

Java threads and its use in GUI program.

Outlines

- > Part 1 Thread
 - Introduction
 - Creating & Starting the Thread
 - More thread methods
 - > getPriority(), setPriority()
 - > sleep(), interrupt(), isInterrupted(), isAlive()
 - > join(), yield()
 - Thread Pools (Executor)

> Part 2 Thread in JavaFX

Part 1: Thread

Introduction

- Multitasking refers to a computer's ability to perform multiple jobs concurrently
 - more than one program are running concurrently, e.g., UNIX
- > A process (job) is a program in execution.
- > A thread is a single sequence of execution within program.
- > Each thread works independently except:
 - Two threads share <u>the same code</u> when they execute from instances of the same process.
 - Two threads share the same data when they share access to a common object.

Introduction (cont.):

- Multithreading refers to multiple threads of control within a single program
 - Each program can run multiple threads of control within it
 - Microsoft Office: "spell checking thread" and "auto-saving thread" are working simultaneously.
 - YouTube: "downloading thread" and "playing thread" are working concurrently.
- > Why threads?
 - To maintain responsiveness of an application during a long running task.
 - Some problems are intrinsically parallel.
 - To monitor status of some resource (DB).
 - Some APIs and systems demand it: Swing.

Introduction (cont.): Simple Life Cycle

- > States:
 - NEW, RUNNABLE, RUNNING, BLOCKED, WAITING, TIMED_WAITING, TERMINATED

Introduction (cont.): Simple Thread States

- > NEW: A Fresh thread that has not yet started to execute.
- > RUNNING: A thread that is actually executing in the Java virtual machine.
- > RUNNABLE: A thread that is ready to run but has not been selected by a scheduler.
- > BLOCKED : A thread that is blocked waiting for a monitor lock.
- > WAITING: A thread that is waiting to be notified by another thread.
- > TIMED_WAITING : A thread that is waiting to be notified by another thread for a specific amount of time.
- > TERMINATED : A thread whose *run()* method has ended (finished).

Introduction (cont.): Thread Method Overview

SIMPLE METHODS

- > void setName()
- > String getName()
- > String getState()
- > Thread currentThread()
- > void run()
- > void start()

ADVANCED METHODS

- > void wait()
- > void notify()
- > void notifyAll()
- static void sleep(long mills) throws InterruptedException
- > void yield

Introduction (cont.): OS Scheduling

- > The "Running" state depends on the type of Operating System (OS).
- > Considering time-slicing, there are two kinds of OS:
- > Preemptive OS (e.g., Windows):
 - Each process can run (in the Running state) only a certain time (called time-slice) and, then, it will be moved to the Runnable state to allow other processes to run. This can maximize throughputs.
- > Non-preemptive OS (e.g., Solaris):
 - There is no time-slice, so each process can run until it finishes.

Check States New

```
Blocked
 Dead
 unblocked
 blocking event
start()
 run () completes
 scheduler
 Runnable
 Running
```

StateTest.java

```
public class StateTest {
 public static void main(String[] args) {
 Thread t = new Thread();
 System.out.println(t.getState());
 t.start();
 Thread.State s;
 do{
 s = t.getState();
 System.out.println(s);
 }while(s != Thread.State.TERMINATED);
```

Result1

NEW

RUNNABLE

RUNNABLE

TERMINATED

Result2

RUNNABLE RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

RUNNABLE

TERMINATED

Creating & Starting the Thread

- > New class extends Thread
 - simple
 - cannot extend from other class
- > Creating a new class that implements
 Runnable interface (preferred)
 - better OOD
 - single inheritance
 - consistency
- > Overriding run () method
- > Using the **start** method to run thread

Creating & Starting the Thread

> Using the **start** method to run thread

```
Thread t = new Thread();
t.start();
```


Subclass of Thread

```
public class SomeThread extends Thread{
  public void run() {
 // code for thread execution
  }
}
```

```
public class ThreadTester {
  public static void main(String[] args) {
 // creating a thread
 SomeThread <u>t</u> = new SomeThread();

 // start the thread
 <u>t</u>.start();
  }
}
```


Implementing Runnable

```
public class ThreadTester {
  public static void main(String[] args) {
 // creating an instance of a Runnable
 RunningClass <u>rc</u> = new RunningClass();

 // creating a new thread for the Runnable instance
 Thread t = new Thread(<u>rc</u>);

 // starting the thread
 t.start();
  }
 // 2110215 PROGRAMMING METHODOLOGY 1
```


Implementing Runnable as Anonymous (Preferred)

```
public class ThreadTester {
  public static void main(String[] args) {
 // creating a new thread for the Runnable instance
 Thread t = new Thread(new Runnable()
 public void run() { /* fill code */ }
 });
 // starting the thread
 t.start();
```

2110215 PROGRAMMING METHODOLOGY 1

Subclass of Thread (Demo)

ThreadTest.java

```
class MyThread extends Thread{
 public MyThread(String n) {
 super(n);
 public void run(){
 for(int i=0; i<100; ++i)
 System.out.print(getName());
public class ThreadTest {
 public static void main(String[] args) {
 new MyThread("A") .start();
 new MyThread("B").start();
```


Result1

Result2


```
Blocked
  Implementing Runnable (Demo)
 Dead
 unblocked
 blocking event
 RunnableTest.java
 start()
 run () completes
 scheduler
 Runnable
 Running
class MyRunnable implements Runnable{
 public void run(){
 for(int i=0; i<100; ++i)</pre>
 System.out.print(Thread.currentThread().getName());
 Result1
 ABBBBBBBBBBBBBBBBBBAAAAAAAABBBBB
 BBBBBBBBBBBBBBBBBBBBBAAAAAAAAABB
public class RunnableTest {
 AAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
 public static void main(String[] args)
 AAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
 AAAAAAAAA
 Runnable r = new MyRunnable();
 new Thread(r, "A").start();
```

new Thread(r, "B").start();

Basic Control of Threads

- > Testing threads:
 - isAlive()
- > Accessing thread priority:
 - getPriority()
 - setPriority()
- > Putting threads on hold:
 - Thread.sleep()
 - join()
 - Thread.yield()

Thread Priority

- > There are 3 default thread priorities:
 - public static final int MIN_PRIORITY; (1)
 - public static final int NORM_PRIORITY; (5)
 - public static final int MAX_PRIORITY; (10)

Thread Priority (Demo)

```
New

unblocked blocking event

start() run() completes

Running
```

ThreadPriority.java

```
class MyThread extends Thread{
 public MyThread(String n) {
 super(n);
 public void run(){
 for(int i=0; i<100; ++i)</pre>
 System.out.print(getName());
public class ThreadPriority {
 public static void main(String[] args) {
 Thread a = new MyThread("A");
 Thread b = new MyThread("B");
 a.setPriority(Thread.MAX PRIORITY);
 a.start();
 b.start();
```

Result1

Result2

Thread.sleep()

- > Allow other threads a chance to execute
- > Change from the Running state to the TIMED_WAITING state
 - TIMED_WAITING: A thread that is waiting for another thread to perform an action for up to a specified waiting time is in this state
- > sleep is a static method in the Thread class

throws InterruptedException

Thread.sleep() (Demo)

SleepState.java

```
class SleepThread extends Thread{
 public void run(){
 try{
 Thread.sleep(1);
 catch(InterruptedException e) {}
public class SleepState {
 public static void main(String[] args) {
 SleepThread t = new SleepThread();
 System.out.println(t.getState());
 t.start();
 Thread.State s;
 do{
 s = t.getState();
 System.out.println(s);
 }while(s != Thread.State.TERMINATED);
```

Result

NEW RUNNABLE TIMED WAITING TIMED WAITING TIMED WAITING TIMED WAITING TIMED WAITING RUNNABLE **TERMINATED**

> Let's change to sleep(1000)

sleeping/

when sleep time is up

Interrupt (Demo)

InterruptSleep.java

```
class Sleep10Thread extends Thread{
 public void run(){
 Result
 try{
 Main sleep
 System.out.println("Sleep10Thread sleep");
 Thread. sleep (10000);
 Sleep10Thread sleep
 System.out.println("Sleep10Thread wake up");
 Main wake up
 catch(InterruptedException e){
 Sleep10Thread interrupted
 System.out.println("Sleep10Thread interrupted");
```


```
public class InterruptSleep {
 public static void main(String[] args) {
 Sleep10Thread t = new Sleep10Thread();
 t.start();
 try{
 System.out.println("Main sleep");
 Thread. sleep (3000);
 System.out.println("Main wake up");
 catch(InterruptedException e) { }
 t.interrupt();
```


Thread.yield()

Thread.yield() (Demo1)

YieldExample.java

```
public class YieldExample {
 public static void main(String[] args) {
 Thread producer = new Producer2();
 Thread consumer = new Consumer2();

 producer.setPriority(Thread.MIN_PRIORITY);
 consumer.setPriority(Thread.MAX_PRIORITY);

 producer.start();
 consumer.start();
}
```

Result

```
I am Producer: Produced Item 0

I am Producer: Produced Item 1

I am Consumer: Consumed Item 0

I am Consumer: Consumed Item 1

I am Consumer: Consumed Item 2

I am Consumer: Consumed Item 3

I am Producer: Produced Item 2

I am Consumer: Consumed Item 3

I am Producer: Produced Item 3

I am Producer: Produced Item 3

I am Producer: Produced Item 3
```

```
class Producer2 extends Thread {
  public void run() {
 for (int i = 0; i < 5; i++) {
 System.out.println("I am Producer : Produced Item " + i);
 // Thread.yield();
 }
}</pre>
```

```
class Consumer2 extends Thread {
  public void run() {
 for (int i = 0; i < 5; i++) {
 System.out.println("I am Consumer : Consumed Item " + i);
 // Thread.yield();
 }
}</pre>
```


Thread.yield() (Demo2)

```
YieldExample.java
```

```
public class YieldExample {
 public static void main(String[] args) {
 Thread producer = new Producer2();
 Thread consumer = new Consumer2();
 producer.setPriority(Thread.MIN PRIORITY);
 consumer.setPriority(Thread.MAX PRIORITY);
 producer.start();
 consumer.start();
```

Result

```
I am Consumer : Consumed Item 0
I am Producer : Produced Item 1
I am Consumer : Consumed Item 1
I am Producer : Produced Item 2
I am Consumer : Consumed Item 2
I am Producer : Produced Item 3
I am Consumer : Consumed Item 3
I am Producer : Produced Item 4
I am Consumer : Consumed Item 4
```

```
class Producer2 extends Thread {
 public void run() {
 for (int i = 0; i < 5; i++) {
 System.out.println("I am Producer : Produced Item " + i);
 Thread.yield();
```

```
class Consumer2 extends Thread {
 public void run() {
 for (int i = 0; i < 5; i++) {
 System.out.println("I am Consumer : Consumed Item " + i);
 Thread.yield();
```


Thread.join()

- > wait until the thread on which the join method is called terminates
- > If join() is called on a Thread instance, the currently running thread will block until the Thread instance has finished executing.
- > throws InterruptedException

Thread.join() (Demo)

Joining.java

Result

```
Grumpy was interrupted.isInterrupted(): false
Grumpy has awakened

Doc join completed

Sleepy has awakened

Dopey join completed
```

```
class Joiner extends Thread {
  private Sleeper sleeper;
  public Joiner(String name, Sleeper sleeper) {
 super(name);
 this.sleeper = sleeper;
 start();
  public void run() {
 try {
 sleeper.join();
 } catch (InterruptedException e) {
 throw new RuntimeException(e);
 System.out.println(getName() + " join completed");
public class Joining {
  public static void main(String[] args) {
 Sleeper sleepy = new Sleeper("Sleepy", 1500);
 Sleeper grumpy = new Sleeper("Grumpy", 1500);
 Joiner dopey = new Joiner("Dopey", sleepy);
 Joiner doc = new Joiner("Doc", grumpy);
 grumpy.interrupt();
```


Thread Pools

- > It is recommended that you do not explicitly create and use Thread objects to implement concurrency.
- > In Java 1.5+, it provides a better way to manage a pool of threads
 - Class ThreadPoolExecutor
 - Interface Executor
- Using an Executor has many advantages over creating threads yourself.
 - It can reuse existing threads to eliminate the overhead of creating a new thread for each task;
 - It can optimize the number threads to ensure that the processor stays busy, without creating so many threads that the application runs out of resources.

Part 2: Thread in JavaFX

TimerWithThread.java


```
public class TimerWithThread extends Application {
 private Canvas canvas;
 private int currentTime;
 private Thread timerThread;
 @Override
 public void start(Stage primaryStage) throws Exception {
 Initialize UI then display
 this.currentTime = 0;
 GraphicsContext gc = canvas.getGraphicsContext2D();
 this.timerThread = new Thread(() -> {
 while(true){
 try {
 Thread.sleep(1000);
 currentTime++;
 drawCurrentTimeString(gc);
 } catch (InterruptedException e) {
 e.printStackTrace();
 System.out.println("Stop Timer Thread");
 break:
 });
 this.timerThread.start();
 @Override
 public void stop() throws Exception {
 // TODO Auto-generated method stub
 this.timerThread.interrupt();
```


This is an example of a Timer program, which displays total seconds passed since the program has started, utilizing a Thread

- Note that when a JavaFX Application is terminated, any running background threads won't stop alongside it
 - > You have to make it stop by yourself

Interrupt the timer thread to make it stop running when a JavaFX application is terminated

TimerWithAnimationTimer.java

```
public class TimerWithAnimationTimer extends Application {
 private Canvas canvas;
 private int currentTime;
 private Thread timerThread;
 @Override
 public void start(Stage primaryStage) throws Exception {
 Initialize UI then display
 this.currentTime = 0;
 this.lastTimeTriggered = -1;
 GraphicsContext gc = canvas.getGraphicsContext2D();
 this.animationTimer = new AnimationTimer() {
 @Override
 public void handle(long now) {
 lastTimeTriggered = (lastTimeTriggered < 0 ?</pre>
 now : lastTimeTriggered);
 if (now - lastTimeTriggered >= 1000000000) {
 currentTime++;
 drawCurrentTimeString(gc);
 lastTimeTriggered = now;
 this.animationTimer.start();
```

 You might notice that a Timer program can also be implemented by utilizing an AnimationTimer

What is difference between Thread and AnimationTimer?

TimerWithAnimationTimer.java

```
public class TimerWithAnimationTimer extends Application {
 private Canvas canvas;
 private int currentTime;
 private Thread timerThread;
 @Override
 public void start(Stage primaryStage) throws Exception {
 Initialize UI then display
 this.currentTime = 0;
 this.lastTimeTriggered = -1;
 GraphicsContext gc = canvas.getGraphicsContext2D();
 this.animationTimer = new AnimationTimer() {
 @Override
 public void handle(long now) {
 lastTimeTriggered = (lastTimeTriggered < 0 ?</pre>
 now : lastTimeTriggered);
 if (now - lastTimeTriggered >= 1000000000) {
 currentTime++;
 drawCurrentTimeString(gc);
 lastTimeTriggered = now;
 this.animationTimer.start();
```

 You might notice that a Timer program can also be implemented by utilizing an AnimationTimer

First, you should know what is JavaFX Application Thread.

JavaFX Application Thread

- JavaFX scene graph, which represents the graphical user interface of a JavaFX application, is not thread-safe
 - It can only be accessed and modified from the UI thread also known as the <u>JavaFX Application</u>
 Thread
- JavaFX Application Thread starts when start() method on an Application instance finishes its execution
- Every JavaFX event, such as ActionEvent, MouseEvent or KeyEvent, is also handled by JavaFX Application Thread
 - If you implement a long-running task on the JavaFX Application Thread, it will make your application unresponsive until the task are finished

You should use Thread to handle these long-running tasks

JavaFX Application Thread

> JavaFX scene graph, which represents the graphical user interface of a JavaFX

JavaFX scene graph, which represents the graphical user interface of a JavaFX application, is not thread-safe

ation

JavaFX Application Thread starts when start() method on an Application instar

Every hand

Isn't there something incorrect about this statement and the Timer program?

vent or KeyEvent, is also

application unresponsive until the task are linished

lation Thread, it will make your

You should use

Then why the Timer Program didn't throw any exception when we call the methods on GraphicsContext from the background thread

long-running tasks

How GraphicsContext work with JavaFX Application Thread

- > When we call the methods on GraphicsContext, the rendering process of the Canvas node will not be executed immediately
- > Each call will push the necessary parameters onto the buffer until JavaFX Application Thread is ready
- > Then pop these parameters from the buffer and execute the rendering process of the Canvas node on JavaFX Application Thread

AnimationTimer vs Thread

- > AnimationTimer is a background thread which run a task, implemented inside handle() method, in each frame
 - The task is executed on the JavaFX Application Thread so you can directly access and modify JavaFX scene graph safely
 - It should only be used when you need some tasks to run in each frame and those tasks are not long-running task
- Thread is a base level of AnimationTimer so you can implement to do something more complex than AnimationTimer
 - Unlike AnimationTimer, you cannot directly access and modify JavaFX scene graph safely
 - However you can still do it by communicating with the JavaFX Application Thread

In most cases, you should use Thread rather than AnimationTimer

TaskOnJavaFXThread.java

After the button is clicked, user is not able to interact with the application for ~5 seconds

An example program

TaskOnBack ground Thread With Exception. java

```
public class TaskOnBackgroundThreadWithException extends Application {
 @Override
 public void start(Stage primaryStage) throws Exception {
 Initialize UI then display
 button.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent event) {
 Thread thread = new Thread(() -> {
 try {
 Thread. sleep (5000);
 displayLabel.setText(textField.getText());
 } catch (InterruptedException e) {
 e.printStackTrace();
 });
 thread.start();
 });
```


An example program

User is able to interact with the application even after the button is clicked But

TaskOnBack ground Thread With Exception. java

 An exception is thrown because there is an attempt to access and modify JavaFX scene graph from our thread

To make this possible, you have to communicate with JavaFX Application Thread

Communication between JavaFX Application Thread and Background Thread

- > The communication between UI Thread and Background Thread is a common thing, you have to deal with, when you develop a GUI application which connect to the internet nowadays
 - In this case, the UI Thread is JavaFX Application Thread
- Generally, there are 2 ways to communicate between JavaFX Application Thread and Background Thread
 - Approach 1 : use Platform.runLater() (Simple) (Teach in this course)
 - Approach 2: use javafx.concurrent.Task and javafx.concurrent.Service (Best)
 - http://docs.oracle.com/javafx/2/threads/jfxpub-threads.htm

Approach 1 : use Platform.runLater()

 Platform.runLater() simply receive an instance of Runnable Object as a parameter then execute it later on the JavaFX Application Thread

```
Platform.runLater(new Runnable() {
 @Override
 public void run() {

 Access and Modify JavaFX Scene Graph
 }
```

Inside a run() method, should contain only the codes with access and modify JavaFX Scene Graph

});

TaskOnBackgroundThreadWithRunLater.java

```
public class TaskOnBackgroundThreadWithRunLater extends Application {
 @Override
 public void start(Stage primaryStage) throws Exception {
 Initialize UI then display
 button.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent event) {
 Thread thread = new Thread(() -> {
 try {
 Platform.runLater (new Runnable() {
 @Override
 public void run() {
 displayLabel.setText(textField.getText());
 } catch (InterruptedException e) {
 e.printStackTrace();
 });
 thread.start();
 });
```

 separate the part of codes with access and modify JavaFX Scene Graph then put it into Platform.runlater()

> Now, the program can run successfully without an exception

