Formas de Escalonamento de Threads em Java

Exemplificando o uso das classes
ExecutorService, 
ScheduledExecutorService 
para diferentes formas de escalonamento.
O escalonamento de threads pode ser explicado em analogia ao número de pessoas que cabem num pedalinho num lago, em geral duas pessoas, (o pool de threads) que tem de atender a um número maior de pessoas, que podem estar numa fila e que disputam o pedalinho (equivalente ao processador), que processa um passeio pelas águas de um lago. Uma pessoa que administre os uso dos pedalinhos pelas pessoas, seria o Scheduler. Veja o exemplo, que pode ser executado.
Neste exemplo, WorkThreads são threads que são executadas como escalonadas em um pool de threads, ou seja são as threads que estão no pool de threads. 
O pool de threads define quantas threads são escalonadas pelo processador, de forma limitada ou ilimitada, podendo existir um número maior de threads requisitando execução, do que o tamanho do pool de threads definido para escalonar.

public class WorkerThread implements Runnable
{
        private String  threadName   = null;

        public WorkerThread(String threadName)
        {
                this.threadName = threadName;
        }

        public void run()
        {
                System.out.println(this.threadName + " started...");
                try
                {
                        Thread.sleep(5000);
                }
                catch (InterruptedException e)
                {
                        e.printStackTrace();
                }
                System.out.println(this.threadName + " ended...");
        }
}

import java.util.concurrent.ExecutorService;
import java.util.concurrent.Executors;
import java.util.concurrent.ScheduledExecutorService;
import java.util.concurrent.ScheduledThreadPoolExecutor;
import java.util.concurrent.TimeUnit;

public class Main
{
        public static void main(String args[] )
        {
               /* define o tamanho do pool  */
               
               int  PoolSize = 2;                

               /**
                   * Caso 1 - Esta classe mostra o uso de ExecutorService
               */

               /* Um pool de threads de tamanho PoolSize é criado com ExecutorService*/
               ExecuteService  te  =  Executors.newFixedThreadPool(PoolSize);
              / *  Threads são utilizadas  pelo objeto te ( threadExecutor)  para executar os 
                *   Runnables (ou seja, o código no método run() das threads, 
                *  que serão executadas nas threads (WorkThreads) criadas pelo ExecutorService). 
                *  Se o método execute for  chamado e todas as threads em ExecutorService estiverem 
                *  em uso (caso em que existem mais  threads requisitando execução do que threads 
                *  no pool), a thread será  colocada numa fila e atribuída no lugar da primeira thread 
                 * que terminar.
              */

               te.execute(new WorkThread( “WorkThread-executando-imediatamente-em-
                    timesliced-default-do processador”)  );   // inicia a execução da WorkThread

               /* -------------------------------------------------------------------------------------------------------
                 */
               /**
                   *  Caso 2 - Esta classe mostra o uso de ScheduledExecutorService
              */
      /* Um pool de Threads de tamanho PoolSize é criado com 
                      ScheduledExecutorService.  
              */                      
              ScheduledExecutorService  ste  =  Executors.newScheduledThreadPool(PoolSize);
              /* 
               * Threads são os objeto ste ( scheduledThreadExecutor )
               *  para executar os Runnables (ou seja, os códigos nos métodos run() de classes  
               *  que implementam a interface Runnable para implementação de threads em Java,
               *  Os códigos do método  run() serão executados nas threads criadas pelo 
               *  ScheduledExecutorService.              
              */

              
               /*
                 * Esta executará uma thread requerendo execução, continuamente de 5 em 5 
                 * milisegundos, para a primeira  WorkerThread  iniciar o ciclo de execução. 
                 * Neste caso, se a primeira WorkThread é
                 * completada ou não, a segunda  WorkThread iniciará exatamente após 5 
                    segundos, portanto, chamada de escalonamento em taxa fixa (schedule at 
                    FixedRate).
                 * Isto continua até que 'n' threads, no todo,  sejam executadas. 
              */

                ste.schedule (new WorkThread("WorkerThread-Executando-schedule",
                ou  
                ste.schedule(new WorkThread(), 5, TimeUnit.MILLISECONDS);
       

              /*
                 * Esta executará uma thread requerendo execução, continuamente de 5 em 5 
                 * milisegundos, com um atraso inicial de 10 milisegundos, para a primeira  
                 * WorkerThread  iniciar o ciclo de execução. Neste caso, se a primeira WorkThread é
                 * completada ou não, a segunda  WorkThread iniciará exatamente após 5 segundos,        
                 * portanto, chamada de escalonamento em taxa fixa (schedule at FixedRate).
                 * Isto continua até que 'n' threads, no todo,  sejam executadas.
               *Se o método scheduleAtFixedRate for chamado e todas as threads em                
               * ScheduledExecutorService  estiverem em  uso(caso em que existem mais threads          
               * requisitando execução do que threads no pool),
               *  o Runnable será colocado numa fila e atribuido à primeira thread que terminar. 
              */

               ste.scheduleAtFixedRate(new WorkerThread("WorkerThread-Executando-
                                             scheduled-At-Fixed-Rate"), 10, 5, TimeUnit.MILISECONDS);
              ste.shutdown();

      }

------------------------------------------------------------------------------------------------------------------------------
http://tutorials.jenkov.com/java-util-concurrent/scheduledexecutorservice.html#scheduledexecutorservice-example
-----------------------------------------------------------------------------------------------------------------------------
