } }
public class Try3
 { public static void main(String arg[])
 { int [] array = new int[20];
 try { int b = 0; int a = 23/b; }
 catch(ArrayIndexOutOfBoundsException excepcion)
 { System.out.println(" Error de índice en un array");
 catch(ArithmeticException excepcion)
 { System.out.println(" Error Aritmético"); } } }
```

Se provoca 1error de tipo división x cero y s pone un catch específico p/dicho (fichero Try3.java):

Wait & Notify in Java

A veces conviene q 1hilo s bloquee a la espera d q ocurra algún evento, como la llegada de 1dato p/tratar q el Us.termine d escribir algo en 1interface d Us. Todos los objetos java tienen el mét.wait() q deja bloqueado al hilo q lo llama y el mét.notify(), q desbloquea a los hilos bloqueados por wait() (modelo productor/consumidor).

BLOQUEAR UN HILO

Las llamadas a wait() lanzan excepciones q hay q capturar, x lo q todas las llamadas deben estar en 1bloque try-catch (x simplicidad esto no se hará).

P/q 1hilo se bloquee basta con q llame al mét.wait() d cualquier objeto. Es nécesario q dicho hilo haya marcado ese objeto como ocupado con synchronized. Si no se hace así, salta 1 excepción de q "el hilo no es propietario del monitor" o algo similar.

Wait & Notify in Java

Si el hilo quiere retirar datos de 1lista y no hay datos, puede esperar a q los haya:

```
synchronized(lista);
{
 if (lista.size()==0)
 lista.wait();
 dato = lista.get(0);
 lista.remove(0);
}
```

Se usa synchronized(lista) p/"apropiarse" del objeto lista. Si no hay datos se ejecuta lista.wait(). 1vez q realiza el wait(), el obj.lista s marca como "desocupado", d forma q otros hilos lo usen. Cuando se despierta y sale del wait() s marca como "ocupado." El hilo se desbloquea y sale del wait() cuando alguien llame a lista.notify(). Si sé hiló q mete datos en la lista llama luego a lista.notify(), cuando sale del wait() s tiénen datos disponibles en la lista, así q únicamente hay q leerlos (y borrarlos p/no volver a tratarlos la siguiente vez). Existe otra posibilidad de q el hilo se salga del wait() sin q haya datos disponibles, pero esto se analizará posteriormente.

CONCURRENCIA EN JAVA CON WAIT() Y NOTIFY() - in Java WAIT() Y NOTIFY() COMO COLA DE ESPERA

```
Wait & Notify in Java
```


```
synchronized(lista);
{
 lista.add(dato);
 lista.notify();
}
```

El hilo q mete datos en la lista tiene q llamar a lista.notify(), p/ esto es necesarió apropiarse del objeto lista con synchronized.

1 vez hecho esto, el hilo q estaba bloqueado en wait() despierta, salé del wait() y seguirá su código leyendo el primer dato de la lista.

WAIT() Y NOTIFY() COMO COLA DE ESPERA

wait() y notify() funcionan como 1lista de espera. Si varios hilos llaman a wait() s

bloquean en 1lista de espera (1ro.q llamó a wait() es el 1ro.d la lista y el últ.es el últ).

C/llamada a notify() despierta al 1er.hilo en la lista de espera, pero no al resto, q siguen dormidos. Se necesita hacer tantos notify() como hilos hayan hecho wait() p/ir despertándolos a todos de 1 en 1.

Si se hace varios notify() antes de q haya hilos en espera, quedan marcados todos esos notify(), d forma q los sig.hilos q hagan wait() no quedan bloqueados.

wait() y notify() funcionan como un contador. Cada wait() mira el contador y si es cero o menos se bloquea. Cuando s desbloquea decrementa el contador. C/notify() incrementa el contador y si se hace 0 o positivo, despierta al primer hilo de la cola.

WAIT() Y NOTIFY() COMO COLA DE ESPERA

Comparación: en 1mesa hay personas, unos ponen caramelos y otros los recogen:

- las personas son hilos,
- los q recogen los caramelos (hacen wait()) se ponen en 1cola delante de la mesa, recogen 1caramelo y se van. Si no hay caramelos, esperan q los haya y forman 1cola;
- otras personas ponen 1 caramelo en la mesa (hacen notify()).

El nro.de caramelos en la mesa es el contador q se mencionó.

MODELO PRODUCTOR/CONSUMIDOR

Es buena costumbre de Orient.a Objetos "ocultar" la sincronización a los hilos, de forma q no se dependa de q el programador se acuerde de implementar su hilo correctamente (llamada a synchronized y llamada a wait() y notify()).

Es conveniente poner la lista de datos dentro de 1 clase y poner 2 métodos synchronized p/añadir y recoger datos, con el wait() y el notify() dentro.

```
public class MiListaSincronizada
{ private LinkedList lista = new LinkedList();
  public synchronized void addDato(Object dato)
  { lista.add(dato);
 lista.notify(); }
```

Con esto s
bloquea
hasta q
haya
algún dato
disponible

El hilo que guarda datos sólo debe q hacer: listaSincronizada.addDato(dato);

INTERRUMPIR UN HILO

1hilo puede salir del wait() sin necesidad d un notify(). Esto es x 1interrupción, en Java se realiza con el mét. interrupt() del hilo. X ej., si el hiloLector está bloqueado en 1wait() esperando 1dato, se puede interrumpir con: hiloLector.interrupt();

El hiloLector saldrá del wait() y s encuentra con q no hay datos en la lista. Sabrá q alguien le ha interrumpido y hará lo q tenga que hacer en ese caso.

Ej:1hilo lectorSocket pendiente d1socket(conexión con otro progr.en otra comput. a través de red):

- 1. Lee datos q llegan del otro progr.y los mete en listaSincronizada.
- 2. Si existe 1hilo lectorDatos q lee esos datos de la listaSincronizada y los fratá, ¿q ocurre si el socket se cierra?. El progr.cierra la conexión (socket) con el otro programa en red y ya no se comunica con él. Una vez cerrada la conexión, el hilo lectorSocket puede interrumpir al hilo lectorDatos, al ver q ha salido del wait() y q no hay datos disponibles, puede suponer q se ha cerrado la conexión y terminar.

INTERRUMPIR UN HILO (CÓDIGO EJ.)

```
y cuando el hilo lectorSocket cierre la conexión debe:
socket.close();
lectorDatos.interrupt();
```


EXAMPLE EJEMPLO DE WAIT() Y NOTIFY

```
public class Main {
  public static void main(String[] args) {
 Saludo s = new Saludo(); // Objeto en común, se encarga del wait y notify
 Personal Empleado1 = new Personal("Pepe", s, false);
 Personal Empleado2 = new Personal("José", s, false);
 Personal Empleado3 = new Personal("Pedro", s, false);
 Personal Jefe1 = new Personal("JEFE", s, true);
 /*Instancio los hilos y paso como parámetros:
 * Nombre del Hilo
 * Objeto en común (Saludo)
 * Booleano p/verificar si es jefe o empleado */
 Empleado1.start(); //Lanzo los hilos
 Empleado2.start();
 Empleado3.start();
 Jefe1.start();
```

EJEMPLO DE WAIT() Y NOTIFY – CLASE PERSONAL

```
import java.util.logging.Level; import java.util.logging.Logger;
public class Personal extends Thread{
  String nombre;
  Saludo saludo;
  boolean esJefe;
  public Personal(String nombre, Saludo salu, boolean esJefe){
 this.nombre = nombre;
 this.saludo = salu;
 this.esJefe = esJefe; }
 Método Constructor
  public void run(){
 System.out.println(nombre + " llegó.");
 try { Thread.sleep(1000);
 if(esJefe){ //Verifico si el personal que esta es jefe o no
 saludo.saludoJefe(nombre);
 }else{
 saludo.saludoEmpleado(nombre); }
 } catch (InterruptedException ex) {
 Logger.getLogger(Personal.class.getName()).log(Level.SEVERE, null, ex); }
```

EJ.DE WAIT() Y NOTIFY - CLASE SALUDO

```
import java.util.logging.Level;
import java.util.logging.Logger;
public class Saludo {
  public Saludo(){ }
  /* Si no es jefe, el empleado va a quedar esperando a q llegue el jefe. Se hace wait de el
hilo q está corriendo y se bloquea, hasta q s le avise q ya puede saludar*/
  public synchronized void saludoEmpleado(String nombre){
 wait();
 try {
 System.out.println("\n"+nombre.toUpperCase() + "-: Buenos días jefe.");
 } catch (InterruptedException ex) {
 Logger.getLogger(Saludo.class.getName()).log(Level.SEVERE, null, ex); } }
  //Si es jefe, saluda y luego avisa a los empleados p/q saluden
  // El notifyAll despierta a todos los hilos que estén bloqueados
  public synchronized void saludoJefe(String nombre){
 System.out.println("\n***** "+nombre + "-: Buenos días empleados. ******");
 notifyAll(); } }
```

Problema: si el jefe llega antes q 1empleado éste no despertará de su wait, ya q el notifyAll() ya ha sido llamado x el jefe. Se pide al alumno q plantee 1solución usando 1booleano q indique si el jefe ya ha llegado o no, y en fción de él saludar al jefe o disculpar el retraso.

EJEMPLO 2 DE WAIT() Y NOTIFY - CLASE BOLSA Y PRODUCTOS

Problema: supongamos que tenemos una bolsa con productos.

```
package com.arquitecturajava;
import java.util.ArrayList;
public class Bolsa {
private ArrayList<Producto> listaProductos = new ArrayList<Producto>();
public void addProducto(Producto producto) {
if (!estaLlena())
listaProductos.add(producto);
public ArrayList<Producto> getListaProductos() {
return listaProductos;
public int getSize() {
return listaProductos.size();
public boolean estallena() {
return listaProductos.size() >= 5;
```

EJEMPLO 2 DE WAIT() Y NOTIFY - CLASE PRODUCTOS

Problema: supongamos que tenemos una bolsa con productos.

```
package com.arquitecturajavo
public class Producto {
private String nombre;
public String getNombre() {
return nombre;
public void setNombre(String nombre) {
this.nombre = nombre;
```

EJEMPLO 2 DE WAIT() Y NOTIFY – CLASE HILOENVIO

```
package com.arquitecturajava;
public class HiloEnvio extends Thread {
private Bolsa bolsa;
public HiloEnvio(Bolsa bolsa) {
super();
this.bolsa = bolsa; }
@Override
public void run() {
if (bolsa.estaLlena() != true) {
 la envíe.
try {
synchronized (bolsa) {
bolsa.wait(); }
} catch (InterruptedException e) { // TODO Auto-generated catch
block
e.printStackTrace(); }
System.out.println("Enviando la bolsa con "+
bolsa.getSize()+"elementos"); } }
public Bolsa getBolsa() { return bolsa; }
public void setBolsa(Bolsa bolsa) { this.bolsa = bolsa; }
```

Construimos un Thread que cuando la bolsa este llena la envía. Este Hilo se encarga de sacar por pantalla el mensaje de "Enviando la bolsa con X elementos". Para ello recibe la Bolsa como parámetro y chequea que esta llena. Usa un bloque de código sincronizado (syncronized). Este bloque de código coordina el trabajo entre nuestros dos Threads y permite que un Thread llene la Bolsa y cuando este llena el otro Thread la envíe.

EJEMPLO 2 DE WAIT() Y NOTIFY – CLASE HILOENVIO

```
package com.arquitecturajava;
public class Principal {
public static void main(String[] args) {
Bolsa bolsa= new Bolsa();
HiloEnvio hilo= new HiloEnvio(bolsa);
hilo.start();
for(int i=0;i<=10;i++) {
Producto p= new Producto();
try {
synchronized (bolsa) {
 Thread.sleep(1000);
if (bolsa.estaLlena()) {
bolsa.notify();
 } catch (InterruptedException e) {
e.printStackTrace();
 bolsa.addProducto(p);
System.out.println(bolsa.getSize());
```


Para rellenar la bolsa usamos el Thread del programa principal que cada segundo añadirá un nuevo elemento a la lista.

Ambos Threads deben de estar sincronizados ya que hasta que la bolsa no este llena no la podemos enviar. Para sincronizar el trabajo de los Threads usamos wait notify. HiloEnvio se pondrá a esperar(wait) hasta que la Bolsa este llena antes de enviarla.

BIBLIOGRAFÍA RECOMENDADA

- García de Jalón J, Rodríguez J, Mingo I, Imaz A, Brazalez A, Larzabal A, Calleja J y García J. 2.000. Aprenda Java como si estuviera en primero.
- Páginas web consultadas, accedidas en Septiembre de 2.023:
 - O http://www.chuidiang.com/java/hilos/wait_y_notify.php
 - o http://www.mundojava.net/excepciones.html?Pg=java_inicial_4_6.html
 - o http://labojava.blogspot.com.ar/2012/10/ejemplo-de-senalizacion-wait-*/

notify.html

o https://www.arquitecturajava.com/java-wait-notify-y-threads/