23

Multithreading

OBJETIVOS

- Neste capítulo, você aprenderá:
- O que são as threads e por que elas são úteis.
- Como as threads permitem gerenciar atividades concorrentes.
- O ciclo de vida de uma thread.
- Prioridades e agendamento de threads.
- Como criar e executar Runnables.
- Sincronização de threads.
- O que são relacionamentos produtor/consumidor e como são implementados com multithreading.
- Como exibir a saída de múltiplas threads em uma GUI Swing.
- Sobre Callable e Future.

23.1	Introdução
23.2	Estados de thread: Classe Thread
23.3	Prioridades de thread e agendamento de thread
23.4	Criando e executando threads
23.5	Sincronização de thread
23.6	Relacionamento entre produtor e consumidor sem sincronização
23.7	Relacionamento entre produtor e consumidor com sincronização
23.8	Relacionamento de produtor/consumidor: Buffer circular
23.9	Relacionamento de produtor/consumidor: ArrayBlockingQueue
23.10	Multithreading com GUI
23.11	Outras classes e interfaces em java.util.concurrent
23.12	Monitores e bloqueios de monitor
23.13	Conclusão

23.1 Introdução

• Multithreading:

- Fornece múltiplas threads de execução para a aplicação.
- Permite que programas realizem tarefas concorrentemente.
- Com frequência, exige que o programador sincronize as threads para que funcionem corretamente.

Dica de desempenho 23.1

Um problema com aplicativos de uma única thread é que atividades longas devem ser concluídas antes que outras atividades se iniciem. Em um aplicativo com múltiplas threads, as threads podem ser distribuídas por múltiplos processadores (se estiverem disponíveis) de modo que múltiplas tarefas são realizadas concorrentemente e o aplicativo pode operar de modo mais eficiente. Multithreading também pode aumentar o desempenho em sistemas de um único processador que simula a concorrência — quando uma thread não puder prosseguir, outra pode utilizar o processador.

Dica de portabilidade 23.1

Ao contrário das linguagens que não têm capacidades de multithreading integradas (como C e C++) e, portanto, devem fazer chamadas nãoportáveis para primitivos de multithreading do sistema operacional, o Java inclui primitivos de multithreading como parte da própria linguagem e de suas bibliotecas. Isso facilita a manipulação de threads de maneira portável entre plataformas.

23.2 Estados de thread: Classe Thread

Estados de thread:

- Estado novo:
 - Uma nova thread inicia seu ciclo de vida no estado novo.
 - Permanece nesse estado até o programa iniciar a thread, colocando-a no estado *executável*
- Estado executável:
 - Uma thread que entra nesse estado está executando sua tarefa.
- Estado em espera:
 - Uma thread entra nesse estado a fim de esperar que uma outra thread realize uma tarefa.

23.2 Estados de thread: Classe Thread (*Continuação*)

Estados de thread:

- Estado de espera cronometrada:
 - Uma thread entra nesse estado para esperar uma outra thread ou para transcorrer um determinado período de tempo.
 - Uma thread nesse estado retorna ao estado *executável* quando ela é sinalizada por uma outra thread ou quando o intervalo de tempo especificado expirar.
- Estado terminado:
 - Uma thread *executável* entra nesse estado quando completa sua tarefa.

Figura 23.1 | Diagrama de estado do ciclo de vida da thread.

23.2 Estados de thread: Classe Thread (Continuação)

- Visão do sistema operacional do estado executável:
 - Estado *pronto*:
 - Uma thread nesse estado não está esperando uma outra thread, mas está esperando que o sistema operacional atribua a thread a um processador.
 - Estado em execução:
 - Uma thread nesse estado tem atualmente um processador e está executando.
 - Uma thread no estado em execução frequentemente utiliza uma pequena quantidade de tempo de processador chamada fração de tempo, ou quantum, antes de migrar de volta para o estado pronto.

Figura 23.2 | Visualização interna do sistema operacional do estado executável do Java.

23.3 Prioridades de thread e agendamento de thread

Prioridades:

- Cada thread Java tem uma prioridade.
- As prioridades do Java estão no intervalo entre MIN_PRIORITY (uma constante de 1) e MAX_PRIORITY (uma constante de 10).
- As threads com uma prioridade mais alta são mais importantes e terão um processador alocado antes das threads com uma prioridade mais baixa.
- A prioridade-padrão é NORM_PRIORITY (uma constante de 5).

23.3 Prioridades de thread e agendamento de thread (*Cont.*)

Agendador de thread:

- Determina qual thread é executada em seguida.
- Uma implementação simples executa threads com a mesma prioridade no estilo *rodízio*.
- Threads de prioridade mais alta podem fazer preempção da thread atualmente *em execução*.
- Em alguns casos, as threads de prioridade alta podem adiar indefinidamente threads de prioridade mais baixa o que também é conhecido como *inanição*.

Dica de portabilidade 23.2

O agendamento de thread é dependente de plataforma — um aplicativo que utiliza multithreading poderia comportar-se diferentemente em implementações separadas do Java.

Dica de portabilidade 23.3

Ao projetar applets e aplicativos que utilizam threads, você deve considerar as capacidades de threading de todas as plataformas em que as applets e os aplicativos serão executados.

Figura 23.3 | Agendamento de prioridade de threads.

23.4 Criando e executando threads

• A interface Runnable:

- Meio preferido de criar um aplicativo com multithreads.
- Declara o método run.
- Executado por um objeto que implementa a interface Executor.

Interface Executor:

- Declara o método execute.
- Cria e gerencia um grupo de threads chamado pool de threads.

23.4 Criando e executando threads (Continuação)

Interface ExecutorService:

- É uma subinterface de Executor que declara outros métodos para gerenciar o ciclo de vida de um Executor.
- Pode ser criada utilizando os métodos Static da classe Executors.
- O método shutdown finaliza as threads quando as tarefas são concluídas.

Classe Executors:

- O método newFixedThreadPool cria um pool que consiste em um número fixo de threads.
- O método newCachedThreadPool cria um pool que cria novas threads conforme necessário.

```
// Fig. 23.4: PrintTask.java
  // Classe PrintTask dorme por um tempo aleatório de 0 a 5 segundos
  import java.util.Random;
  class PrintTask implements_Runnable
6
 private int sleepTime; // tempo de adormecimento aleatório para a thread
7
 private String threadName; // nome da thread
 Implementa runnable para criar
 private static Random generator = new Random();
 uma thread separada
10
 // atribui nome à thread
11
12
 public PrintTask( String name )
13
 threadName = name; // configura nome da thread
14
15
 // seleciona tempo de adormecimento aleatório entre 0 e 5 segundos
16
 sleepTime = generator.nextInt( 5000 );
17
 } // fim do construtor PrintTask
18
```

19

PrintTask.java


```
20
 // método run é o código a ser executado pela nova thread
 public void run()
21
22
 try // coloca a thread para dormir a pela quantidade de tempo sleepTime
23
24
 Declara o método run para atender
 System.out.printf( "%s going to sleep for %d
25
 a interface
 threadName, sleepTime );
26
27
 Thread.sleep( sleepTime ); // coloca a thread para dormir
28
 } // fim do try
29
 // se a thread foi interrompida enquanto dormia, imprime o rastreamento de pilha
30
 catch ( InterruptedException exception )
31
 {
32
33
 exception.printStackTrace();
 } // fim do catch
34
35
```

System.out.printf("%s done sleeping\n", threadName);

// imprime o nome da thread

} // fim do método run

39 } // fim da classe PrintTask

36

37

38

(2 de 2)


```
// Fig. 23.5: RunnableTester.java
  // Impressão de múltiplas threads em diferentes intervalos.
 Resumo
  import java.util.concurrent.Executors;
  import java.util.concurrent.ExecutorService;
  public class RunnableTester
 RunnableTester
7
 public static void main( String[] args )
 Cria três PrintTasks; cada uma
 executará em uma thread separada
 // cria e nomeia cada executá<del>ve</del>l
10
 PrintTask task1 = new PrintTask( "thread1" );
11
12
 PrintTask task2 = new PrintTask( "thread2" );
 Cria um pool de threads fixas para
 PrintTask task3 = new PrintTask( "thread3" );
13
 executar e gerenciar threads
14
 System.out.println( "Starting threads" );
15
16
 // cria ExecutorService para gerenciar threads
17
 ExecutorService threadExecutor = Executors.newFix
 Executa cada tarefa; esse método
18
19
 atribuirá uma thread a runnable
 // inicia threads e coloca no estado executável
20
 threadExecutor.execute( task1 ); // inicia task1
21
 threadExecutor.execute( task2 ); // inicia task2
22
 Desativa o pool de threads quando
 threadExecutor.execute( task3 ); // inicia task3
23
 os runnables completarem suas
24
 tarefas
 threadExecutor.shutdown(), // encerra as threads
25
```


```
27 System.out.println( "Threads started, main ends\n" );
28 } // fim do main
29 } // fim da classe RunnableTester

Starting threads
Threads started, main ends

thread1 going to sleep for 1217 milliseconds
```

Resumo

RunnableTester .java

(2 de 2)

```
Starting threads
thread1 going to sleep for 314 milliseconds
thread2 going to sleep for 1990 milliseconds
Threads started, main ends

thread3 going to sleep for 3016 milliseconds
thread1 done sleeping
thread2 done sleeping
thread3 done sleeping
```

thread2 going to sleep for 3989 milliseconds thread3 going to sleep for 662 milliseconds

thread3 done sleeping thread1 done sleeping thread2 done sleeping

23.5 Sincronização de thread

• Sincronização de threads:

- Fornecido ao programador com exclusão mútua.
 - · Acesso exclusivo a um objeto compartilhado.
- Implementado no Java utilizando bloqueios.

Interface Lock:

- O método lock obtém o bloqueio, impondo a exclusão mútua.
- O método un lock libera o bloqueio.
- A classe ReentrantLock implementa a interface Lock.

Dica de desempenho 23.2

Utilizar um Lock com uma diretiva relativamente justa evita o adiamento indefinido, mas também pode reduzir significativamente a eficiência geral de um programa. Por causa da grande diminuição de desempenho, os bloqueios imparciais só são necessários em circunstâncias extremas.

23.5 Sincronização de thread (Continuação)

• Variáveis de condição:

- Se uma thread que mantém o bloqueio não puder continuar a sua tarefa até uma condição ser satisfeita, a thread pode esperar uma variável de condição.
- Criadas chamando newCondition do método Lock.
- Representadas por um objeto que implementa a interface Condition.

• Interface Condition:

 Declara os métodos: await, para fazer uma thread esperar; signal, para acordar uma thread em espera; e signalAll, para acordar todas as threads em espera.

Erro comum de programação 23.1

O impasse (deadlock) ocorre quando uma thread em espera (vamos chamá-la de thread1) não pode prosseguir porque está esperando (direta ou indiretamente) outra thread (vamos chamá-la de thread2) prosseguir; simultaneamente, a thread2 não pode prosseguir porque está esperando (direta ou indiretamente) a thread1 prosseguir. Como duas threads estão esperando uma à outra, as ações que permitiriam a cada thread continuar a execução nunca ocorrem.

Dica de prevenção de erro 23.1

Quando múltiplas threads manipulam um objeto compartilhado utilizando bloqueios, assegure de que, se uma thread chamar o método await para entrar no estado de espera por uma variável de condição, uma thread separada por fim chamará o método Condition signal para fazer a transição da thread em espera pela variável de condição de volta para o estado executável. (Continua...)

Dica de prevenção de erro 23.1

Se múltiplas threads podem estar esperando a variável de condição, uma thread separada pode chamar o método Condition signalAll como uma salvaguarda para assegurar que todas as threads na espera tenham outra oportunidade de realizar suas tarefas. Se isso não for feito, o adiamento indefinido ou impasse poderia ocorrer.

Observação de engenharia de software 23.1

O bloqueio que ocorre com a execução dos métodos lock e unlock poderia levar a um impasse se os bloqueios nunca forem liberados. As chamadas para método unlock devem ser colocadas em blocos finally para assegurar que os bloqueios sejam liberados e evitar esses tipos de impasses.

Dica de desempenho 23.3

A sincronização para alcançar a precisão em programas de múltiplas threads pode tornar a execução de programas mais lenta, como resultado de overhead de thread e da transição freqüente de threads entre os estados de *espera* e *executável*. Não há, entretanto, muito a dizer sobre programas multiencadeados altamente eficientes, mas incorretos!

Erro comum de programação 23.2

É um erro se uma thread emitir um await, um signal ou um signalAll em uma variável de condição sem adquirir o bloqueio dessa variável de condição. Isso causa uma IllegalMonitorStateException.

23.6 Relacionamento entre produtor e consumidor sem sincronização

- Relacionamento produtor/consumidor:
 - O produtor gera dados e os armazena na memória compartilhada.
 - O consumidor lê os dados da memória compartilhada.
 - A memória compartilhada é chamada buffer.

```
// Fig. 23.6: Buffer.java
// Interface Buffer especifica métodos chamados por Producer e Consumer.

public interface Buffer
{
 public void set( int value ); // coloca o valor int no Buffer
 public int get(); // retorna o valor int a partir do Buffer
```

8 } // fim da interface Buffer

Resumo

Bbuffer.java

Figura 23.6 | Interface Buffer utilizada nos exemplos de produtor/consumidor.


```
// Fig. 23.7: Producer.java
  // O método run do Producer armazena os valores de 1 a 10 no buffer.
 Resumo
  import java.util.Random;
  public class Producer implements Runnable
 <u>Producer</u>.java
 Implementa a interface runnable
 private static Random generator = new Random();
 private Buffer sharedLocation; // referência a obje
 de modo que o produtor possa ser
 executado em uma thread separada
 // construtor
10
 public Producer( Buffer shared )
11
12
 Declara o método run para
 sharedLocation = shared;
13
 satisfazer a interface
 } // fim do construtor Producer
14
15
 // armazena valores de la 10 em sharedLocation
16
 public void run()
17
18
 int sum = 0;
19
20
```


```
for ( int count = 1; count \leftarrow 10; count++ )
 Resumo
 try // dorme de 0 a 3 segundos, então coloca valor em Buffer
 {
 Thread.sleep( generator.nextInt( 3000 ) ); // thread sleep
 Producer.java
 sharedLocation.set( count ); // configura valor no buffer
 sum += count; // incrementa soma de valores
 (2 de 2)
 System.out.printf( "\t%2d\n", sum );
 } // fim do try
 Dorme por até 3 segundos
 // se a thread adormecida é interrompida, impr<del>ime rastreamento de pilha</del>
 catch ( InterruptedException exception )
 {
 exception.printStackTrace();
 } // fim do catch
 } // fim do for
 System.out.printf( "\n%s\n%s\n", "Producer done producing.",
 "Terminating Producer." );
 } // fim do método run
40 } // fim da classe Producer
```

21

22

23 24

25

26

27

28

29

30

31

32

33

34

35 36

37

38


```
// Fig. 23.8: Consumer.java
  // O método run de Consumer itera dez vezes lendo um valor do buffer.
 Resumo
  import java.util.Random;
  public class Consumer implements Runnable
6
 <del>Concumor</del>, java
 private static Random generator = new Random();
7
 Implementa a interface runnable
 private Buffer sharedLocation; // referência a objet
 de modo que o produtor possa ser
 executado em uma thread separada
 // construtor
10
 public Consumer( Buffer shared )
11
12
 sharedLocation = shared;
13
 } // fim do construtor Consumer
14
 Declara o método run para
15
 satisfazer a interface
 // lê o valor do sharedLocation quatro vezes e soma
16
 public void run()+
17
18
```

int sum = 0;


```
21
 for ( int count = 1; count <= 10; count++ )</pre>
22
 Resumo
 // dorme de 0 a 3 segundos, lê o valor do buffer e adiciona a soma
23
24
 try
25
 Thread.sleep( generator.nextInt( 3000 ) );
26
 Consumer.java
 sum += sharedLocation.get();
27
 System.out.printf( "\t\t\t%2d\n", sum );
28
 (2 de 2)
 } // fim do try
29
 // se a thread adormecida é interrompida, imp
30
 Dorme por até 3 segundos
 catch ( InterruptedException exception )
31
32
33
 exception.printStackTrace();
 } // fim do catch
34
 } // fim do for
35
36
37
 System.out.printf( "\n%s %d.\n%s\n",
38
 "Consumer read values totaling", sum, "Terminating Consumer.");
 } // fim do método run
39
40 } // fim da classe Consumer
```


```
// Fig. 23.9: UnsynchronizedBuffer.java
  // UnsynchronizedBuffer representa um único inteiro compartilhado.
 Resumo
  public class UnsynchronizedBuffer implements Buffer
5
  {
 private int buffer = -1 // compartilhado pelas threads producer e consumer
6
 Unsynchronized
 Buffor iava
 // coloca o valor no buffer
 Variável compartilhada para
 public void set( int value )
 armazenar dados
10
 System.out.printf( "Producer writes\t%2d", value );
11
 buffer = value;←
12
 Configura o valor do buffer
13
 } // fim do método set
14
 // retorna o valor do buffer
15
 public int get()
16
17
 Lê o valor do buffer
18
 System.out.printf( "Consumer reads\t%2d", buffer
 return buffer←
19
 } // fim do método get
20
```

21 } // fim da classe UnsynchronizedBuffer


```
1 // Fig 23.10: SharedBufferTest.java
2 // Aplicativo mostra duas threads que manipulam um buffer não-sincronizado.
  import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
5
  public class SharedBufferTest
 public static void main( String[] args )
8
 // cria novo pool de threads com duas threads
10
 ExecutorService application = Executors.newFixedThreadPool( 2 );
11
12
 // cria UnsynchronizedBuffer para armazenar ints
13
 Buffer sharedLocation = new UnsynchronizedBuffer();
14
```

Resumo

SharedBufferTest .java

(1 de 4)

Cria um
UnsynchronizedBuffer
compartilhado para que o produtor
e o consumidor o utilizem


```
System.out.println( "Action\t\tvalue\tProduced\tConsumed" );
16
 System.out.println( "-----\t\t----\t----\t" );
17
 Resumo
18
19
 // tenta iniciar as threads produtora e consumidora fornecendo acesso a cada uma
 // para sharedLocation
20
21
 try
 SharedBufferTest
 {
22
 .java
 application.execute( new Producer( sharedLocation ) );
23
24
 application.execute(_new Consumer( sharedLocation ) );
 (2 de 4)
 } // fim do try
25
 catch ( Exception exception )
26
27
 Passa o buffer compartilhado tanto
 exception.printStackTrace();
28
 para o produtor como para o
 } // fim do catch
29
 consumidor
30
 application.shutdown(); // termina aplicativo quando as threads terminam
31
 } // fim do main
32
33 } // fim da classe SharedBufferTest
```


Action	Value	Produced	Consumed			
Producer writes	1	1				
Producer writes	2	3				
Producer writes	3	6				
Consumer reads	3		3			
Producer writes	4	10				
Consumer reads	4		7			
Producer writes	5	15				
Producer writes	6	21				
Producer writes	7	28				
Consumer reads	7		14			
Consumer reads	7		21			
Producer writes	8	36				
Consumer reads	8		29			
Consumer reads	8		37			
Producer writes	9	45				
Producer writes	10	55				
Producer done producing.						
Terminating Pro						
Consumer reads			47			
Consumer reads			57			
Consumer reads			67			
Consumer reads	10		77			
Consumer read values totaling 77.						
Terminating Consumer.						

Resumo

SharedBufferTest .java

(3 de 4)

Action	Value 	Produced	Consumed			
	_					
Consumer reads	-1	4	-1			
Producer writes		1	•			
Consumer reads	1		0			
Consumer reads	1		1			
Consumer reads	1		2			
Consumer reads	1		3			
Consumer reads	1		4			
Producer writes		3				
Consumer reads	2		6			
Producer writes	3	6				
Consumer reads	3		9			
Producer writes	4	10				
Consumer reads	4		13			
Producer writes	5	15				
Producer writes	6	21				
Consumer reads	6		19			
Consumer read v	alues to	otaling 19.				
Terminating Con		3				
Producer writes		28				
Producer writes		36				
Producer writes		45				
Producer writes	_	55				
i i oddeei wi i ees						
Producer done producing. Terminating Producer.						

Resumo

SharedBufferTest .java

(4 de 4)

23.7 Relacionamento entre produtor e consumidor com sincronização

- Relacionamento produtor/consumidor:
 - Este exemplo utiliza Locks e Conditions para implementar a sincronização.

```
// Fig. 23.11: SynchronizedBuffer.java
  // SynchronizedBuffer sincroniza acesso a um único inteiro compartilhado.
 Resumo
  import java.util.concurrent.locks.Lock;
  import java.util.concurrent.locks.ReentrantLock;
  import java.util.concurrent.locks.Condition;
 izedBuffer
 Cria ReentrantLock para
  public class SynchronizedBuffer implements Buffer
 exclusão mútua
 (1 \text{ de } 5)
 // Bloqueio para controlar sincronização com esse buffer
 private Lock accessLock = new*ReentrantLock();
 Cria duas variáveis de
10
 Condition; uma para gravação e
11
 // condições para controlar leitura e gravação
12
 outra para leitura
 private Condition canwrite = actessLock.newCondition();
13
 private Condition canRead = accessLock.newCondition();
14
15
 private int buffer = -1; \frac{1}{4} // compartilhado pelas thre
16
 Buffer compartilhado por produtor
 private boolean occupied = false; // se o buffer est
17
 e consumidor
18
 // coloca o valor int no buffer
19
 public void set( int value )
20
21
 accessLock.lock(); #/ bloqueia esse objeto
22
 Tenta obter o bloqueio antes de
23
 configurar o valor dos dados
 compartilhados
```

8


```
// envia informações de thread e de buffer para a saída, então espera

try
{
 // enquanto o buffer não estiver vazio, coloca thread no estado de espera
 while ( occupied )
 {
 System.out.println( "Producer tries to write." );
 displayState( "Buffer full. Producer waits." );
 canWrite.await(); // espera até que o buffe
} // end while

buffer = value; // configura novo valor de buffer

// indica que a produtora não pode armazenar outro valor
// até a consumidora recuperar valor atual de buffer
occupied = true;
```


SynchronizedBuffer .java


```
41
 displayState( "Producer writes " + buffer );
 46
42
 Resumo
 // sinaliza a thread que está esperando para ler a partir do buffer
43
 canRead.signal()
44
 Sinaliza ao consumidor que ele
 } // fim do try
45
 pode ler um valor
 catch ( InterruptedException exception )
46
 <del>synchron</del>izedBuffer
47
 .java
 exception.printStackTrace();
48
 } // fim do catch
49
 (3 \text{ de } 5)
 finally
50
51
 accessLock.unlock(); // desbloqueia esse objeto
52
 Libera o bloqueio sobre os dados
 } // fim do finally
53
 } // fim do método set
54
 compartilhados
55
 // retorna valor do buffer
56
 public int get()
57
58
 int readValue = 0; // inicializa de valor lido a partir do buffer
59
 accessLock.lock(); 

√ bloqueia esse objeto
60
61
 Adquire o bloqueio antes de ler um
 valor
```


```
// envia informações de thread e de buffer para a saída, então espera

try
{
 // enquanto os dados não são lidos, coloca thread em estado de espera
 while (!occupied)
 {
 System.out.println( "Consumer tries to read." );
 displayState( "Buffer empty. Consumer waits." );
 canRead.await(); // espera até o buffer tor
 } // fim do while
 O consumidor espera até que o buffer contenha os dados a ler

// indica que a produtora pode armazenar outro valor
 // porque a consumidora acabou de recuperar o valor do buffer occupied = false;

readValue = buffer; // recupera o valor do buffer
```

displayState("Consumer reads " + readValue);

Resumo

SynchronizedBuffer .java

102} // fim da classe SynchronizedBuffer

Erro comum de programação 23.3

Faz chamadas ao método Lock unlock em um bloco finally. Se uma exceção for lançada, o desbloqueio ainda deve ser chamado ou o impasse pode ocorrer.

Observação de engenharia de software 23.2

Sempre invoque o método await em um loop que testa uma condição apropriada. É possível que uma thread entre novamente no estado executável antes que a condição que ela estava esperando seja satisfeita. Testar a condição novamente assegura que a thread não executará de maneira errada se ela tiver sido sinalizada anteriormente.

Erro comum de programação 23.4

Esquecer de sinalizar (signal) uma thread que está esperando por uma condição é um erro de lógica. A thread permanecerá no estado de espera, o que a impedirá de continuar trabalhando. Essa espera pode levar a um adiamento indefinido ou a um impasse.

```
// Fig 23.12: SharedBufferTest2.java
2 // Aplicativo mostra duas threads que manipulam um buffer sincronizado.
  import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
  public class SharedBufferTest2
7
  {
 public static void main( String[] args )
8
 // cria novo pool de threads com duas threads
10
 ExecutorService application = Executors.newFixedThreadPool( 2 );
11
12
 // cria SynchronizedBuffer para armazenar ints
13
 Buffer sharedLocation = new SynchronizedBuffer();
14
```

Resumo

SharedBufferTest2 .java

(1 de 4)

Cria o SynchronizedBuffer a ser compartilhado entre produtor e consumidor


```
System.out.printf( "%-40s%s\t\t%s\n%-40s%s\n\n", "Operation",
 "Buffer", "Occupied", "-----", "-----\t\t-----");
 Resumo
 try // tenta iniciar a produtora e a consumidora
 {
 application.execute( new Producer( sharedLocation ) );
 SharedBufferTest2
 application.execute( new Consumer( sharedLocation ) ):
 } // fim do try
 Executa o produtor e o consumidor
 catch ( Exception exception )
 em threads separadas
 exception.printStackTrace();
 } // fim do catch
 application.shutdown();
 } // fim do main
31 } // fim da classe SharedBufferTest2
```

17

18 19

20

21

22

23

24

25

26 27

28

29

Operation 	Buffer 	Occupied
Producer writes 1	1	true
Producer tries to write.		
Buffer full. Producer waits.	1	true
Consumer reads 1	1	false
Producer writes 2	2	true
Producer tries to write.		
Buffer full. Producer waits.	2	true
Consumer reads 2	2	false
Producer writes 3	3	true
Consumer reads 3	3	false
Producer writes 4	4	true
Consumer reads 4	4	false
Consumer tries to read.		
Buffer empty. Consumer waits.	4	false
Producer writes 5	5	true
Consumer reads 5	5	false
Consumer tries to read. Buffer empty. Consumer waits.	5	false
Darrot Chipty i Consumer Martes		. 4.100

Resumo

SharedBufferTest2 .java

(3 de 4)

SharedBufferTest2

Resumo

false 6 7 true false 7 .java 8 true (4 de 4)false 8 9 true false 9 10 true

true

false

Terminating Producer. Consumer reads 10

Producer writes 6

Consumer reads 6

Producer writes 7

Consumer reads 7

Producer writes 8

Consumer reads 8

Producer writes 9

Consumer reads 9

Producer writes 10

Producer done producing.

Terminating Consumer.

Consumer read values totaling 55.

6

23.8 Relacionamento de produtor/consumidor: Buffer circular

• Buffer circular:

 Fornece espaço extra em buffer no qual o produtor pode colocar valores e o consumidor pode ler valores.

Dica de desempenho 23.4

Mesmo ao utilizar um buffer circular, é possível que uma thread produtora possa preencher o buffer, o que forçaria a thread produtora a esperar até que uma consumidora consumisse um valor para liberar um elemento no buffer. De maneira semelhante, se o buffer estiver vazio em qualquer dado momento, a thread consumidora deve esperar até que a produtora produza outro valor. A chave para utilizar um buffer circular é otimizar o tamanho do buffer para minimizar a quantidade de tempo de espera da thread.

```
// Fig. 23.13: CircularBuffer.java
  // SynchronizedBuffer sincroniza acesso a um único inteiro compartilhado.
 Resumo
  import java.util.concurrent.locks.Lock;
  import java.util.concurrent.locks.ReentrantLock;
  import java.util.concurrent.locks.Condition;
 CircularBuffer
  public class CircularBuffer implements Buffer
 Bloqueia para impor exclusão mútua
  {
 // Bloqueio para controlar sincronização com esse b
 Variáveis de condição para
 private Lock accessLock = new ReentrantLock();
10
 controlar a gravação e leitura
11
12
 // condições para controlar leitura e gravação
 private Condition canWrite = accessLock.newConditio
13
 Buffer circular; fornece três
 private Condition canRead = accessLock.newCondition
14
 espaços para dados
15
 private int[] buffer = \{-1, -1, -1\};
16
17
 private int occupiedBuffers = 0; // conta número de buffers utilizados
18
 private int writeIndex = 0; // indice para escrever o próximo valor
19
 private int readIndex = 0; // indice para ler o próximo valor
20
21
 Obtém o bloqueio antes de gravar
 // coloca o valor no buffer
22
 dados no buffer circular
 public void set( int value )
23
24
 accessLock.lock(); #/ bloqueia esse objeto
25
26
```

8


```
try
 Resumo
 // enquanto não houver posições vazias, põe o thread no estado de espera
 while ( occupiedBuffers == buffer.length )
 {
 CircularBuffer
 System.out.printf( "All buffers full. Producer waits.\n" );
 .java
 canWrite.await();//espera até um elemento buffer ser liberado
 } // fim do while
 Espera até um espaço de buffer estar vazio
 buffer[ writeIndex ] = value; // configura now
 Atualiza o índice; essa instrução
 impõe a circularidade do buffer
 // atualiza índice de gravação circular
 writeIndex = ( writeIndex + 1 ) % buffer.lengt
 Sinaliza a thread em espera de que
 occupiedBuffers++; // mais um elemento buffer
 agora ela pode ler dados no buffer
 displayState( "Producer writes " + buffer[ writeIndex ] );
 canRead.signal() sinaliza threads que estão esperando para ler o buffer
  } // fim do try
  catch ( InterruptedException exception )
  {
 exception.printStackTrace();
  } // fim do catch
  finally
 Libera o bloqueio
 accessLock.unlock(); // desbloqueia esse objeto
  } // fim do finally
} // fim do método set
```

// envia informações de thread e de buffer para a saída, então espera

27

28

29

30

3132

33

34

35

36

37

38

39

40

41

42

43

45

46

47

48

50

51

52

53

```
// retorna valor do buffer
public int get()
 Resumo
 int readValue = 0; // inicializa de valor lido a partir do buffer
 accessLock.lock(); // bloqueia esse objeto
 Bloqueia o objeto antes de tentar
 Buffer
  // espera até que o buffer tenha dados, então lê
 ler um valor
  try
 // enquanto os dados não são lidos, coloca th
 Espera um valor a ser gravado no
 while ( occupiedBuffers == 0 )
 buffer
 System.out.printf( "All buffers empty. Consumer waits.\n" );
 canRead.await(); // espera até que um elemento buffer seja preenchido
 } // fim do while
 readValue = buffer[ readIndex ]; // lê valor
 Atualiza o índice de leitura; essa
 instrução impõe a circularidade do
 // atualiza índice de leitura circular
```

readIndex = (readIndex 1) % buffer.length

56

57

58

59

60 61

62

6364

65

66

67

68

69

70 71

72

73

74

75 76

buffer

```
occupiedBuffers--: // mais um elemento buffer está vazio
 displayState( "Consumer reads " + readValue );
 <u>Resu</u>mo
 canwrite.signal(); // sinaliza threads que estão esperando para gravar no buffer
 } // fim do try
 Sinaliza threads que estão
 // se a thread na espera tiver sido interrompida, imprime
 esperando para gravar no buffer
 catch ( InterruptedException exception )
 CircularBuffer
 .java
 exception.printStackTrace();
 } // fim do catch
 Libera o bloqueio
 finally
 accessLock.unlock(); // desbloqueia esse objeto
 } // fim do finally
 return readValue:
 } // fim do método get
 // exibe operação atual e o estado do buffer
 public void displayState( String operation )
 // gera saída de operação e número de buffers ocupados
 System.out.printf( "%s%s%d)\n%s", operation,
 " (buffers occupied: ", occupiedBuffers, "buffers: ");
100
 for ( int value : buffer )
101
 System.out.printf( " %2d ", value ); // gera a saída dos valores no buffer
102
103
```

78

79

80

81

82

83

84

85

86 87

88

89 90

91

92 93

94

95 96 97

98


```
System.out.print( "\n
104
 for ( int i = 0; i < buffer.length; i++ )</pre>
105
106
 System.out.print( "---- " );
107
108
 System.out.print( "\n
 for ( int i = 0; i < buffer.length; i++ )</pre>
109
 {
110
 if ( i == writeIndex && i == readIndex )
111
 System.out.print( " WR" ); // indice de gravação e de leitura
112
113
 else if ( i == writeIndex )
 System.out.print( " w " ); // só indice de gravação
114
 else if ( i == readIndex )
115
 System.out.print( " R " ); // só índice de leitura
116
 else
117
118
 System.out.print( " " ); // nenhum dos indices
 } // fim do for
119
120
 System.out.println( "\n" );
121
```

} // fim do método displayState

123} // fim da classe CircularBuffer

122

Resumo

CircularBuffer .java

(5 de 5)


```
// Fig 23.14: CircularBufferTest.java
  // Aplicativo mostra duas threads que manipulam um buffer circular.
 Resumo
  import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
  public class CircularBufferTest
 CircularBufferTest
  {
7
 .java
 public static void main( String[] args )
8
 (1 de 4)
 // cria novo pool de threads com duas threads
10
 Cria CircularBuffer para uso
 ExecutorService application = Executors.newFixed
11
12
 tanto pelo produtor como pelo
 // cria CircularBuffer para armazenar ints
13
 consumidor
 Buffer sharedLocation # new CircularBuffer();
14
 Executa o produtor e o consumidor
15
 try // tenta iniciar a produtora e a consumidora
 em threads separadas
16
17
 application.execute( new Producer( sharedLocation ) );
18
 application.execute( new Consumer( sharedLocation ) );
19
 } // fim do try
20
 catch ( Exception exception )
21
22
 exception.printStackTrace();
23
 } // fim do catch
24
25
 application.shutdown();
26
 } // fim do main
27
28 } // fim da classe CircularBufferTest
```


```
Producer writes 1 (buffers occupied: 1)
buffers: 1 -1 -1
 R W
Consumer reads 1 (buffers occupied: 0)
buffers: 1 -1 -1
 WR
All buffers empty. Consumer waits.
Producer writes 2 (buffers occupied: 1)
buffers:
 1 2 -1
 R W
Consumer reads 2 (buffers occupied: 0)
buffers:
 1 2 -1
 WR
Producer writes 3 (buffers occupied: 1)
buffers: 1 2 3
 R
 W
Consumer reads 3 (buffers occupied: 0)
buffers: 1 2 3
 WR
Producer writes 4 (buffers occupied: 1)
buffers:
 4 2 3
 R W
```

<u>Resumo</u>

CircularBufferTest .java

(2 de 4)


```
Producer writes 5 (buffers occupied: 2)
buffers:
 5 3
 R
 W
Consumer reads 4 (buffers occupied: 1)
buffers:
 R W
Producer writes 6 (buffers occupied: 2)
buffers:
 4 5 6
 W
 R
Producer writes 7 (buffers occupied: 3)
buffers:
 7 5 6
 WR
Consumer reads 5 (buffers occupied: 2)
buffers:
 7 5 6
 W R
Producer writes 8 (buffers occupied: 3)
buffers: 7 8 6
 WR
```

Resumo

CircularBufferTest .java

(3 de 4)


```
Consumer reads 6 (buffers occupied: 2)
buffers:
 R W
Consumer reads 7 (buffers occupied: 1)
buffers:
 R W
Producer writes 9 (buffers occupied: 2)
buffers: 7 8 9
 R
Consumer reads 8 (buffers occupied: 1)
buffers: 7 8 9
Consumer reads 9 (buffers occupied: 0)
buffers: 7 8 9
 WR
Producer writes 10 (buffers occupied: 1)
buffers: 10 8 9
 R W
Producer done producing.
Terminating Producer.
Consumer reads 10 (buffers occupied: 0)
buffers: 10 8 9
 WR
```

Consumer read values totaling: 55. Terminating Consumer.

Resumo

CircularBufferTest .java

(4 de 4)

23.9 Relacionamento produtor/consumidor: ArrayBlockingQueue

- ArrayBlockingQueue.
 - Versão completamente implementada do buffer circular.
 - Implementa a interface BlockingQueue.
 - Declara os métodos put e take para gravar dados no buffer e ler dados do buffer, respectivamente.

```
// Fig. 23.15: BlockingBuffer.java
  // Classe sincroniza acesso a um buffer de bloqueio.
 Resumo
  import java.util.concurrent.ArrayBlockingQueue;
  public class BlockingBuffer implements Buffer
  {
6
 BlockingBuffer
 private ArrayBlockingQueue<Integer> buffer;
 .java
 public BlockingBuffer()
 Cria uma instância de
10
 ArrayBlockingQueue para
 buffer = new ArrayBlockingQueue<Integer>( 3 );
11
 armazenar dados
 } // fim do construtor BlockingBuffer
12
13
 // coloca o valor no buffer
14
 public void set( int value )
15
 Coloca um valor no buffer;
16
 bloqueia se o buffer estiver cheio
 try
17
18
 buffer.put( value ); 4/ coloca o valor no buffer circular
19
 System.out.printf( "%s%2d\t%s%d\n", "Producer writes ", value,
20
 "Buffers occupied: ", buffer.size() );
21
 } // fim do try
22
 catch ( Exception exception )
23
24
 exception.printStackTrace();
25
 } // fim do catch
26
 } // fim do método set
27
28
```

8


```
29
 // retorna valor do buffer
 public int get()
30
31
 int readValue = 0; // inicializa de valor lido a partir do buffer
32
33
34
 try
 {
35
 readvalue = buffer.take(); // remove valor do buffer circular
36
 System.out.printf( "%s %2d\t%s%d\n", "Consumer reads ",
37
 readValue, "Buffers occupied: ", buffer.siz
38
 Remove o valor do buffer; bloqueia
 } // fim do try
39
 se o buffer estiver vazio
 catch ( Exception exception )
40
41
 exception.printStackTrace();
42
 } // fim do catch
43
44
 return readValue;
45
 } // fim do método get
46
47 } // fim da classe BlockingBuffer
```

Resumo

BlockingBuffer .java

(2 de 2)


```
// Fig 23.16: BlockingBufferTest.java
  // Aplicativo mostra duas threads que manipulam um buffer de bloqueio.
 Resumo
  import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
  public class BlockingBufferTest
 BlockingBufferTest
  {
7
 .java
 public static void main( String[] args )
8
 (1 de 2)
 // cria novo pool de thread com duas threads
10
 Cria um BlockingBuffer para
 ExecutorService application = Executors.newFixed
11
 uso no produtor e consumidor
12
 // cria BlockingBuffer para armazenar ints
13
 Buffer sharedLocation = new BlockingBuffer();
14
 Executa o produtor e o consumidor
15
 try // tenta iniciar produra e consumidora
 em threads separadas
16
17
 application.execute( new Producer( sharedLocation ) );
18
 application.execute( new Consumer( sharedLocation ) );
19
 } // fim do try
20
 catch ( Exception exception )
21
22
 exception.printStackTrace();
23
 } // fim do catch
24
25
```


Consumer read values totaling 55.

Terminating Consumer.

application.shutdown();

26

Resumo

BlockingBufferTest .java

(2 de 2)

23.10 Multithreading com GUI

Componentes GUI Swing:

- Não são seguros para threads.
- As atualizações devem ser realizadas no caso de uma thread de despacho de evento.
 - Utiliza o método static invokeLater da classe SwingUtilities e passa para ele um objeto Runnable.

```
// Fig. 23.17: RunnableObject.java
  // Runnable que grava um caractere aleatório em um JLabel
 Resumo
  import java.util.Random;
  import java.util.concurrent.locks.Condition;
  import java.util.concurrent.locks.Lock;
  import javax.swing.JLabel;
 Object
 Implementa a interface Runnable
  import javax.swing.SwingUtilities;
  import java.awt.Color;
 Lock (bloqueia) para implementar
10 public class RunnableObject implements Runnable
11 {
 exclusão mútua
 private static Random generator = new Random(); //
12
 13
 Variável Condition para
14
 private Condition suspend; <del>1/ usado para suspender</del>
 suspender as threads
 private boolean suspended = false; // true se a thr
15
 private JLabel output; // JLabel para saída
16
 Boolean para controlar se a
17
 thread foi suspensa
 public RunnableObject( Lock theLock, JLabel label )
18
19
 lockObject = theLock; // armazena o Lock para o aplicativo
20
21
 suspend = lockObject.newCondition(); // cria nova Condition
 output = label; // armazena Jlabel para gerar safda
22
 Cria um Lock e uma variável
 } // fim do construtor RunnableObject
23
 Condition
24
25
 // coloca os caracteres aleatórios na GUI
 public void run()
26
27
 Obtém o nome da thread atual
 // obtém nome de thread em execução
28
 final String threadName = Thread.currentThread().getName();
29
30
```

```
while (true) // infinito; será terminado de fora
 Resumo
  try
 // dorme por até 1 segundo
 Obtém o bloqueio para impor a
 Thread.sleep( generator.nextInt( 1000_
 exclusão mútua
 Object
 .java
 lockObject.lock(); /f obtém o bloqueio
 try
 (2 de 4)
 Espera enquanto a thread é
 while ( suspended ) faz loop até não ser
 suspensa
 suspend.await(); // suspende a execuç<del>ao uo unreau</del>
 } // fim do while
 } // fim do try
 finally
 lockObject.unlock(); // desbloqueia o bloqueio
 } // fim do finally
  } // fim do try
 Libera o bloqueio
  // se a thread interrompida durante espera/enquanto dormia
 catch ( InterruptedException exception )
 exception.printStackTrace(); // imprime o rastreamento de pilha
 } // fim do catch
```

32

33

34

35

36

37

38

39

42

43

44

45

46

48

49

50

51

52 53

54


```
// exibe o caractere no JLabel correspondente
 SwingUtilities.invokeLate#(
 Chama invokeLater
 mo
 new Runnable()
 // seleciona o caractere aleatório e o e
 Uma Runnable é passada para o
 public void run()
 Object
 método invokeLater
 . java
 // seleciona a letra maiúscula aleatória
 char displayChar =
 (3 de 4)
 ( char ) ( generator.nextInt( 26 ) + 65 );
 // gera saída de caractere em JLabel
 output.setText( threadName + ": " + displayChar );
 } // fim do método run
 } // fim da classe interna
 ); // fim da chamada para SwingUtilities.invokeLater
  } // fim do while
} // fim do método run
```

58

5960

61

62

63

64

65

6667

68

69

70

71

72

73


```
76
 // altera o estado suspenso/em execução
 public void toggle()
77
 Resumo
78
 suspended = !suspended; // alterna booleano que controla estado
79
80
 // muda cor de rótulo na suspensão/retomada
81
 RunnableObject
 output.setBackground( suspended ? Color.RED : Color.GREEN );
82
 .java
83
 lockObject.lock(); // obtém obloqueio
84
 (4 de 4)
85
 try
86
 Obtém o bloqueio para a aplicação
 if (!suspended ) // se a thread foi retomada
87
88
 suspend.signal(); // Nibera o bloqueio
89
 } // fim do if
90
 Retoma uma thread em espera
 } // fim do try
91
 finally
92
93
 lockObject.unlock(); // libera o bloqueio
94
 } // fim do finally
95
 } // fim do método toggle
 Libera o bloqueio
96
```

97 } // fim da classe RunnableObject


```
// Fig. 23.18: RandomCharacters.java
 // A classe RandomCharacters demonstra a interface Runnable
 Resumo
  import java.awt.Color;
 import java.awt.GridLayout;
  import java.awt.event.ActionEvent;
  import java.awt.event.ActionListener;
 RandomCharacters
 import java.util.concurrent.Executors;
 .java
  import java.util.concurrent.ExecutorService;
  import java.util.concurrent.locks.Condition;
 (1 de 4)
10 import java.util.concurrent.locks.Lock;
11 import java.util.concurrent.locks.ReentrantLock;
12 import javax.swing.JCheckBox;
13 import javax.swing.JFrame;
14 import javax.swing.JLabel;
15
16 public class RandomCharacters extends JFrame implements ActionListener
 Cria um Lock para a aplicação
17 {
18
 private final static int SIZE = 3; // número de threads
 private JCheckBox checkboxes[]; // array de JCheckBoxes
19
 private Lock lockObject = new ReentrantLock( true ); // único bloqueio
20
21
 // array de RunnableObjects para exibir caracteres aleatórios
22
 private RunnableObject[] randomCharacters =
23
 new RunnableObject[ SIZE ];
24
```


```
26
 // configura GUI e arrays
 public RandomCharacters()
27
28
 checkboxes = new JCheckBox[ SIZE ]; // aloca espaço para array
29
 setLayout( new GridLayout( SIZE, 2, 5, 5 ) ); // configura o layout
30
31
 // cria novo pool de threads com threads SIZE
32
 ExecutorService runner = Executors.newFixedThreadPool( SIZE );
33
34
 // loop itera SIZE vezes
35
 Cria um pool de threads para as
 for ( int count = 0; count < SIZE; count++ )</pre>
36
 threads em execução
 {
37
 JLabel outputJLabel = new JLabel(); // cria JLabel
38
 outputJLabel.setBackground( Color.GREEN ); // configura cor
39
 outputJLabel.setOpaque( true ); // configura JLabel para ser opaco
40
 add( outputJLabel ); // adiciona JLabel ao JFrame
41
42
 // cria JCheckBox para controlar suspender/retomar o estado
43
 checkboxes[ count ] = new JCheckBox( "Suspended" );
44
45
 // adiciona o ouvinte que executa quando JCheckBox é clicada
46
 checkboxes[ count ].addActionListener( this );
47
```

add(checkboxes[count]); // adiciona JCheckBox ao JFrame

48 49

<u>Resumo</u>

RandomCharacters .java


```
// cria um novo RunnableObject
 randomCharacters[ count ] =
 Resumo
 new RunnableObject( lockObject, outputJLabel );
 // executa RunnableObject
 runner.execute( randomCharacters[ count ] );
 RandomCharacters
 } // fim do for
 Executa uma Runnable
 setSize( 275, 90 ); // configura o tamanho da janera
 (3 de 4)
 setVisible( true ); // configura a janela
 runner.shutdown(); // desliga quando as threads terminam
} // fim do construtor RandomCharacters
 Desativa o pool de threads quando
// trata eventos da JCheckBox
 as threads concluem suas tarefas
public void actionPerformed( ActionEvent event )
 // faz loop sobre todas as JCheckBoxes no array
 for ( int count = 0; count < checkboxes.length; count++ )</pre>
 {
 // verifica se essa JCheckBox foi a origem do evento
 if ( event.getSource() == checkboxes[ count ] )
 randomCharacters[ count ].toggle(); // alterna o estado
 } // fim do for
} // fim do método actionPerformed
```

51

5253

54

55

56

57

58

596061

6263

64

65 66

67

68 69

70

71 72

73


```
public static void main( String args[] )

// cria novo objeto RandomCharacters

RandomCharacters application = new RandomCharacters();

// configura aplicativo para terminar quando a janela é fechada

application.setDefaultCloseOperation( EXIT_ON_CLOSE );

// fim do main

// fim da classe RandomCharacters
```

Resumo

RandomCharacters .java

(4 de 4)

23.11 Outras classes e interfaces em java.util.concurrent

• Interface Callable:

- Declara o método call.
- O método call permite que uma tarefa concorrente retorne um valor ou lance uma exceção.
- O método Executorservice submit recebe uma Callable e retorna uma Future que representa o resultado da tarefa.

Interface Future:

- Declara o método get.
- O método get retorna o resultado da tarefa representada pela Future.

23.12 Monitores e bloqueios de monitor

• Monitores:

- Cada objeto Java tem um monitor.
- Permite que uma thread por vez execute dentro de uma instrução synchronized.
- Threads que esperam para adquirir o bloqueio de monitor são colocadas no estado *bloqueado*.
- O método Object wait coloca uma thread no estado de espera.
- O método Object notify acorda uma thread em espera.
- O método Object notifyAll acorda todas as threads em espera.

Observação de engenharia de software 23.3

O bloqueio que ocorre com a execução dos métodos synchronized poderia levar a um impasse se os bloqueios nunca fossem liberados. Quando ocorrem exceções, o mecanismo de exceção do Java coordena com o mecanismo de sincronização do Java para liberar bloqueios e evitar esses tipos de impasses.

Erro comum de programação 23.5

Ocorre um erro se uma thread emite um wait, um notify ou um notifyAll sobre um objeto sem adquirir um bloqueio para ela. Isso causa uma IllegalMonitorStateException.

```
// Fig. 23.19: SynchronizedBuffer.java
  // SynchronizedBuffer sincroniza acesso a um único inteiro compartilhado.
 Resumo
  public class SynchronizedBuffer implements Buffer
5
  {
 private int buffer = -1; // compartilhado pelos threads producer e consumer
 SynchronizedBuffer
 private boolean occupied = false; // contagem de buffers ocupados
 .java
 // coloca o valor no buffer
9
 (1 de 3)
 public synchronized void set( int value )
10
11
 Declara um método set
 // enquanto não houver posições vazias, coloca a thre
12
 synchronized
 while ( occupied )
13
14
 {
 // envia informações de thread e de buffer para a saída, então espera
15
 try
16
17
 Espera até que o buffer esteja vazio
 System.out.println( "Producer tries to write. );
18
 displayState( "Buffer full. Producer waits." );
19
 wait(); ←
20
 } // fim do try
21
 catch ( InterruptedException exception )
22
23
 exception.printStackTrace();
24
 Configura o valor do buffer
 } // fim do catch
25
 } // fim do while
26
27
 buffer = value; // configura novo valor do buffer
28
29
```


55

56 57 exception.printStackTrace();

} // fim do catch

} // fim do while

75

} // fim do método displayState

76 } // fim da classe SynchronizedBuffer


```
// Fig 23.20: SharedBufferTest2.java
  // Aplicativo mostra duas threads que manipulam um buffer sincronizado.
 Resumo
  import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
  public class SharedBufferTest2
 SharedBufferTest2
  {
7
 .java
 public static void main( String[] args )
8
 (1 de 3)
 // cria novo pool de threads com duas threads
10
 Cria um SynchronizedBuffer
 ExecutorService application = Executors.newFixedT
11
12
 para uso no produtor e no
 // cria SynchronizedBuffer para armazenar ints
13
 consumidor
 Buffer sharedLocation = new SynchronizedBuffer();
14
15
 System.out.printf( "%-40s%s\t\t%s\n%-40s%s\n\n", "Operation",
16
 "Buffer", "Occupied", "-----\t\t--
17
 Executa o produtor e o consumidor
18
 try // tenta iniciar a produtora e a consumidora
19
 em threads separadas
 {
20
 application.execute( new Producer( sharedLocation ) );
21
 application.execute( new Consumer( sharedLocation ) );
22
 } // fim do try
23
 catch ( Exception exception )
24
25
 exception.printStackTrace();
26
 } // fim do catch
27
28
```


2

3

3

3

4

4

4

5

5

true

false

true

false

false

true

false

false

true

false

Producer writes 2

Consumer reads 2

Producer writes 3

Consumer reads 3

Producer writes 4

Consumer reads 4

Producer writes 5

Consumer reads 5

Consumer tries to read.

Consumer tries to read.

Buffer empty. Consumer waits.

Buffer empty. Consumer waits.

Resumo

SynchronizedBuffer .java

(2 de 3)

true

false

false

90

Resumo

6

6

6

Producer writes 6

Consumer reads 6

Consumer tries to read.

Buffer empty. Consumer waits.