

Java Threads

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
- A thread is a single sequence of execution within a program
- Multithreading 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

Threads and Processes

CPU

What are Threads Good For?

- To maintain responsiveness of an application during a long running task.
- To enable cancellation of separable tasks.
- Some problems are intrinsically parallel.
- To monitor status of some resource (DB).
- Some APIs and systems demand it: Swing.

Application Thread

- When we execute an application:
 - The JVM creates a Thread object whose task is defined by the **main()** method
 - It starts the thread
 - The thread executes the statements of the program one by one until 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
- However, all threads see the same dynamic memory (heap)
- Two different threads can act on the same object and same static fields concurrently

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

Thread Methods

- 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
- sleep(int m)/sleep(int m,int n)
 - The thread sleeps for *m* milliseconds, plus *n* nanoseconds

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: " + i);
 }
  }
}</pre>
```

Implementing Runnable

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

A 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

Example - a servlet that is also a thread

Starting the Threads

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


RESULT

Scheduling Threads

- Waiting for I/O operation to be completed
- Waiting to be notified
- Sleeping
- Waiting to enter a synchronized section

Thread State Diagram

Example

```
public class PrintThread1 extends Thread {
  String name;
  public PrintThread1(String name) {
 this.name = name;
  public void run() {
 for (int i=1; i<500; i++) {
 uу
 sleep((long)(Math.random() * 100));
 } catch (InterruptedException ie) { }
```

Example (cont)

```
public static void main(String args[]) {
  PrintThread1 a = new PrintThread1("*");
  PrintThread1 b = new PrintThread1("-");
  PrintThread1 c = new PrintThread1("=");
  a.start();
  b.start();
  c.start();
```