

Java Threads

Nimesha Hewawasam
Lecturer
nimesha.h@nsbm.ac.lk

What is a Java Thread?

- A **Java thread** is the smallest unit of execution within a program.
- It is often called a **lightweight subprocess** because it runs independently but still shares the same memory space of its parent process.
- By using threads, Java enables **concurrent execution** of multiple tasks, improving efficiency and responsiveness.
- Ex: In **MS Word**:
 - One thread might be **formatting the document** (spell-check, auto-save, background formatting).
 - Another thread simultaneously handles **user input** (keyboard typing, mouse clicks).
 - This way, multiple activities run smoothly without the program freezing.

Multitasking and Multithreading

- Multitasking:
 - refers to a computer's ability to perform multiple jobs concurrently
 - more than one program are running concurrently,
 - e.g., UNIX, Linux
- Multithreading:
 - A **thread** is a single sequence of execution within a program
 - refers to multiple threads of control within a single program
 - each program can run multiple threads of control within it,
 - e.g., Web Browser

Concurrency vs. Parallelism

Concurrent: 2 queues, 1 vending machine

Parallel: 2 queues, 2 vending machines

Concurrency vs. Parallelism

Threads and Processes

What are Threads Good For?

- To maintain **responsiveness** of an application during **a long running task**
- To **enable cancellation** of separable tasks
- To **monitor** status of some resource
- Some **APIs and systems demand it**

Application Thread

When we execute an application:

1. The JVM **creates** a Thread object whose task is defined by the **main()** method
2. The JVM **starts** the thread
3. The thread **executes** the statements of the program one by one
4. After executing all the statements, the method returns and the **thread dies**

Multiple Threads in an Application

- Each thread has its **private run-time stack**
- **If two threads execute the same method, each will have its own copy of the local variables the methods uses**
- **Two different threads can act on the same object and same static fields concurrently**

Life Cycle of a Thread

Creating Threads

- There are two ways to create our own **Thread** object
 1. Subclassing the **Thread** class and instantiating a new object of that class
 2. Implementing the **Runnable** interface
- In both cases the **run()** method should be implemented

Extending Thread

```
public class ThreadExample extends Thread {  
 public void run () {  
 for (int i = 1; i <= 100; i++) {  
 System.out.println("---");  
 }  
 }  
}
```

Thread Methods

void start()

- Creates a new thread and makes it runnable
- This method can be called only once

void run()

- The new thread begins its life inside this method

void stop() (deprecated)

- The thread is being terminated

class hierarchy

- Object
- Boolean
- Character
- Math
- Number
- String
- Thread**
Implements Runnable
-
-
-

Methods

start()

OOP with Java

interface hierarchy

- Appendable
- AutoCloseable
- CharSequence
- Cloneable
- Comparable
- Iterable
- Readable
- Runnable

Methods

run()

Thread Methods

`void yield()`

- Causes the currently executing thread object to temporarily pause and allow other threads to execute
- Allow only threads of the same priority to run

`void sleep(int m)` or `sleep(int m, int n)`

- The thread sleeps for m milliseconds, plus n nanoseconds

Implementing Runnable

```
public class RunnableExample implements Runnable {  
 public void run () {  
 for (int i = 1; i <= 100; i++) {  
 System.out.println ("***");  
 }  
 }  
}
```

A Runnable Object

- When running the Runnable object, a Thread object is created from the Runnable object
- The Thread object's **run()** method calls the Runnable object's **run()** method
- Allows threads to run inside any object, regardless of inheritance

Starting the Threads

```
public class ThreadsStartExample {  
 public static void main (String argv[]) {  
 new ThreadExample ().start ();  
 new Thread(new RunnableExample ()).start ();  
 }  
}
```

What will we see when running
ThreadsStartExample?

Thank You