BAB IX THREAD

Thread merupakan kemampuan yang disediakan oleh Java untuk membuat aplikasi yang tangguh, karena thread dalam program memiliki fungsi dan tugas tersendiri. Dengan adanya thread, dapat membuat program yang lebih efisien dalam hal kecepatan maupun penggunaan sumber daya, karena kita dapat membagi proses dalam aplikasi kita pada waktu yang sama. Thread umumnya digunakan untuk pemrograman multitasking, networking, yang melibatkan pengaksesan ke sumber daya secara konkuren.

Ada dua cara yang bisa digunakan dalam membuat sebuah thread, yaitu :

Membuat subclass dari thread

Untuk menjalankan thread, dapat dilakukan dengan memanggil method start(). Saat start() dijalankan, maka sebenarnya method run() dari class akan dijalankan. Jadi untuk membuat thread, harus mendefinisikan method run() pada definisi class. Konstruktor dari cara ini adalah :

ClassThread namavar = new ClassThread();

Namavar.start();

Atau dapat juga langsung dengan cara:

New ClassThread().start();

• Mengimplementasikan interface Runnable

Cara ini merupakan cara yang paling sederhana dalam membuat thread. Runnable merupakan unit abstrak, yaitu kelas yang mengimplementasikan interface ini hanya cukup mengimplementasikan fungsi run(). Dalam mengimplementasi fungsi run(), kita akan mendefinisikan instruksi yang membangun sebuah thread. Konstruktor dari cara ini adalah:

ObjekRunnable objek = new ObjekRunnable();

Thread namavar = new Thread(Objek Runnable);

Atau dengan cara singkat seperti :

New Thread(new ObjekRunnable());

A. Daemon Dan User Thread

Ada dua Macam thread dalam Java, yaitu *daemon* dan *user* thread. *Daemon* thread merupakan thread yang siklus hidupnya tergantung pada thread utama atau induk, sehingga apabila thread induk berakhir, maka otomatis thread-thread daemon

juga ikut berakhir. Sedangkan *user* thread memiliki sifat berbeda, dimana apabila thread utama sudah selesai, maka user thread akan terus dijalankan.

B. Sleep

Mengatur thread untuk menghentikan prosesnya sejenak dan memberi kesempatan pada thread atau proses lain. Sleep dilakukan dengan cara memanggil method :

Sleep(long waktu);

Waktu untuk method ini merupakan tipe long dalam milisekon.

C. Interrupt

Apabila menginginkan suatu thread untuk menghentikan proses, maka perlu memanggil method interrupt. Interrupt digunakan untuk memberi signal pada thread untuk menghentikan prosesnya.

Latihan 36. Thread.java

```
class ThreadBaru extends Thread {
 public ThreadBaru(String id) {
 super(id);
 start(); //Mulai eksekusi thread baru
 }
 public void run() {
 for(int i=0; i<5; i++){
 try{
 Thread.sleep(100);
 }catch(InterruptedException e) {}
 }
 }
class DemoThread {
 public static void main(String[] args) {
 ThreadBaru thread1 = new ThreadBaru("Thread1");
 ThreadBaru thread2 = new ThreadBaru("Thread2");
 ThreadBaru thread3 = new ThreadBaru("Thread3");
 System.out.println("Thread1 masih dieksekusi: " + thread1.isAlive());
 System.out.println("Thread2 masih dieksekusi: " + thread2.isAlive());
```

```
System.out.println("Thread3 masih dieksekusi: " + thread3.isAlive());

//tunggu hingga semua child thread selesai dieksekusi

try{

 thread1.join();

 System.out.println("Thread1 selesai dieksekusi");

 thread2.join();

 System.out.println("Thread2 selesai dieksekusi");

 thread3.join();

 System.out.println("Thread3 selesai dieksekusi");

} catch(InterruptedException e) {

 System.out.println("Thread utama diinterupsi " + e);

}

System.out.println("Thread utama selesai dieksekusi");

}
```

```
G:\JAVA>javac MultiThread.java

G:\JAVA>javac MultiThread.java

G:\JAVA>java DemoThread

Thread1 masih dieksekusi: true

Thread3 masih dieksekusi: true

Thread3 masih dieksekusi: true

Thread1 selesai dieksekusi

Thread2 selesai dieksekusi

Thread3 selesai dieksekusi

Thread3 selesai dieksekusi

Thread utama selesai dieksekusi
```

D. Synchronized

Sinkronisasi adalah method atau blok yang memiliki tambahan keyword synchronized, sehingga apabila dijalankan maka hanya satu thread pada suatu waktu yang dapat menjalankan method atau blok program. Thread lain akan menunggu thread yang sedang mengeksekusi method ini hingga selesai. Mekanisme sinkronisasi penting apabila terjadi pembagian sumber daya maupun data di antara thread-thread. Sinkronisasi juga melakukan penguncian pada sumber daya atau data yang sedang diproses.

Latihan 37. ThreadSinkronisasi.java

```
try{
 Thread.sleep(random.nextInt(200));
 }catch(InterruptedException e) {
 e.printStackTrace();
 }
 System.out.print(data);
 Thread.sleep(random.nextInt(200));
 }catch(InterruptedException e) {
 e.printStackTrace();
 }
 System.out.println("]");
  }
}
class ThreadBaru extends Thread {
  private String data;
  private TestSinkronisasi obj;
  public ThreadBaru(TestSinkronisasi obj,String data) {
 this.obj = obj;
 this.data = data;
 start();
  }
  public void run() {
 obj.callMe(data);
  }
}
class DemoThread {
  public static void main(String[] args) {
 TestSinkronisasi obj = new TestSinkronisasi();
 ThreadBaru thread1 = new ThreadBaru(obj, "Superman");
 ThreadBaru thread2 = new ThreadBaru(obj, "Batman");
 ThreadBaru thread3 = new ThreadBaru(obj, "Spiderman");
 //tunggu hingga semua child thread selesai dieksekusi
 try{
```

```
thread1.join();
thread2.join();
thread3.join();
}catch(InterruptedException e) {
System.out.println("Thread utama diinterupsi " + e);
}
}

Command Prompt

G:\JAVA>javac ThreadSinkronisasi.java
G:\JAVA>java DemoThread
IIIBatmanSpiderman]
Superman]

Superman]
```

LATIHAN

- Buatlah program java yang menggunakan method isAlive() dan join()!
- 2. Jelaskan tentang komunikasi antar Thread dan berikan contoh programnya ?
- 3. Jelaskan tentang interface Runnable?
- 4. Kapan sebaiknya menggunakan interface Runnable dan kapan membuat turunan dari class Thread?
- 5. Jelaskan perbedaan antara sinkronisasi pada method dengan sinkronisasi pada objek ?