

Chapter 19

Java Never Ends

Slides prepared by Rose Williams, Binghamton University

Kenrick Mock, *University of Alaska Anchorage*

Multithreading

- In Java, programs can have multiple threads
 - A thread is a separate computation process
- Threads are often thought of as computations that run in parallel
 - Although they usually do not really execute in parallel
 - Instead, the computer switches resources between threads so that each one does a little bit of computing in turn
- Modern operating systems allow more than one program to run at the same time
 - An operating system uses threads to do this

Thread.sleep

- Thread.sleep is a static method in the class Thread that pauses the thread that includes the invocation
 - It pauses for the number of milliseconds given as an argument
 - Note that it may be invoked in an ordinary program to insert a pause in the single thread of that program
- It may throw a checked exception,
 InterruptedException, which must be caught or declared
 - Both the Thread and InterruptedException classes are in the package java.lang

The getGraphics Method

- The method getGraphics is an accessor method that returns the associated Graphics object of its calling object
 - Every JComponent has an associatedGraphics object

```
Component.getGraphics();
```

- The following program contains a simple GUI that draws circles one after the other when the "Start" button is clicked
 - There is a 1/10 of a second pause between drawing each circle
- If the close-window button is clicked, nothing happens until the program is finished drawing all its circles
- Note the use of the Thread.sleep (in the method doNothing) and getGraphics (in the method fill) methods

Nonresponsive GUI (Part 1 of 9)

```
import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.JButton;
import java.awt.BorderLayout;
import java.awt.FlowLayout;
import java.awt.Graphics;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
(continued)
```

Nonresponsive GUI (Part 2 of 9)

```
9
 /**
 Packs a section of the frame window with circles, one at a time.
10
 */
11
 public class FillDemo extends JFrame implements ActionListener
13
14
 public static final int WIDTH = 300;
15
 public static final int HEIGHT = 200;
 public static final int FILL_WIDTH = 300;
16
 public static final int FILL_HEIGHT = 100;
17
18
 public static final int CIRCLE_SIZE = 10;
19
 public static final int PAUSE = 100; //milliseconds
20
 private JPanel box;
 (continued)
```

Nonresponsive GUI (Part 3 of 9)

```
public static void main(String[] args)
21
22
23
 FillDemo qui = new FillDemo();
 gui.setVisible(true);
24
25
26
 public FillDemo()
27
 setSize(WIDTH, HEIGHT);
28
 setTitle("FillDemo");
29
30
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
31
 setLayout(new BorderLayout());
 (continued)
```

Nonresponsive GUI (Part 4 of 9)

Nonresponsive GUI

```
32
 box = new JPanel();
 add(box, "Center");
33
34
 JPanel buttonPanel = new JPanel();
35
 buttonPanel.setLayout(new FlowLayout());
 JButton startButton = new JButton("Start");
36
37
 startButton.addActionListener(this);
38
 buttonPanel.add(startButton);
39
 add(buttonPanel, "South");
40
```

Nonresponsive GUI (Part 5 of 9)

```
41
 public void actionPerformed(ActionEvent e)
42
 Nothing else can happen until
43
 fill();
 actionPerformed returns, which
44
 does not happen until fill
 returns.
 public void fill()
45
46
 Graphics g = box.getGraphics();
47
 for (int y = 0; y < FILL_HEIGHT; y = y + CIRCLE_SIZE)
48
 for (int x = 0; x < FILL_WIDTH; x = x + CIRCLE_SIZE)
49
 (continued)
```

Nonresponsive GUI (Part 6 of 9)

Nonresponsive GUI

```
50
 g.fillOval(x, y, CIRCLE_SIZE, CIRCLE_SIZE);
51
52
 doNothing(PAUSE);
53
 }
 }
54
 Everything stops for 100
55
 public void doNothing(int milliseconds)
 milliseconds (1/10 of a
56
 second).
57
 try
58
 Thread.sleep(milliseconds);
59
60
 catch(InterruptedException e)
61
62
63
 System.out.println("Unexpected interrupt");
64
 System.exit(0);
65
66
67
```

Nonresponsive GUI (Part 7 of 9)

Nonresponsive GUI

RESULTING GUI (When started)

Nonresponsive GUI (Part 8 of 9)

Nonresponsive GUI

RESULTING GUI (While drawing circles)

If you click the close-window button while the circles are being drawn, the window will not close until all the circles are drawn.

Nonresponsive GUI (Part 9 of 9)

Nonresponsive GUI

RESULTING GUI (After all circles are drawn)

Fixing a Nonresponsive Program Using Threads

- This is why the close-window button does not respond immediately:
 - Because the method fill is invoked in the body of the method actionPerformed, the method actionPerformed does not end until after the method fill ends
 - Therefore, the method actionPerformed does not end until after the method fill ends
 - Until the method actionPerformed ends, the GUI cannot respond to anything else

Fixing a Nonresponsive Program Using Threads

- This is how to fix the problem:
 - Have the actionPerformed method create a new (independent) thread to draw the circles
 - Once created, the new thread will be an independent process that proceeds on its own
 - Now, the work of the actionPerformed method is ended, and the main thread (containing actionPerformed) is ready to respond to something else
 - If the close-window button is clicked while the new thread draws the circles, then the program will end

The Class Thread

- In Java, a thread is an object of the class Thread
- Usually, a derived class of Thread is used to program a thread
 - The methods run and start are inherited from Thread
 - The derived class overrides the method run to program the thread
 - The method start initiates the thread processing and invokes the run method

A Multithreaded Program that Fixes a Nonresponsive GUI

- The following program uses a main thread and a second thread to fix the nonresponsive GUI
 - It creates an inner class Packer that is a derived class of Thread
 - The method run is defined in the same way as the previous method fill
 - Instead of invoking fill, the actionPerformed method now creates an instance of Packer, a new independent thread named packerThread
 - The packerThread object then invokes its start method
 - The start method initiates processing and invokes run

Threaded Version of FillDemo (Part 1 of 6)

Threaded Version of FillDemo

```
import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.JButton;
import java.awt.BorderLayout;
import java.awt.FlowLayout;
import java.awt.Graphics;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
(continued)
```

The GUI produced is identical to the GUI produced by Display 19.1 except that in this version the close window button works even while the circles are being drawn, so you can end the GUI early if you get bored.

Threaded Version of FillDemo (Part 2 of 6)

```
public class ThreadedFillDemo extends JFrame implements ActionListener
10
 public static final int WIDTH = 300;
11
12
 public static final int HEIGHT = 200;
13
 public static final int FILL_WIDTH = 300;
 public static final int FILL_HEIGHT = 100;
14
15
 public static final int CIRCLE_SIZE = 10;
16
 public static final int PAUSE = 100; //milliseconds
17
 private JPanel box:
18
 public static void main(String[] args)
19
 ThreadedFillDemo gui = new ThreadedFillDemo();
20
21
 qui.setVisible(true);
22
 }
 (continued)
```

Threaded Version of FillDemo (Part 3 of 6)

```
23
 public ThreadedFillDemo()
24
 setSize(WIDTH, HEIGHT);
25
 setTitle("Threaded Fill Demo");
26
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
27
28
 setLayout(new BorderLayout());
 box = new JPanel();
29
30
 add(box, "Center");
31
 JPanel buttonPanel = new JPanel();
32
 buttonPanel.setLayout(new FlowLayout());
 (continued)
```

Threaded Version of FillDemo (Part 4 of 6)

```
33
 JButton startButton = new JButton("Start");
 startButton.addActionListener(this);
34
35
 buttonPanel.add(startButton);
36
 add(buttonPanel, "South");
37
 You need a thread object, even
 public void actionPerformed(ActionEvent e)
 if there are no instance
38
 variables in the class
39
 Packer packerThread = new Packer();
 definition of Packer.
40
41
 packerThread.start();
42
 stort "starts" the thread and calls
 run.
43
 private class Packer extends Thread
 (continued)
```

Threaded Version of FillDemo (Part 5 of 6)

```
44
 run is inherited from Thread but needs to be overridden.
 public void run() __
45
46
 Graphics g = box.getGraphics();
47
 for (int y = 0; y < FILL_HEIGHT; y = y + CIRCLE_SIZE)
48
 for (int x = 0; x < FILL_WIDTH; x = x + CIRCLE_SIZE)
49
50
51
 g.fillOval(x, y, CIRCLE_SIZE, CIRCLE_SIZE);
52
 doNothing(PAUSE);
53
54
 (continued)
```

Threaded Version of FillDemo (Part 6 of 6)

```
55
 public void doNothing(int milliseconds)
56
57
 try
58
59
 Thread.sleep(milliseconds);
60
 catch(InterruptedException e)
61
62
63
 System.out.println("Unexpected interrupt");
 System.exit(0);
64
65
66
 } //End Packer inner class
67
68
```

The Runnable Interface

- Another way to create a thread is to have a class implement the Runnable interface
 - The Runnable interface has one method heading: public void run();
- A class that implements Runnable must still be run from an instance of Thread
 - This is usually done by passing the Runnable object as an argument to the thread constructor

The **Runnable** Interface: Suggested Implementation Outline

```
public class ClassToRun extends SomeClass implements
  Runnable
  public void run()
 // Fill this as if ClassToRun
 // were derived from Thread
  public void startThread()
 Thread the Thread = new Thread (this);
 theThread.run();
```

The Runnable Interface (Part 1 of 5)

The Runnable Interface

```
import javax.swing.JFrame;
 import javax.swing.JPanel;
 import javax.swing.JButton;
 import java.awt.BorderLayout;
 import java.awt.FlowLayout;
 import java.awt.Graphics;
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
 public class ThreadedFillDemo2 extends JFrame
10
 implements ActionListener, Runnable
11
12
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;
13
 public static final int FILL_WIDTH = 300;
14
 public static final int FILL_HEIGHT = 100;
15
16
 public static final int CIRCLE_SIZE = 10;
17
 public static final int PAUSE = 100; //milliseconds
```

The Runnable Interface (Part 2 of 5)

The Runnable Interface

```
private JPanel box:
18
19
 public static void main(String[] args)
20
21
 ThreadedFillDemo2 gui = new ThreadedFillDemo2();
22
 qui.setVisible(true);
23
24
 public ThreadedFillDemo2()
25
 setSize(WIDTH, HEIGHT);
26
27
 setTitle("Threaded Fill Demo");
28
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
29
 setLayout(new BorderLayout());
 (continued)
```

The Runnable Interface (Part 3 of 5)

The Runnable Interface

```
30
 box = new JPanel();
31
 add(box, "Center");
 JPanel buttonPanel = new JPanel();
32
33
 buttonPanel.setLayout(new FlowLayout());
 JButton startButton = new JButton("Start");
34
35
 startButton.addActionListener(this);
 buttonPanel.add(startButton);
36
 add(buttonPanel, "South");
37
38
 (continued)
```

The Runnable Interface (Part 4 of 5)

The Runnable Interface

```
public void actionPerformed(ActionEvent e)
39
40
 startThread();
41
42
 public void run()
43
44
 Graphics g = box.getGraphics();
45
 for (int y = 0; y < FILL_HEIGHT; y = y + CIRCLE_SIZE)</pre>
46
47
 for (int x = 0; x < FILL_WIDTH; x = x + CIRCLE_SIZE)
48
 g.fillOval(x, y, CIRCLE_SIZE, CIRCLE_SIZE);
49
50
 doNothing(PAUSE);
51
52
 }
```

The Runnable Interface (Part 5 of 5)

The Runnable Interface

```
public void startThread()
53
54
55
 Thread theThread = new Thread(this);
56
 theThread.start();
57
 }
 public void doNothing(int milliseconds)
58
59
60
 try
61
 Thread.sleep(milliseconds);
62
63
64
 catch(InterruptedException e)
65
 System.out.println("Unexpected interrupt"):
66
 System.exit(0);
67
68
69
70
```

Race Conditions

- When multiple threads change a shared variable it is sometimes possible that the variable will end up with the wrong (and often unpredictable) value.
- This is called a race condition because the final value depends on the sequence in which the threads access the shared value.
- We will use the Counter class to demonstrate a race condition.

Counter Class

Display 19.4 The Counter Class

```
public class Counter
 private int counter;
 public Counter()
 counter = 0;
 public int value()
10
 return counter;
11
 public void increment()
12
13
14
 int local;
15
 local = counter;
16
 local++;
17
 counter = local;
18
19
```

Race Condition Example

- 1. Create a single instance of the Counter class.
- 2. Create an array of many threads (30,000 in the example) where each thread references the single instance of the Counter class.
- 3. Each thread runs and invokes the increment() method.
- 4. Wait for each thread to finish and then output the value of the counter. If there were no race conditions then its value should be 30,000. If there were race conditions then the value will be less than 30,000.

Race Condition Test Class (1 of 3)

Display 19.5 The RaceConditionTest Class

```
public class RaceConditionTest extends Thread

private Counter countObject;

public RaceConditionTest(Counter ctr)

countObject = ctr;

countObject = ctr;

}
Stores a reference to a single Counter object.
```

Race Condition Test Class (2 of 3)

```
public void run()
 Invokes the code in Display 19.4
 where the race condition occurs.
 countObject.increment();
10
11
12
 public static void main(String[] args)
 The single instance of the Counter object.
13
 Array of 30,000 threads.
14
 int i;
15
 Counter masterCounter = new Counter();
 RaceConditionTest[] threads = new RaceConditionTest[30000];
16
 System.out.println("The counter is " + masterCounter.value());
17
 for (i = 0; i < threads.length; i++)
18
19
20
 threads[i] = new RaceConditionTest(masterCounter);
 threads[i].start(); -
21
 Give each thread a reference to
22
 the single Counter object and
 start each thread.
```

Race Condition Test Class (3 of 3)

```
// Wait for the threads to finish
23
24
 for (i = 0; i < threads.length; i++)</pre>
25
26
 try
27
 Waits for the thread to complete.
 threads[i].join();
28
29
30
 catch (InterruptedException e)
31
 System.out.println(e.getMessage());
32
33
34
 System.out.println("The counter is " + masterCounter.value());
35
37
38
```

Sample Dialogue (output will vary)

```
The counter is 0
The counter is 29998
```

Thread Synchronization

- The solution is to make each thread wait so only one thread can run the code in increment() at a time.
- This section of code is called a critical region.
 Java allows you to add the keyword synchronized around a critical region to enforce that only one thread can run this code at a time.

Synchronized

• Two solutions:

```
public synchronized void increment()
{
  int local;
  local = counter;
  local++;
  counter = local;
}
```

```
public void increment()
{
  int local;
  synchronized (this)
  {
 local = counter;
 local++;
 counter = local;
  }
}
```