

Wątki

1. Wątki - wprowadzenie

- **Wątkiem** nazywamy sekwencyjny przepływ sterowania w procesie, który wykonuje dany program np. odczytywanie i zapisywanie plików
- Program Javy jest wykonywany w obrębie jednego wątku
- Pamięć programu jest wspólna dla wątków potomnych, każdy z nich ma własny stos
- Zablokowanie jednego z wątków nie zawiesza działania innych wątków
- Wznowienie działania wątku następuje od miejsca zawieszenia
- System Windows przydziela cyklicznie czas procesora wątkom w kolejności wynikającej z ich priorytetów (taka sytuacja występuje np. w komputerach jednoprocessorowych)
- Wiele działających wątków powoduje, że program działa asynchronicznie (nie ma pojedynczej pętli zdarzeń)
- Synchronizacja wykonywanych metod tego danego obiektu przez wątki jest możliwa dzięki monitorowi, który posiada każdy z obiektów. Dodanie słowa **synchronized** do oznaczenia nazwy metody tego obiektu powoduje, że jeśli jeden z wątków wykonuje taką metodę, to żaden z pozostałych wątków nie może wykonać tej i innej synchronizowanej metody tego obiektu.
- Wątki mogą się porozumiewać za pomocą metod ***wait()***, ***notify()*** i ***notifyAll()*** wspólnie używanego obiektu – wątek może wykonywać synchronizowaną metodę tego obiektu i po wykonaniu w niej metody ***wait()*** zostaje uśpiony do chwili, kiedy inny wątek obudzi go wykonując metodę ***notify()*** wywołanej w metodzie synchronizowanej tego samego obiektu. Jeśli więcej wątków zostało uśpionych po wykonaniu metody ***wait()*** tego samego obiektu, inny obiekt wywołując metodę ***notifyAll()*** może je obudzić w kolejności wynikającej z priorytetów tych wątków.

2. Tworzenie wątków – klasa **Thread** oraz interfejs **Runnable**

1. Wątki są reprezentowane przez obiekty typu **Thread**. Klasa **Thread** zawiera metody niezbędne do zarządzania wątkami. Obiekt typu **Thread** jest obiektem sterującym wątkiem. Klasa **Thread** ma metody, które uruchamiają, „usypiają”, zawieszają oraz zatrzymują wątek
2. Tworzenie wątku polega na tworzeniu nowego egzemplarza klasy **Thread**. Obiekt typu **Thread** uruchamia obiekt wątkowy implementujący interfejs **Runnable**, który definiuje metodę **run()**:

2.1. Obiektem wątkowym może być obiekt przekazywany do konstruktora obiektu **Thread**

```
public Thread(Runnable target) {  
 init(null, target, "Thread-" + nextThreadNum(), 0);  
}
```

2.2. Obiektem wątkowym może być instancja klasy **Thread**

```
public Thread(){  
 init(null, null, "Thread-" + nextThreadNum(), 0);  
}
```

2.3. Obiektem wątkowym może być instancja następcy klasy **Thread**

```
public NowyThread() {  
 init(null, null, "Thread-" + nextThreadNum(), 0);  
}
```

3. Po uruchomieniu metody **start** obiektu klasy **Thread** lub jej następcy uruchamiana jest metoda **run()** obiektu wątkowego

Przykład 1 (p. 2.1)

**Obiekt wątkowy typu Wątek1
implementuje interfejs Runnable**

```
class Watek1 implements Runnable
```

```
{ public void run()
```

```
{ try
```

```
{ System.out.println("Watek potomny dziala");
```

```
Thread.sleep(4000);
```

```
} catch (InterruptedException e)
```

```
{ System.out.println("Przerwanie watku potomnego");}
```

```
System.out.println("Watek potomny zakonczyl dzialanie");
```

```
}}
```

```
public class p6_1
```

```
{ void demo()
```

```
{ Thread watekglowny = Thread.currentThread();
```

```
System.out.println("Watek biezacy " + watekglowny);
```

```
Watek1 obiekt = new Watek1();
```

```
Thread watekpotomny = new Thread(obiekt, "Watek potomny");
```

```
watekpotomny.start();
```

```
try
```

```
{ Thread.sleep(6000);
```

```
} catch (InterruptedException e)
```

```
{ System.out.println("Przerwanie watku glownego");}
```

```
System.out.println("Watek glowny zakonczyl dzialanie");
```

```
}
```

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

```
{ p6_1 p = new p6_1 ();
```

```
p.demo(); } }
```

```
C:\Program Files\Xinox Software\JCre...  
Watek biezacy Thread[main,5,main]  
Watek potomny dziala  
Watek potomny zakonczyl dzialanie  
Watek glowny zakonczyl dzialanie  
Press any key to continue...
```


Przykład 2 – (p.2.3)

```
class Watek1 extends Thread
{ public void run()
  { try
 { System.out.println("Watek potomny dziala");
 Thread.sleep(400);
 } catch (InterruptedException e)
 { System.out.println("Przerwanie watku potomnego");}
 System.out.println("Watek potomny zakonczyl dzialanie");
  }
}
```

```
public class p6_1
{ void demo()
  { Thread watekglowny = Thread.currentThread();
 System.out.println("Watek biezacy " + watekglowny);
 Watek1 watekpotomny = new Watek1();
 watekpotomny.start();
 try
 { Thread.sleep(600);
 } catch (InterruptedException e)
 { System.out.println("Przerwanie watku glownego");}
 System.out.println("Watek glowny zakonczyl dzialanie");
  }
}

public static void main (String argd[])
{ p6_1 p = new p6_1 ();
  p.demo(); } }
```

Obiekt wątkowy typu Wątek1 dziedziczy po klasie **Thread** – przesłania metodę **run**, którą dziedziczy po klasie **Thread**. Metoda **run** w klasie **Thread** jest wynikiem implementowania interfejsu **Runnable** przez klasę typu **Thread**

3. Synchronizacja wątków (blokowanie dostępu wątków do ważnych fragmentów programu) – słowo kluczowe synchronized

1) **Przykład 3** – brak synchronizacji wywołania metody *wyswietl*

```
import java.util.*;
import java.io.*;
import java.lang.*;
```

class Zasob


```
{ void wyswietl(String m, int n)
  { System.out.print("< "+m);
 try
 { Thread.sleep(4000);
 } catch(Exception e)
 { }
 System.out.println(n+">");
  }
}
```

class Watek2 **implements** Runnable

```
{ String s;
  Zasob z;
  int num;

  public Watek2(Zasob zasob, String lan, int n)
  { s=lan; z= zasob; num=n; }

  public void run()
  { z.wyswietl(s, num); }
}
```


```

public class p6_2
{
 void demo()
 {
 Zasob zasob = new Zasob();
 Watek2 obiekt1 = new Watek2(zasob, "Watek1 ",1);
 Thread watek1 = new Thread(obiekt1);
 watek1.start();
 Watek2 obiekt2 = new Watek2(zasob, "Watek2 ",2);
 Thread watek2 = new Thread(obiekt2);
 watek2.start();
 Watek2 obiekt3 = new Watek2(zasob, "Watek3 ",3);
 Thread watek3 = new Thread(obiekt3);
 watek3.start();
 }

 public static void main (String argd[])
 {
 p6_2 p = new p6_2 ();
 p.demo();
 }
}

```

2) **Przykład 4**– synchronizacja wywołania metody *wyswietl*

```
import java.util.*;
import java.io.*;
import java.lang.*;
class Zasob1
{ synchronized void wyswietl(String m, int n)
  { System.out.print("< "+m);
 try
 { Thread.sleep(4000);
 } catch(Exception e)
 {}
 System.out.println(n+">");  }
}
class Watek2 implements Runnable
{ String s;
  Zasob1 z;
  int num;
public Watek2(Zasob1 zasob, String lan, int n)
  {s = lan;
  z = zasob;
  num = n; }
public void run()
  { z.wyswietl(s,num); }
}
```


```

public class p6_3
{
 void demo()
 {
 Zasob1 zasob = new Zasob1();
 Watek2 obiekt1 = new Watek2(zasob, "Watek1 ",1);
 Thread watek1 = new Thread(obiekt1);
 watek1.start();
 Watek2 obiekt2 = new Watek2(zasob, "Watek2 ",2);
 Thread watek2 = new Thread(obiekt2);
 watek2.start();
 Watek2 obiekt3 = new Watek2(zasob, "Watek3 ",3);
 Thread watek3 = new Thread(obiekt3);
 watek3.start();
 }

 public static void main (String argd[])
 { p6_3 p = new p6_3 ();
 p.demo();
 }
}

```


Przykład 5 - brak synchronizacji wywołania metody *wyswietl*. Każdy wątek, który jako pierwszy kończy metodę *wyswietl* (w przykładzie wątek 2) oraz pozostałe wątki, używają atrybutu wspólnego zasobu zmienionego **przez ostatni wątek, który rozpoczął** wykonywanie tej metody (w przykładzie wątek 3). Każdy wątek posiada własną zmienną lokalną – wywołuje własny egzemplarz metody i posiada własny stos.


```
C:\>java -jar "E:\Dydaktyka\JP3\JP3_1\lab5\Watki_bez_synchronizacji\dist\Watki_bez_synchronizacji.jar"
< Watek1 < Watek2 < Watek3 numer watku:2, atrybut wspolnego zasobu:7, zmienna lokalna wspolnego zasobu:2 >
numer watku:1, atrybut wspolnego zasobu:7, zmienna lokalna wspolnego zasobu:2 >
numer watku:3, atrybut wspolnego zasobu:7, zmienna lokalna wspolnego zasobu:2 >
C:\>
```

```
class Zasob
{ int a=10; //atrybut wspólnego zasobu
  void wyswietl(String m, int n)
  { int b=3; //zmienna lokalna wspólnego zasobu
 b--; a--;
 System.out.print("< "+m);
 try
 { Thread.sleep(4000);
 } catch(Exception e)
 { }
 System.out.println(("numer watku:"+n+", atrybut wspolnego zasobu:" +a+
 ", zmienna lokalna wspolnego zasobu:"+b)+" >"); } }
```

```

class Watek2 implements Runnable
{ String s; Zasob z; int num;
  public Watek2(Zasob zasob, String lan, int n)
  { s = lan; z= zasob; num=n; }

  public void run()
  { z.wyswietl(s,num); }
}

```

```

public class Watki_bez_synchronizacji
{ void demo()
  { Zasob zasob = new Zasob();
 Watek2 obiekt1 = new Watek2(zasob, "Watek1 ",1);
 Thread watek1 = new Thread(obiekt1);
 watek1.start();
 Watek2 obiekt2 = new Watek2(zasob, "Watek2 ",2);
 Thread watek2 = new Thread(obiekt2);
 watek2.start();
 Watek2 obiekt3 = new Watek2(zasob, "Watek3 ",3);
 Thread watek3 = new Thread(obiekt3);
 watek3.start();
  }
}


```

```

public static void main (String argd[])
  { Watki_bez_synchronizacji p = new Watki_bez_synchronizacji ();
 p.demo(); } }

```

Przykład 6 - synchronizacja wywołania metody *wyświetl*. Każdy wątek, który wykonuje metodę *wyświetl* (w przykładzie wątek 2), używa atrybutu wspólnego zasobu zmienionego **przez ostatni wątek, który przed nim zakończył** wykonywanie tej metody. Każdy wątek posiada własną zmienną lokalną – wywołuje własny egzemplarz metody i posiada własny stos.


```
class Zasob
```

```
{ int a=10; //atrybut wspólnego zasobu
  synchronized void wyswietl(String m, int n)
  { int b=3; //zmienna lokalna wspólnego zasobu
 b--;
 a--;
 System.out.print("< "+m);
  try
 { Thread.sleep(4000);
 } catch(Exception e)
 { }
 System.out.println(("numer watku:"+n+", atrybut wspolnego zasobu:" +a+
 ", zmienna lokalna wspolnego zasobu:"+b)+" >"); } }
```

```

class Watek2 implements Runnable
{ String s; Zasob z; int num;
  public Watek2(Zasob zasob, String lan, int n)
  { s = lan; z= zasob; num=n; }

  public void run()
  { z.wyswietl(s,num); }
}

```

```

public class Watki_z_synchronizacja
{ void demo()
  { Zasob zasob = new Zasob();
 Watek2 obiekt1 = new Watek2(zasob, "Watek1 ",1);
 Thread watek1 = new Thread(obiekt1);
 watek1.start();
 Watek2 obiekt2 = new Watek2(zasob, "Watek2 ",2);
 Thread watek2 = new Thread(obiekt2);
 watek2.start();
 Watek2 obiekt3 = new Watek2(zasob, "Watek3 ",3);
 Thread watek3 = new Thread(obiekt3);
 watek3.start();
  }
}

```

```


public static void main (String argd[])
  { Watki_bez_synchronizacji p = new Watki_bez_synchronizacji ();
 p.demo(); } }

```

Przykład 7 - synchronizacja wywołania metody *wyświetl*. Każdy wątek, który wykonuje metodę *wyświetl* (w przykładzie wątek 2) w metodzie run w bloku synchronizowanym

synchronized (obiekt) instrukcja

używa atrybutu wspólnego zasobu zmienionego **przez ostatni wątek, który przed nim zakończył** wykonywanie tej metody. Każdy wątek posiada własną zmienną lokalną – wywołuje własny egzemplarz metody i posiada własny stos.


```
Administrator: Wiersz polecenia
E:\>java -jar "E:\Dydaktyka\JP3\JP3_1\lab5\Watki_z_synchronizacja_1\dist\Watki_z_synchronizacja_1.jar"
< Watek1 numer watku:1, atrybut wspolnego zasobu:9, zmienna lokalna wspolnego zasobu:2 >
< Watek2 numer watku:2, atrybut wspolnego zasobu:8, zmienna lokalna wspolnego zasobu:2 >
< Watek3 numer watku:3, atrybut wspolnego zasobu:7, zmienna lokalna wspolnego zasobu:2 >

E:\>java -jar "E:\Dydaktyka\JP3\JP3_1\lab5\Watki_z_synchronizacja_1\dist\Watki_z_synchronizacja_1.jar"
< Watek1 numer watku:1, atrybut wspolnego zasobu:9, zmienna lokalna wspolnego zasobu:2 >
< Watek3 numer watku:3, atrybut wspolnego zasobu:8, zmienna lokalna wspolnego zasobu:2 >
< Watek2 numer watku:2, atrybut wspolnego zasobu:7, zmienna lokalna wspolnego zasobu:2 >
```

```

class Zasob
{ int a=10; //atrybut wspólnego zasobu
  void wyswietl(String m, int n)
  { int b=3; //zmienna lokalna wspólnego zasobu
 b--;
 a--;
 System.out.print("< "+m);
 try
 { Thread.sleep(4000);
 } catch(Exception e) { }
 System.out.println(("numer watku:"+n+", atrybut wspolnego zasobu:" +a+
 ", zmienna lokalna wspolnego zasobu:"+b)+" >");
  }
}

class Watek2 implements Runnable
{ String s; Zasob z; int num;
  public Watek2(Zasob zasob, String lan, int n)
  { s = lan; z= zasob; num=n; }

  public void run()
  { synchronized(z) {
 z.wyswietl(s,num); }
  }
}

```

```

public class Watki_z_synchronizacja
{
 void demo()
 {
 Zasob zasob = new Zasob();
 Watek2 obiekt1 = new Watek2(zasob, "Watek1 ",1);
 Thread watek1 = new Thread(obiekt1);
 watek1.start();
 Watek2 obiekt2 = new Watek2(zasob, "Watek2 ",2);
 Thread watek2 = new Thread(obiekt2);
 watek2.start();
 Watek2 obiekt3 = new Watek2(zasob, "Watek3 ",3);
 Thread watek3 = new Thread(obiekt3);
 watek3.start();
 }

 public static void main (String argd[])
 {
 Watki_bez_synchronizacji p = new Watki_bez_synchronizacji ();
 p.demo(); } }

```

4. Porozumiewanie się wątków – metody `wait`, `notify` `notifyAll`

1) **Przykład 7** braku zachowania kolejności wykonania metody `wyswietl` przez 2 wątki

```
import java.util.*;
import java.io.*;
import java.lang.*;

class Zasob2
{
 int num;
 synchronized void wyswietl(String m, int n)
 { System.out.print("< "+m);
 num = n;
 System.out.println(num+">"); }
}

class Watek3 implements Runnable
{ String s;
  Zasob2 z;
  int num;

  public Watek3(Zasob2 zasob, String lan, int n)
  {s = lan;  z = zasob;  num = n; }
```


```
< Watek1 2>
< Watek2 2>
< Watek1 3>
< Watek1 4>
< Watek2 2>
< Watek1 5>
< Watek1 6>
< Watek2 2>
< Watek1 7>
< Watek1 8>
< Watek1 9>
< Watek2 2>
< Watek1 10>
< Watek1 11>
< Watek1 12>
< Watek2 2>
< Watek1 13>
< Watek1 14>
< Watek2 2>
< Watek1 15>
< Watek1 16>
```


```

public void run()
{ while (true)
  { z.wyswietl(s, num++);
 try
 { Thread.sleep(400);
 } catch(Exception e)
 { }
  }
} /*koniec run*/
} /*koniec Watek3*/

class Watek4 extends Watek3
{ public Watek4(Zasob2 zasob, String lan, int n)
  { super(zasob, lan, n);}

public void run()
{ while (true)
  { z.wyswietl(s,num);
 try
 { Thread.sleep(1000);
 } catch(Exception e)
 { }
  }
} /*koniec run*/
} /*koniec Watek3*/

```

```

public class p6_4
{
 void demo()
 {
 Zasob2 zasob = new Zasob2();
 Watek3 obiekt1 = new Watek3(zasob, "Watek1 ", 1);
 Thread watek3 = new Thread(obiekt1);
 watek3.start();
 Watek4 obiekt2 = new Watek4(zasob, "Watek2 ", 2);
 Thread watek4 = new Thread(obiekt2);
 watek4.start();
 }

 public static void main (String argd[])
 {
 p6_4 p = new p6_4 ();
 p.demo();
 }
}

```

- 2) **Przykład** zachowania kolejności wykonania metody *wyswietl* przez 2 wątki
- Ten sam obiekt, używany przez dwa wątki, posiada tzw. monitor. **Wywołanie metody `wait()` tego obiektu w innej metodzie synchronizowanej tego obiektu przez wątek spowoduje usunięcie tego wątku z monitora obiektu (uśpienie wątku)** i zawieszenie wykonania metody synchronizowanej. **Jeśli inny wątek, znajdujący się na monitorze tego obiektu wywoła metodę `notify()` tego obiektu (w metodzie synchronizowanej tego obiektu), spowoduje powrót do tego monitora wątku znajdującego się poza monitorem (obudzenie wątku), który najwcześniej został uśpiony** i kontynuowanie wykonania metody synchronizowanej obiektu. W przypadku wywołania metody **`notifyAll()`** do monitora wracają uśpione wątki – pierwszy, który został wprowadzony z monitora, wraca do niego najwcześniej.
 - W przykładzie dwie metody *wyswietlx* wzajemnie się informują, który wątek ostatnio ją wywoływał. Wywołanie metody *wait()* w tych metodach powoduje automatyczne wstrzymanie wykonania bieżącego wątku (testowanie składowej *num*: prawdziwy warunek *num!=2* oznacza, że *obiekt1* typu *Watek5* ostatnio wykonał metodę *wyswietl1* lub wywołano metodę *wyswietl1* po raz pierwszy, prawdziwy warunek *num==2* oznacza, że *obiekt2* typu *Watek6* jako ostatni wykonał metodę *wyswietl2*)
 - *Obiekt2* typu *Watek6* wykonuje metodę *wyswietl2*, gdy *num!=2* (czyli po *obiekcie1* typu *Watek5* lub po raz pierwszy w programie) i ustawia w zmiennej *num* wartość 2 i wywołuje metodę *notify* (*notifyAll()*), która wznawia wykonanie metody *wyswietl1* dla *obiektu1* typu *Watek5*.
 - lub *obiekt1* typu *Watek5* wykonuje metodę *wyswietl1*, gdy *num==2* (czyli po *obiekcie2* typu *Watek6*) i ustawia w zmiennej *num* wartość bieżąca *>2* i wywołuje metodę *notify* (*notifyAll()*), która wznawia wykonanie metody *wyswietl2* dla *obiektu2* typu *Watek6*.

Przykład 8

```
import java.util.*;
import java.io.*;
import java.lang.*;
```

```
class Zasob3
```

```
{ int num=3;
```

```
 synchronized void wyswietl1(String m, int n)
```

```
 { if (num!=2)
```

```
 try
```

```
 { /*System.out.println("wait1:" +num+" "+n); */ wait(); }
```

```
 catch(InterruptedException e) { }
```

```
 System.out.print("< "+m);
```

```
 num = n;
```

```
 System.out.println(num+">");
```

```
 /*System.out.println("notify1:" +num+" "+n); */ notify();
```

```
 }
```

```
 synchronized void wyswietl2( String m,int n )
```

```
 { if (num == 2)
```

```
 try
```

```
 { /*System.out.println("wait2:" +num+" "+n); */ wait(); }
```

```
 catch(InterruptedException e) { }
```


```
 System.out.print("< "+m);
```

```
 num = n;
```

```
 System.out.println(num+">");
```

```
 /*System.out.println("notify2:" +num+" "+n); */ notify();
```

```
 } }*
```


```
C:\Progr...
< Watek2 2>
< Watek1 3>
< Watek2 2>
< Watek1 4>
< Watek2 2>
< Watek1 5>
< Watek2 2>
< Watek1 6>
< Watek2 2>
< Watek1 7>
< Watek2 2>
< Watek1 8>
< Watek2 2>
< Watek1 9>
< Watek2 2>
< Watek1 10>
< Watek2 2>
< Watek1 11>
< Watek2 2>
< Watek1 12>
< Watek2 2>
< Watek1 13>
```

class Watek5 **implements** Runnable

```
{ String s;  
  Zasob3 z;  
  int num;  
  public Watek5(Zasob3 zasob, String lan, int n)  
  { s = lan; z = zasob; num = n; }
```

```
  public void run()
```

```
  { while (true)  
 { z.wyswietl1(s, num++);  
 try  
 { Thread.sleep(400); // wyłączenie opóźnienia w drugim eksperymencie  
 } catch(Exception e) {}  
 } } }
```

class Watek6 **extends** Watek5

```
{ public Watek6(Zasob3 zasob, String lan, int n)  
  { super(zasob, lan, n);}
```

```
  public void run()
```

```
  { while (true)  
 {z.wyswietl2(s, num);  
 try  
 { Thread.sleep(1000); // wyłączenie opóźnienia w drugim eksperymencie  
 } catch(Exception e) {}  
 }  
  }  
}
```

```

public class p6_5
{
 void demo()
 {
 Zasob3 zasob = new Zasob3();
 Watek5 obiekt1 = new Watek5(zasob, "Watek1 ", 3);
 Thread watek5 = new Thread(obiekt1); watek5.start();
 Watek6 obiekt2 = new Watek6(zasob, "Watek2 ", 2);
 Thread watek6 = new Thread(obiekt2); watek6.start();
 }

 public static void main (String argd[])
 {
 p6_5 p = new p6_5 ();
 p.demo(); }
}

```

Podsumowanie: wywołanie metody *wait* przez dany obiekt bieżącego wątku powoduje automatyczne przerwanie wykonywania tego wątku (uśpienie tego wątku) i również automatyczne wznowienie go (obudzenie) po wywołaniu metody *notify* (lub *notifyAll*) przez inną synchronizowaną metodę tego samego obiektu wykonaną przez inny wątek. W przypadku wielu przerwanych wątków uruchamiany jest ten, który pierwszy został przerwany (*notify*); jeśli wywołano *notifyAll* wątki są wznowiane według ich priorytetów lub kolejności ich usypiania.

```
Microsoft Windows
Copyright (c) 20...

C:\Users\kruczki
wait1:3 3
< Watek2 2>
notify2:2 2
< Watek1 3>
notify1:3 3
wait1:3 4
< Watek2 2>
notify2:2 2
< Watek1 4>
notify1:4 4
wait1:4 5
< Watek2 2>
notify2:2 2
< Watek1 5>
notify1:5 5
wait1:5 6
< Watek2 2>
notify2:2 2
< Watek1 6>
notify1:6 6
wait1:6 7
< Watek2 2>
notify2:2 2
< Watek1 7>
notify1:7 7
wait1:7 8
< Watek2 2>
notify2:2 2
< Watek1 8>
notify1:8 8
wait1:8 9
< Watek2 2>
notify2:2 2
< Watek1 9>
notify1:9 9
wait1:9 10
< Watek2 2>
notify2:2 2
< Watek1 10>
notify1:10 10
wait1:10 11
< Watek2 2>
notify2:2 2
```

Eksperyment 1

Działanie metod **run**, które po zakończeniu metod **wyswietlx** **wchodzą** w stany opóźnień `Thread.sleep(1000)` oraz `Thread.sleep(400)`.

Faza początkowa

Wątek typu **Watek5** jako pierwszy wywołał metodę **wyswietl1** i wszedł w stan wait (prawdziwy warunek `num!=2`) po wywołaniu metody **wait**.

Faza 1

Wątek typu **Watek6** wykonuje metodę **wyswietl2** nie wchodząc w stan wait (fałszywy warunek `num==2`), nadając wartość zmiennej **num** wartość 2 i wywołując metodę **notify** budzi wątek typu **Watek5** i sam przechodzi do stanu opóźnienia **sleep(1000)**.

Faza 2

Wątek typu **Watek5** wznowia działanie metody **wyswietl1** nadając zmiennej **num** wartość >2 i wywołując metodę **notify**, która jednak nie budzi wątku typu **Watek6**, ponieważ jest on jeszcze w stanie sleep. Wątek typu **Watek5** przechodzi do stanu opóźnienia **sleep(400)**. Po upływie czasu 400 ms wywołuje ponownie metodę **wyswietl1** i przechodzi do stanu wait (prawdziwy warunek `num!=2`) po wywołaniu metody **wait**.

Każdy wątek powtarza cyklicznie Fazę 1 i Fazę 2.

W eksperymencie wykazano, że wolniejszy wątek nie zdąży wejść w stan wait, jednak synchronizacja wątków jest poprawna.

```
Wiersz polecenia - jav
wait1:6240 6241
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6241>
notify1:6241 6241
wait1:6241 6242
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6242>
notify1:6242 6242
wait1:6242 6243
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6243>
notify1:6243 6243
wait1:6243 6244
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6244>
notify1:6244 6244
wait1:6244 6245
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6245>
notify1:6245 6245
wait1:6245 6246
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6246>
notify1:6246 6246
wait1:6246 6247
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6247>
notify1:6247 6247
wait1:6247 6248
< Watek2 2>
notify2:2 2
wait2:2 2
< Watek1 6248>
```

Eksperyment 2

Działanie metod **run**, które po zakończeniu metod **wyswietlX** nie **wchodzą** w stany opóźnienia **Thread.sleep(1000)** oraz **Thread.sleep(400)**.

Faza początkowa

Wątek typu **Watek5** jako pierwszy wywołał metodę **wyswietl1** i wszedł w stan **wait (num!=2)** po wywołaniu metody **wait**.

Wątek typu **Watek6** wykonał metodę **wyswietl2** nie wchodząc w stan **wait** (fałszywy warunek **num==2**), nadając wartość zmiennej **num** wartość 2 i wywołując metodę **notify** budzi wątek typu **Watek5**. Następnie wątek typu **Watek6** ponownie wywołuje metodę **wyswietl2** i wywołując metodę **wait** przechodzi do stanu **wait** (prawdziwy warunek **num==2**).

Faza 1:

Wątek typu **Watek5** wznowia działanie metody **wyswietl1** nadając zmiennej **num** wartość >2 i wywołując metodę **notify** budzi wątek typu **Watek6**, ponieważ jest on w stanie **wait**. Następnie wątek typu **Watek5** ponownie wywołuje metodę **wyswietl1** i wywołując metodę **wait** przechodzi do **wait** (prawdziwy warunek **num!=2**).

Faza 2:

Wątek typu **Watek6** wznowia działanie metody **wyswietl2** nadając zmiennej **num** wartość 2 i wywołując metodę **notify** budzi wątek typu **Watek5**, ponieważ jest on w stanie **wait**. Następnie wątek typu **Watek6** ponownie wywołuje metodę **wyswietl2** i wywołując metodę **wait** przechodzi do **wait** (prawdziwy warunek **num==2**).

Każdy wątek powtarza cyklicznie Fazę1 i Fazę2.

W eksperymencie wykazano, że dwa wątki o porównywalnej szybkości działania są synchronizowane za pomocą metod **wait** i **notify** monitora wspólnego obiektu typu **Zasob**.