

COP 4610L: Applications in the Enterprise Spring 2005

Programming Multithreaded Applications in Java Part 1

Instructor : Mark Llewellyn
markl@cs.ucf.edu
CC1 211, 823-2790
<http://www.cs.ucf.edu/courses/cop4610L/spr2005>

School of Electrical Engineering and Computer Science
University of Central Florida

Introduction to Threads in Java

- In state-of-the art software, a program can be composed of multiple independent flows of control.
- A flow of control is more commonly referred to as a **process** or **thread**.
- In most of the Java programs that you've written (probably) there was a single flow of control. Most console-based programs begin with the first statement of the method `main()` and work forward to the last statement of the method `main()`. Flow of control is often temporarily passed to other methods through invocations, but the control returned to `main()` after their completion.
- Programs with a single control flow are known as **sequential processes**.

Introduction to Threads in Java (cont.)

- Java supports the creation of programs with **concurrent** flows of control. These independent flows of control are called **threads**.
- Threads run within a program and make use of that program's resources in their execution. For this reason threads are also called **lightweight processes (LWP)**.
- The ability to run more than one process simultaneously is an important characteristic of modern OS such as Linux/Unix and Windows.
 - The following two pages show screen shots of a set of applications running on my office PC as well as the set of OS and applications processes required to run those applications.

Applications running on my office PC

Windows Task Manager

File Options View Help

Applications Processes Performance Networking

Image Name	PID	User Name	CPU	Mem Usage	USER Objects
jGRASPjava.exe	3768	mark	00	4,144 K	26
Eudora.exe	3444	mark	00	4,904 K	493
wisptis.exe	3376	mark	00	3,756 K	87
TASKBAR.exe	3260	mark	00	2,872 K	22
POWERPNT.EXE	2868	mark	00	14,096 K	132
IEXPLORE.EXE	2764	mark	00	6,284 K	128
jgrasp.exe	2664	mark	00	2,624 K	16
wuauclt.exe	2472	mark	00	5,228 K	8
ccApp.exe	1992	mark	00	7,832 K	4
SPOOLSV.EXE	1836	SYSTEM	00	5,824 K	0
TASKMGR.EXE	1724	mark	00	1,972 K	116
qttask.exe	1696	mark	00	2,092 K	2
ccEvtMgr.exe	1684	SYSTEM	00	2,212 K	0
winampa.exe	1628	mark	00	1,980 K	2
ccSetMgr.exe	1600	SYSTEM	00	3,948 K	0
SVCHOST.EXE	1516	LOCAL SERVICE	00	4,132 K	0
mm_tray.exe	1500	mark	00	3,836 K	9
SVCHOST.EXE	1484	NETWORK SERVICE	00	2,116 K	0
mmtask.exe	1428	mark	00	2,988 K	1

Show processes from all users

End Process

Processes: 45 CPU Usage: 0% Commit Charge: 252M / 1248M

Some of the processes running the applications running on my office PC

CPU working hard!!!

This statement starts thread A. After starting thread A, the program continues with the next statement.

```
Multithreaded Program  
{  
  statement 1;  
  statement 2;  
  ...  
  statement x;  
  ...  
  statement y;  
  ...  
  statement z;  
}
```

A multithreaded program ends when all of its individual flows of control (threads) end.

This statement starts thread B. After starting the thread, the program continues with the next statement.


```
Thread A  
{  
  A statement 1;  
  A statement 2;  
  ...  
  A statement m;  
  ...  
  A statement n;  
}
```

```
Thread B  
{  
  B statement 1;  
  B statement 2;  
  ...  
  statement r;  
}
```


This statement in thread A starts thread C. Thread A continues with next statement.

```
Thread C  
{  
  C statement 1;  
  C statement 2;  
  ...  
  C statement t;  
}
```


Thread Execution in a Multiprocessor Environment

Thread Execution in a Uniprocessor Environment

The Java Thread Class

Java Classes and Threads

- Java has several classes that support the creation and scheduling of threads.
- The two basic ways of creating threads in Java are:
 - 1) extending the `Thread` class
 - or 2) implementing the `Runnable` interface.

(Both are found in package `java.lang`. `Thread` actually implements `Runnable`.)
- We'll look at a slightly different for creating and scheduling threads later using the `java.util.Timer` and `java.util.TimerTask` classes.

Java Classes and Threads (cont.)

- The following two simple examples, illustrate the differences in creating threads using these two different techniques.
- The example is simple, three threads are created, one that prints the character 'A' twenty times, one that prints the character 'B' twenty times, and a third thread that prints the integer numbers from 1 to 20.
- The first program is an example of extending the thread class. The second program is an example of using the Runnable interface. This latter technique is the more common and preferred technique. While we will see more examples of this technique later, this simple example will illustrate the difference in the two techniques.


```
//Custom Thread Class
Public class CustomThread extends Thread
{ ...
  public CustomThread(...)
  {
 ...
  }
  //Override the run method in Thread
  //Tell system how to run custom thread
  public void run( )
  {
 ...
  }
  ...
} //end CustomThread Class
```

```
//Client Class to utilize CustomThread
Public class Client
{ ...
  public void someMethod( )
  {
 ...
 //create a thread
 CustomThread thread1 =
 new CustomThread(...);
 //start a thread
 thread1.start( );
 ...

 //create another thread
 CustomThread thread2 =
 new CustomThread(...);
 //start another thread
 thread2.start( );
 ...
  }
  ...
} //end Client Class
```

Template for defining a thread class by extending the `Thread` class. Threads `thread1` and `thread2` are runnable objects created from the `CustomThread` class. The `start` method informs the system that the thread is ready to run.


```

//Custom Thread Class
Public class CustomThread implements Runnable
{ ...
  public CustomThread(...)
  {
 ...
  }
  //Implement the run method in Runnable
  //Tell system how to run custom thread
  public void run( )
  {
 ...
  }
  ...
} //end CustomThread Class

```

```

//Client Class to utilize CustomThread
Public class Client
{ ...
  public void someMethod( )
  {
 ...
 //create an instance of CustomThread
 CustomThread custhread =
 new CustomThread(...);
 ...
 //create a thread
 Thread thread =
 new Thread(custhread);
 ...
 //start a thread
 thread.start( );
 ...
  }
  ...
} //end Client Class

```

Template for defining a thread class by implementing the `Runnable` interface. To start a new thread with the `Runnable` interface, you must first create an instance of the class that implements the `Runnable` interface (in this case `custhread`), then use the `Thread` class constructor to construct a thread.

//Class to generate threads by extending the Thread class

```
public class TestThread {  
 // Main method  
 public static void main(String[] args) {  
 // Create threads  
 PrintChar printA = new PrintChar('a', 20);  
 PrintChar printB = new PrintChar('b', 20);  
 PrintNum print20 = new PrintNum(20);  
  
 // Start threads  
 print20.start();  
 printA.start();  
 printB.start();  
 }  
}
```

Start thread execution
after a 0 msec delay
(i.e., immediately)

// The thread class for printing a specified character a specified number of times

```
class PrintChar extends Thread {  
 private char charToPrint; // The character to print  
 private int times; // The times to repeat
```

Extension of the Thread
class

// Construct a thread with specified character and number of times to print the character

```
public PrintChar(char c, int t) {  
 charToPrint = c;  
 times = t;  
}
```


```
// Override the run() method to tell the system what the thread will do
public void run() {
 for (int i = 0; i < times; i++)
 System.out.print(charToPrint);
}
}
```

```
// The thread class for printing number from 1 to n for a given n
class PrintNum extends Thread {
 private int lastNum;
```

```
// Construct a thread for print 1, 2, ... i
public PrintNum(int n) {
 lastNum = n;
}
```

```
// Tell the thread how to run
public void run() {
 for (int i = 1; i <= lastNum; i++)
 System.out.print(" " + i);
}
} //end class TestThread
```

Overriding the `run` method
in the Thread class

GRASP

Project Messages Settings Window Tools UML Help

Files Sort By Name

Program Files\Java\jdk1.5.0\bin
servertool.exe
StockQuote.java
StockReader.java
SurveyServlet.class
SurveyServlet.java
TabbedPaneWebBrowser\$ExitAction.class
TabbedPaneWebBrowser\$NewTabAction.class
TabbedPaneWebBrowser.class
TabbedPaneWebBrowser.java
TestThread.class
TestThread.java
TextAreaDemo.class
TextAreaDemo.java

TestThread.java C:\Program Files\Java\jdk1.5.0\bin - jGRASP CSD (Java)

File Edit View Templates Compiler Run Workbench Help

```
//Class to generate threads by extending the Thread class
public class TestThread {
 // Main method
 public static void main(String[] args) {
 // Create threads
 PrintChar printA = new PrintChar('a', 20);
 PrintChar printB = new PrintChar('b', 20);
 PrintNum print20 = new PrintNum(20);

 // Start threads
 print20.start();
 printA.start();
 }
}
```

OVS BLK Line:11 Col:11 Code:48 Top:1

currentW... TestThre...

Run I/O

End
Clear
Help

```
----jGRASP: operation complete.
----jGRASP exec: java TestThread
1ba 2ba 3ba 4ba 5ba 6ba 7ba 8ba 9ba 10ba 11ba 12ba 13ba 14ba 15ba 16ba 17ba 18ba 19ba 20ba
----jGRASP: operation complete.
----jGRASP exec: java TestThread
a 1ba 2ba 3ba 4ba 5ba 6ba 7ba 8ba 9ba 10ba 11ba 12ba 13ba 14ba 15ba 16ba 17ba 18ba 19ba 20b
----jGRASP: operation complete.
----jGRASP exec: java TestThread
1ab 2ab 3ab 4ab 5ab 6ab 7ab 8ab 9ab 10ab 11ab 12ab 13ab 14ab 15ab 16ab 17ab 18ab 19ab 20ab
----jGRASP: operation complete.
```

Sample executions of class TestThread. Notice that the output from the three threads is interleaved. Also notice that the output sequence is not repeatable.

//Class to generate threads by implementing the Runnable interface

```
public class TestRunnable {  
 // Create threads  
 Thread printA = new Thread(new PrintChar('a', 20));  
 Thread printB = new Thread(new PrintChar('b', 20));  
 Thread print20 = new Thread(new PrintNum(20));
```

```
 public static void main(String[] args) {  
 new TestRunnable();  
 }
```

```
 public TestRunnable() {  
 // Start threads  
 print20.start();  
 printA.start();  
 printB.start();  
 }
```

// The thread class for printing a specified character in specified times

```
class PrintChar implements Runnable {  
 private char charToPrint; // The character to print  
 private int times; // The times to repeat
```

// Construct a thread with specified character and number of times to print the character

```
 public PrintChar(char c, int t) {  
 charToPrint = c;  
 times = t;  
 }
```

← Main method simple creates a new Runnable object and terminates.

← Runnable object starts thread execution.

← Implements the Runnable interface.


```
// Override the run() method to tell the system what the thread will do
public void run() {
 for (int i = 0; i < times; i++)
 System.out.print(charToPrint);
 }
}
```

// The thread class for printing number from 1 to n for a given n

```
class PrintNum implements Runnable {
 private int lastNum;
```

// Construct a thread for print 1, 2, ... i

```
public PrintNum(int n) {
 lastNum = n;
}
```

// Tell the thread how to run

```
public void run() {
 for (int i = 1; i <= lastNum; i++)
 System.out.print(" " + i);
 }
}
```

```
} //end class TestRunnable
```

Override the run method for
both types of threads.

GRASP

Project Messages Settings Window Tools UML Help

Files Sort By Name

Program Files\Java\jdk1.5.0\bin
servertool.exe
StockQuote.java
StockReader.java
SurveyServlet.class
SurveyServlet.java
TabbedPaneWebBrowser\$ExitAction.class
TabbedPaneWebBrowser\$NewTabAction.class
TabbedPaneWebBrowser.class
TabbedPaneWebBrowser.java
TestRunnable\$PrintChar.class
TestRunnable\$PrintNum.class
TestRunnable.class
TestRunnable.java

TestRunnable.java C:\Program Files\Java\jdk1.5.0\bin - jGRASP CSD (Java)

File Edit View Templates Compiler Run Workbench Help

```
//Class to illustrate threads created via Runnable interface
public class TestRunnable {
 // Create threads
 Thread printA = new Thread(new PrintChar('a', 20));
 Thread printB = new Thread(new PrintChar('b', 20));
 Thread print20 = new Thread(new PrintNum(20));

 public static void main(String[] args) {
 new TestRunnable();
 }

 public TestRunnable() {
```

OVS BLK Line:53 Col:1 Code:0 Top:1

currentW... TestThre... TestRunn...

Run I/O

End
Clear
Help

```
----jGRASP: operation complete.
----jGRASP exec: java TestRunnable
1ba 2ba 3ba 4ba 5ba 6ba 7ba 8ba 9ba 10ba 11ba 12ba 13ba 14ba 15ba 16ba 17ba 18ba 19ba 20ba
----jGRASP: operation complete.

----jGRASP exec: java TestRunnable
1ab 2ab 3ab 4ab 5ab 6ab 7ab 8ab 9ab 10ab 11ab 12ab 13ab 14ab 15ab 16ab 17ab 18ab 19ab 20ab
----jGRASP: operation complete.

----jGRASP exec: java TestRunnable
a 1ba 2ba 3ba 4ba 5ba 6ba 7ba 8ba 9ba 10ba 11ba 12ba 13ba 14ba 15ba 16ba 17ba 18ba 19ba 20b
----jGRASP: operation complete.
```

Sample executions of class TestRunnable. Notice that the output from the three threads is interleaved. Also notice that the output sequence is not repeatable.

Some Modifications to the Example

- To illustrate some of the methods in the Thread class, you might want to try a few modifications to the TestRunnable class in the previous example. Notice how the modifications change the order of the numbers and characters in the output.
- Use the `yield()` method to temporarily release time for other threads to execute. Modify the code in the `run` method in PrintNum class to the following:

```
public void run() {  
 for (int i = 1; i <= lastNum; i++) {  
 System.out.print(" " + i);  
 Thread.yield();  
 }  
}
```

- Now every time a number is printed, the print20 thread yields, so each number will be followed by some characters.

Some Modifications to the Example (cont.)

- The `sleep(long millis)` method puts the thread to sleep for the specified time in milliseconds. Modify the code in the `run` method in `PrintNum` class to the following:

```
public void run() {
 for (int i = 1; i <= lastNum; i++) {
 System.out.print(" " + i);
 try {
 if (i >= 10) Thread.sleep(2);
 }
 catch (InterruptedException ex) {}
 }
}
```

- Now every time a number greater than 10 is printed, the `print20` thread is put to sleep for 2 milliseconds, so all the characters will complete printing before the last integer is printed.

Some Modifications to the Example (cont.)

- You can use the `join()` method to force one thread to wait for another thread to finish. Modify the code in the `run` method in `PrintNum` class to the following:

```
public void run() {
 for (int i = 1; i <= lastNum; i++) {
 System.out.print(" " + i);
 try {
 if (i == 10) printA.join();
 }
 catch (InterruptedException ex) {}
 }
}
```

- Now the numbers greater than 10 are printed only after thread `printA` is finished.

Other Java Classes and Threads

- We noted earlier that Java has several different classes that support the creation and scheduling of threads. Classes `java.util.Timer` and `java.util.TimerTask` are generally the easiest to use. They allow a thread to be created and run either at a time relative to the current time or at some specific time.
- We'll look at these classes briefly and give a couple of examples.

Java Classes and Threads (cont.)

- Class `Timer` overloads the `schedule()` method three times for creating threads after either some specified delay or at some specific time.
 - `public void schedule(TimerTask task, long m);`
 - Runs `task.run()` after waiting `m` milliseconds.
 - `public void schedule(TimerTask task, long m, long n);`
 - Runs `task.run()` after waiting `m` milliseconds, then repeats it every `n` milliseconds.
 - `public void schedule(TimerTask task, Date t);`
 - Runs `task.run()` at the time indicated by date `t`.
- By extending the abstract class `TimerTask` and specifying a definition for its abstract method `run()`, an application-specific thread can be created.

Example – Thread Execution After a Delay

- The code listing on the following page gives a very simple example of executing a thread after a delay (using the first `schedule()` method from the previous page).
- The thread in this example, simply prints a character 10 times and then ends.
- Look at the code and follow the flow, then execute it on your machine (code appears on the course webpage).


```

//displays characters in separate threads
import java.util.*;
public class DisplayCharSequence extends TimerTask {
 private char displayChar;
 Timer timer;

 //constructor for character displayer
 public DisplayCharSequence(char c){
 displayChar = c;
 timer = new Timer();
 timer.schedule(this, 0);
 }

 //display the occurrences of the character
 public void run() {
 for (int i = 0; i < 10; ++i) {
 System.out.print(displayChar);
 }
 timer.cancel();
 }

 //main
 public static void main (String[] args) {
 DisplayCharSequence s1 = new DisplayCharSequence('M');
 DisplayCharSequence s2 = new DisplayCharSequence('A');
 DisplayCharSequence s3 = new DisplayCharSequence('R');
 DisplayCharSequence s4 = new DisplayCharSequence('K');
 }
}

```

Start thread execution
after a 0 msec delay
(i.e., immediately)

A subclass implementation of
TimerTask's abstract method
run() has typically two parts –
first part is application specific
(what the thread is supposed to
do) and the second part ends
the thread.

GRASP

Project Messages Settings Window Tools UML Help

Files Sort By Name

Program Files\Java\jdk1.5.0\bin

currentWeather.java
denver.wth
DisplayCharSequence.class
DisplayCharSequence.java
DisplayQueryResults\$1.class
DisplayQueryResults\$2.class
DisplayQueryResults\$3.class
DisplayQueryResults\$4.class
DisplayQueryResults\$5.class
DisplayQueryResults.class
DisplayQueryResults.java
DisplayQueryResults2\$1.class

File Edit View Templates Compiler Run Workbench Help

```
// Example of creating threads by extending TimerTask class
// Displays characters in separate threads
import java.util.*;
public class DisplayCharSequence extends TimerTask {
 private char displayChar;
 Timer timer;

 //constructor for character displayer
 public DisplayCharSequence(char c){
 displayChar = c;
 timer = new Timer();
 timer.schedule(this, 0);
 }
}
```

OVS BLK Line:1 Col:4 Code:69 Top:1

currentW... DisplayCh...

mpile Messages jGRASP Messages Run I/O

End
Clear
Help

```
L ----jGRASP: operation complete.
[ ----jGRASP exec: java DisplayCharSequence
MMMMMMMMMMMMRRRRRARAARAKRAKRAKRAKAKAKAKAKK
----jGRASP: operation complete.
[ ----jGRASP exec: java DisplayCharSequence
MMMMMMMMMMRMAAAARAKRAKRAKRAKRAKRRKRKRKKK
----jGRASP: operation complete.
[ ----jGRASP exec: java DisplayCharSequence
MMMMMMMMMMRMMARKARKARKARKARKARKARKARKAK
----jGRASP: operation complete.
L
```

Example – Repeated Thread Execution

- This next example demonstrates how to schedule a thread to run multiple times. Basically, the thread updates a GUI-based clock every second.


```

//displays current time - threaded execution
import java.util.*;
import javax.swing.JFrame;
import java.text.*;
import java.awt.*;

public class BasicClock extends TimerTask {
 final static long MILLISECONDS_PER_SECOND = 1000;
 private JFrame window = new JFrame("Basic Clock");
 private Timer timer = new Timer();
 private String clockFace = "";

 //constructor for clock
 public BasicClock(){
 //set up GUI
 window.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 window.setSize(200,60);
 Container c = window.getContentPane();
 c.setBackground(Color.WHITE);
 window.setVisible(true);
 //update GUI every second beginning immediately
 timer.schedule(this,0,1*MILLISECONDS_PER_SECOND);
 }

```

Two tasks: (1) configure the GUI and (2) schedule the thread to update the GUI-clock every second.

This form of the overloaded schedule() method is the second one shown on page 8 which uses a delay and a repetition factor.

Date() returns current time to the millisecond. toString() method returns a textual representation of the date in the form: *w c d h:m:s z y*

Where: w: 3 char-rep of day of week
c: 3 char-rep of month
d: 2 digit-rep of day of month
h: 2 digit-rep of hour
m: 2 digit-rep of minute within hr
s: 2 digit-rep of second within min
z: 3 char-rep of time zone
y: 4 char-rep of year

```
//display updated clock
public void run(){
 Date time = new Date();
 Graphics g = window.getContentPane().getGraphics();
 g.setColor(Color.WHITE);
 g.drawString(clockFace, 10, 20);
 clockFace = time.toString();
 g.setColor(Color.BLUE);
 g.drawString(clockFace, 10, 20);
}

//main
public static void main (String[] args) {
 BasicClock clock = new BasicClock();
}
}
```


!! CAUTION !!

- Java provides two different standard classes named `Timer`. The class we've used in the past two examples is part of the `util` API. There is also a `Timer` class that is part of the `swing` API.
- In our previous example, we needed to make sure that we didn't inadvertently bring both `Timer` classes into our program which would have created an ambiguity about which `Timer` class was being used.
- Although you cannot import both `Timer` classes into a single Java source file, you can use both `Timer` classes in the same Java source file. An `import` statement exists to allow a syntactic shorthand when using Java resources; i.e., an `import` statement is not required to make use of Java resources. Using fully qualified class names will remove the ambiguity.
 - `java.util.Timer t1 = new java.util.Timer();`
 - `javax.swing.Timer t2 = new javax.swing.Timer();`

Example – Thread Execution At Specific Time

- This next example demonstrates how to schedule a thread to run at a specific time. This example will create a couple of threads to remind you of impending appointments. Basically, the thread pops-up a window to remind you of the appointment.

Sample
DisplayAlert
Window


```
//Displays an alert at a specific time - threaded execution
import javax.swing.JOptionPane;
import java.awt.*;
import java.util.*;

public class DisplayAlert extends TimerTask {
 //instance variables
 private String message;
 private Timer timer;

 //constructor
 public DisplayAlert(String s, Date t){
 message = s + ": " + t;
 timer = new Timer();
 timer.schedule(this, t);
 }

 //execute thread
 public void run() {
 JOptionPane.showMessageDialog(null, message, "Mark's Message
Service", JOptionPane.INFORMATION_MESSAGE); //application specific task
 timer.cancel(); //kill thread
 }
}
```

Third version of
schedule() method as
shown on page 8.


```
public static void main(String[] args) {
 Calendar c = Calendar.getInstance();
 c.set(Calendar.HOUR_OF_DAY, 13);
 c.set(Calendar.MINUTE, 23);
 c.set(Calendar.SECOND, 0);

 Date meetingTime = c.getTime();

 c.set(Calendar.HOUR_OF_DAY, 10);
 c.set(Calendar.MINUTE, 25);
 c.set(Calendar.SECOND, 0);

 Date classTime = c.getTime();

 DisplayAlert alert1 = new DisplayAlert("Undergraduate
 Committee Meeting", meetingTime);
 DisplayAlert alert2 = new DisplayAlert("COP 4610L Class
 Time", classTime);
}
}
```

Create two messages
to be displayed at
different times.

Sleeping

- In the three examples so far, all the threads performed some action. Threads are also used to pause a program for some period of time.
- Standard class `java.lang.Thread` has a class method `sleep()` for pausing the flow of control.

```
public static void sleep (long n) throws InterruptedException
```

- For example, the following code segment will twice get and display the current time, but the time acquisitions are separated by 10 seconds by putting the process to sleep.


```
//Illustrates putting a process to sleep
import java.util.*;

public class ShowSleeping {

 public static void main(String[] args) {
 Date t1 = new Date();
 System.out.println("Thread goes to sleep at: " +
t1);

 try {
 Thread.sleep(10000);
 }
 catch (InterruptedException e) {
 }
 Date t2 = new Date();
 System.out.println("Thread wakes up at: " + t2);
 }
}
```

Put the process to sleep
for 10 seconds.

End

Clear

Help

```
----jGRASP exec: java ShowSleeping  
Thread goes to sleep at: Tue Jan 25 13:32:23 GMT-05:00 2005  
Thread wakes up at: Tue Jan 25 13:32:33 GMT-05:00 2005  
----jGRASP: operation complete.  
  
----jGRASP exec: java ShowSleeping  
Thread goes to sleep at: Tue Jan 25 13:32:50 GMT-05:00 2005  
Thread wakes up at: Tue Jan 25 13:33:00 GMT-05:00 2005  
----jGRASP: operation complete.  
▶▶ L
```

Notice that the process has slept for exactly 10 seconds in both cases.

Life Cycle of a Thread

- At any given point in time, a thread is said to be in one of several **thread states** as illustrated in the diagram below.

Life Cycle of a Thread (cont.)

- A new thread begins its life cycles in the **new state**. It remains in this state until the program starts the thread, which places the thread in the **ready state** (also commonly referred to as the **runnable state**). A thread in this state is considered to be executing its task, although at any given moment it may not be actually executing.
- When a ready thread begins execution, it enters the **running state**. A running thread may return to the ready state if its CPU time slice expires or its `yield()` method is invoked.
- A thread can enter the **blocked state** (i.e., it becomes inactive) for several reasons. It may have invoked the `join()`, `sleep()`, or `wait()` method, or some other thread may have invoked these methods. It may be waiting for an I/O operation to complete.
- A blocked thread can be reactivated when the action which inactivated it is reversed. For example, if a thread has been put to sleep and the sleep time has expired, the thread is reactivated and enters the ready state.

Life Cycle of a Thread (cont.)

- A thread is terminated if it completes the execution of its `run()` method.
- The `isAlive()` method is used to query the state of a thread. This method returns true if a thread is in the ready, blocked, or running state; it returns false if a thread is new and has not started or if it is finished.
- The `interrupt()` method interrupts a thread in the following way: If a thread is currently in the ready or running state, its interrupted flag is set; if a thread is currently blocked, it is awakened and enters the ready state, and a `java.lang.InterruptedException` is thrown.
- Threads typically sleep when they momentarily do not have work to perform. Example, a word processor may contain a thread that periodically writes a copy of the current document to disk for recovery purposes.

Life Cycle of a Thread (cont.)

- A runnable thread enters the **terminated state** when it completes its task or otherwise terminates (perhaps due to an error condition).
- At the OS level, Java's runnable state actually encompasses two separate states. The OS hides these two states from the JVM, which sees only the runnable state.
 - When a thread first transitions to the runnable state from the new state, the thread is in the **ready state**. A ready thread enters the **running state** (i.e., begins execution) when the OS assigns the thread to a processor (this is called **dispatching the thread**). In most OS, each thread is given a small amount of processor time – called a **quantum** or **time slice** – with which to perform its task. When the thread's quantum expires, the thread returns to the ready state and the OS assigns another thread to the processor. Transitions between these states are handled solely by the OS.

Thread Priorities

- Every Java thread has a priority that helps the OS determine the order in which threads are scheduled.
- Java priorities are in the range between `MIN_PRIORITY` (a constant of 1) and `MAX_PRIORITY` (a constant of 10).
- Threads with a higher priority are more important to a program and should be allocated processor time before lower-priority threads. **However, thread priorities cannot guarantee the order in which threads execute.**
- By default, every thread is given priority `NORM_PRIORITY` (a constant of 5). Each new thread inherits the priority of the thread that created it.

Thread Priority Scheduling

Creating and Executing Threads

- In J2SE 5.0, the preferred means of creating a multithreaded application is to implement the `Runnable` interface (package `java.lang`) (see earlier examples also) and use built-in methods and classes to create `Threads` that execute the `Runnables`.
- The `Runnable` interface declares a single method named `run`, `Runnables` are executed by an object of a class that implements the `Executor` interface (package `java.util.concurrent`). This interface declares a single method named `execute`.
- An `Executor` object typically creates and managed a group of threads called a **thread pool**. These threads execute the `Runnable` objects passed to the `execute` method.

Creating and Executing Threads (cont.)

- The `Executor` assigns each `Runnable` to one of the available threads in the thread pool. If there are no available threads in the thread pool, the `Executor` creates a new thread or waits for a thread to become available and assigns that thread the `Runnable` that was passed to method `execute`.
- Depending on the `Executor` type, there may be a limit to the number of threads that can be created. Interface `ExecutorService` (package `java.util.concurrent`) is a subinterface of `Executor` that declares a number of other methods for managing the life cycle of the `Executor`. An object that implements this `ExecutorService` interface can be created using static methods declared in class `Executors` (package `java.util.concurrent`). The next examples illustrates these.

Multithreading Example – Sleeping/Waking Threads

```
// PrintTask class sleeps for a random time from 0 to 5 seconds
import java.util.Random;

public class PrintTask implements Runnable
{
 private int sleepTime; // random sleep time for thread
 private String threadName; // name of thread
 private static Random generator = new Random();

 // assign name to thread
 public PrintTask( String name )
 {
 threadName = name; // set name of thread

 // pick random sleep time between 0 and 5 seconds
 sleepTime = generator.nextInt( 5000 );
 } // end PrintTask constructor
```


Multithreading Example – Sleeping/Waking Threads

```
// method run is the code to be executed by new thread
public void run()
{
 try // put thread to sleep for sleepTime amount of time
 {
 System.out.printf( "%s going to sleep for %d milliseconds.\n",
 threadName, sleepTime );

 Thread.sleep( sleepTime ); // put thread to sleep
 } // end try
 // if thread interrupted while sleeping, print stack trace
 catch ( InterruptedException exception )
 {
 exception.printStackTrace();
 } // end catch
 // print thread name
 System.out.printf( "%s done sleeping\n", threadName );
} // end method run
} // end class PrintTask
```


Multithreading Example – Create Threads and Execute

```
// Multiple threads printing at different intervals.
import java.util.concurrent.Executors;
import java.util.concurrent.ExecutorService;
public class RunnableTester
{
 public static void main( String[] args ) {
 // create and name each runnable
 PrintTask task1 = new PrintTask( "thread1" );
 PrintTask task2 = new PrintTask( "thread2" );
 PrintTask task3 = new PrintTask( "thread3" );

 System.out.println( "Starting threads" );

 // create ExecutorService to manage threads
 ExecutorService threadExecutor = Executors.newCachedThreadPool();
 // start threads and place in runnable state
 threadExecutor.execute( task1 ); // start task1
 threadExecutor.execute( task2 ); // start task2
 threadExecutor.execute( task3 ); // start task3

 threadExecutor.shutdown(); // shutdown worker threads

 System.out.println( "Threads started, main ends\n" );
 } // end main
} // end class RunnableTester
```


End

Clear

Help

```
----jGRASP exec: java RunnableTester

Starting threads
thread1 going to sleep for 628 milliseconds.
thread3 going to sleep for 3699 milliseconds.
thread2 going to sleep for 2854 milliseconds.
Threads started, main ends

thread1 done sleeping
thread2 done sleeping
thread3 done sleeping

----jGRASP: operation complete.

----jGRASP exec: java RunnableTester

Starting threads
thread1 going to sleep for 1845 milliseconds.
thread3 going to sleep for 1799 milliseconds.
thread2 going to sleep for 1975 milliseconds.
Threads started, main ends

thread3 done sleeping
thread1 done sleeping
thread2 done sleeping

----jGRASP: operation complete.

----jGRASP exec: java RunnableTester

Starting threads
thread1 going to sleep for 4471 milliseconds.
thread2 going to sleep for 2777 milliseconds.
Threads started, main ends

thread3 going to sleep for 37 milliseconds.
thread3 done sleeping
thread2 done sleeping
thread1 done sleeping

----jGRASP: operation complete.
```

Example Executions of RunnableTester.java