

Para todos os trechos de programa Java, usar o compilador *online*:

http://www.compileonline.com/compile_java_online.php

1. Testar o seguinte trecho de programa e discutir o resultado:

Mostra o número de núcleos de processamento do sistema corrente:

```
public class NumeroProcessadores {
 public static void main(String args[]){
 Runtime NumProc = Runtime.getRuntime();
 System.out.println(NumProc.availableProcessors());
 }
}
```

2. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra o tempo (em milissegundos) que leva para executar um programa (ou processo):

```
public class TempoExecucao01 {
 static String S1 = "";
 public static void main(String args[]){
 final long HoraAtual = System.currentTimeMillis();
 for (int i = 0; i < 20000; i++) {
 S1 = S1 + i;
 }
 System.out.println(System.currentTimeMillis() - HoraAtual);
 }
}
```

? Por que o resultado é diferente a cada execução do programa? Este programa é concorrente ou sequencial? Quantas *threads* este programa possui?

3. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra o tempo (em milissegundos) que leva para executar um programa (ou processo):

```
public class TempoExecucao02 {
 static String S1 = "";
 public static void main(String args[]) {
 final long HoraAtual = System.currentTimeMillis();
 new Thread(new Runnable() {
 public void run() {
 for (int i = 0; i < 20000; i++) {
 S1 = S1 + i;
 }
 System.out.println(System.currentTimeMillis() - HoraAtual);
 }
 }).start();
 }
}
```

? Por que o resultado é diferente a cada execução do programa? Este programa é concorrente ou sequencial? Quantas *threads* este programa possui? Qual a diferença entre este programa e o programa do exercício anterior?

Outra forma de iniciar um processo em Java é criar um objeto Thread:

```
public class TempoExecucao02b {
 static String S1 = "";
 public static void main(String args[]) {
 final long HoraAtual = System.currentTimeMillis();
 Thread Processo = new Thread() {
 public void run() {
 for (int i = 0; i < 20000; i++) {
 S1 = S1 + i;
 }
 System.out.println(System.currentTimeMillis() - HoraAtual);
 }
 };
 Processo.start();
 }
}
```

? Qual a diferença entre o programa TempoExecucao02 e TempoExecucao02b?

4. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra o tempo (em milissegundos) que leva para executar cada um dos processos concorrentes de um programa:

```
public class TempoExecucao03 {
 static String S1 = "";
 public static void main(String args[]) {
 final long HoraAtual = System.currentTimeMillis();
 new Thread(new Runnable() {
 public void run() {
 for (int i = 0; i < 20000; i++) {
 S1 = S1 + i;
 }
 System.out.println(System.currentTimeMillis() - HoraAtual);
 }
 }).start();
 new Thread(new Runnable() {
 public void run() {
 for (int i = 0; i < 20000; i++) {
 S1 = S1 + i;
 }
 System.out.println(System.currentTimeMillis() - HoraAtual);
 }
 }).start();
 }
}
```

? Por que o resultado é diferente a cada execução do programa? Este programa é concorrente ou sequencial? Quantas *threads* este programa possui?

Outra forma de iniciar um processo em Java é criar um objeto Thread:

```
public class TempoExecucao03b {
 static String S1 = "";
 public static void main(String args[]) {
 final long HoraAtual = System.currentTimeMillis();
 Thread Processo1 = new Thread() {
 public void run() {
 for (int i = 0; i < 20000; i++) {
 S1 = S1 + i;
 }
 System.out.println(System.currentTimeMillis() - HoraAtual);
 }
 };
 Thread Processo2 = new Thread() {
 public void run() {
 for (int i = 0; i < 20000; i++) {
 S1 = S1 + i;
 }
 System.out.println(System.currentTimeMillis() - HoraAtual);
 }
 };
 Processo1.start();
 Processo2.start();
 }
}
```

? Qual a diferença entre o programa TempoExecucao03 e TempoExecucao03b?

5. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra a saída do contador de cada um dos processos concorrentes de um programa:

```
public class ProcessoConcorrente01 {
 static String S1 = "";
 public static void main(String args[]){
 new Thread(new Runnable() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 1 --> " + i);
 }
 }
 }).start();
 new Thread(new Runnable() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 2 --> " + i);
 }
 }
 }).start();
 }
}
```

? Por que o resultado é diferente a cada execução do programa? Este programa é concorrente ou sequencial? Quantas *threads* este programa possui?

Outra forma de iniciar um processo em Java é criar um objeto Thread:

```
public class ProcessoConcorrente01b {
 static String S1 = "";
 public static void main(String args[]){
 Thread Processo1 = new Thread() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 1 --> " + i);
 }
 }
 };
 Thread Processo2 = new Thread() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 2 --> " + i);
 }
 }
 };
 Processo1.start();
 Processo2.start();
 }
}
```

? Qual a diferença entre o programa `ProcessoConcorrente01` e `ProcessoConcorrente01b`?

6. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra a saída do contador de cada um dos processos concorrentes de um programa:

```
public class ProcessoConcorrente02 {
 static String S1 = "";
 public static void main(String args[]){
 Thread Processo1 = new Thread() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 1 --> " + i);
 }
 }
 };
 Thread Processo2 = new Thread() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 2 --> " + i);
 }
 }
 };
 Thread Processo3 = new Thread() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 3 --> " + i);
 }
 }
 };
 Thread Processo4 = new Thread() {
 public void run() {
 for (int i = 0; i < 50; i++) {
 S1 = S1 + i;
 System.out.println("Processo 4 --> " + i);
 }
 }
 };
 Processo1.start();
 Processo2.start();
 Processo3.start();
 Processo4.start();
 }
}
```

? Por que o resultado é diferente a cada execução do programa? Este programa é concorrente ou sequencial? Quantas *threads* este programa possui?

7. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra a saída de um contador global manipulado concorrentemente por mais de um processo:

```
public class ProcessoConcorrente03 {
 static int j = 0;
 public static void main(String args[]){
 Thread IncrementaContador1 = new Thread() {
 public void run() {
 for (int i = 0; i < 5000; i++) {
 j++; // Incrementa j
 }
 }
 };
 Thread IncrementaContador2 = new Thread() {
 public void run() {
 for (int i = 0; i < 5000; i++) {
 j++; // Incrementa j
 }
 }
 };
 IncrementaContador1.start();
 IncrementaContador2.start();
 while (IncrementaContador1.isAlive() || IncrementaContador2.isAlive()) {
 } // O programa pausa nesta linha enquanto os processos estão ativos
 System.out.println("Contador j = " + j);
 }
}
```

? Este programa é concorrente ou sequencial? Qual a saída esperada? Por que a variável *j* finaliza com valores diferentes a cada execução?

! Observação: a instrução de alto nível *j++*, que é igual a *j=j+1*, é traduzida em instruções de baixo nível como no exemplo do quadro abaixo:

```
load r0,[j] ; carrega o valor de j no registrador 0.
incr r0 ; incrementa o valor no registrador 0.
stor [j],r0 ; armazena o valor do registrador 0 de volta para a posicao de
 memoria de j com o novo valor.
```


8. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra a saída de um contador global manipulado concorrentemente por mais de um processo usando semáforo:

```
import java.util.concurrent.Semaphore;
import java.util.logging.Level;
import java.util.logging.Logger;
public class ProcessoConcorrente04 {
 static int j = 0;
 static Semaphore Semaforo = new Semaphore(1); // Onde (1) = qtde de permissoes
 public static void IncrementaContador(){
 try {
 Semaforo.acquire();
 j++;
 Semaforo.release();
 } catch (InterruptedException ex) {
 // Este trecho eh executado quando o processo nao consegue acesso
 }
 }
 public static void main(String[] args) {
 Thread IncrementaContador1 = new Thread() {
 public void run() {
 for (int i = 0; i < 5000; i++) {
 IncrementaContador();
 }
 }
 };
 Thread IncrementaContador2 = new Thread() {
 public void run() {
 for (int i = 0; i < 5000; i++) {
 IncrementaContador();
 }
 }
 };
 IncrementaContador1.start();
 IncrementaContador2.start();
 while (IncrementaContador1.isAlive() || IncrementaContador2.isAlive()) {
 } // O programa pausa nesta linha enquanto os processos estão ativos
 System.out.println("Contador j = " + j);
 }
}
```

? Por que a variável `j` sempre finaliza com o valor 10000? Este é o resultado esperado? Por quê?

9. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra o tratamento de erros padrão da linguagem Java:

```
public class TratandoExcecao01 {
 static int Valor1 = 10;
 static int Valor2 = 0;
 static int Resultado = 0;
 public static void main(String args[]){
 Resultado = Valor1 / Valor2;
 System.out.println(Valor1 + " / " + Valor2 + " = " + Resultado);
 }
}
```

? O que esse programa faz? A execução do programa ocorreu normalmente ou com erro? O que aconteceu?

10. Testar o seguinte trecho de programa mais de uma vez e discutir o resultados.

Mostra o tratamento de erros padrão da linguagem Java:

```
public class TratandoExcecao02 {
 static int Valor1 = 10;
 static int Valor2 = 0;
 static int Resultado = 0;
 public static void main(String args[]){
 try {
 Resultado = Valor1 / Valor2;
 System.out.println(Valor1 + " / " + Valor2 + " = " + Resultado);
 } catch (Exception e) {
 System.out.println("Ocorreu um erro!");
 }
 }
}
```

? O que esse programa faz? A execução do programa ocorreu normalmente ou com erro? O que aconteceu?

Alterar o valor da variável `Valor2` de 0 (zero) para 2 (dois) e executar novamente o programa:

```
static int Valor2 = 2;
```

? A execução do programa ocorreu normalmente ou com erro? O que aconteceu?