
1

Java
thread, concorrenza

laboratorio 1
A.Memo – febbraio 2004

bibliografia: Java, Patrick Naughton e Herbert Schildt

il thread principale

• in Java ogni programma in esecuzione è un
thread

• il metodo main() è associato al main thread
• per poter accedere alle proprietà del main

thread è necessario ottenerne un riferimento
tramite il metodo currentThread()

class ThreadMain { // controllo del thread principale (main)
public static void main(String args[]) {

Thread t = Thread.currentThread();
System.out.println("Thread corrente: " + t);
t.setName("Mio Thread");
System.out.println("Dopo aver cambiato il nome: " + t);
try {

for (int n=5; n>0;n--) {
System.out.println(n);
Thread.sleep(1000);

}
} catch (InterruptedException e) { };

}
}

Thread corrente: Thread[main,5,main]

Dopo aver cambiato il nome: Thread[Mio Thread,5,main]

5

4

3

2

1

nome del thread

priorità del thread

nome del gruppo
di appartenenza

del thread

2

terminated

ready

not alive

stop()

schedule

blocked

waiting

sleeping

time out run() exit

new
start()

sleep()

wait()

suspend()suspend()

sleep()
exit

notify()

resume()

notifyAll()

diagramma degli stati dei thread in Java

alive
runnable

blocked

executing

Creazione di un nuovo thread (1)

• dichiarare una classe che implementa
l’interfaccia Runnable, che deve
implementare il metodo run

• per crearla, la classe va istanziata, passata
come argomento chiamando la classe
Thread, e poi fatta partire con start()

Ci sono due modi per creare un nuovo thread:
questo il primo:

Creazione di un nuovo thread (1)

class MioThread implements Runnable {
MioThread(…) {

// codice del costruttore
}
public void run() {

// codice eseguito dal nuovo thread
}

}

MioThread p = new MioThread(…);
new Thread(p).start();

class NuovoThreadRun implements Runnable {
Thread t;
NuovoThreadRun() {

t = new Thread(this,"Thread secondario");
System.out.println("\t\tThread figlio: " + t);
t.start(); // avvio il nuovo thread

}
public void run() { // corpo del nuovo thread

try {
for (int n=5; n>0;n--) {

System.out.println("\t\tThread figlio: " + n);
Thread.sleep(500);

}
} catch (InterruptedException e) { };
System.out.println("\t\tTermine del thread figlio");

}
}

3

class ThreadPrincipaleRun {
public static void main(String args[]) {

System.out.println("Thread padre: " + Thread.currentThread());
new NuovoThreadRun(); // creo un nuovo thread secondario
try {

for (int n=5; n>0;n--) {
System.out.println("Thread padre: " + n);
Thread.sleep(1000);

}
} catch (InterruptedException e) { };
System.out.println("Termine del thread padre");

}
}

Thread padre: Thread[main,5,main]
Thread figlio: Thread[Thread secondario,5,main]

Thread padre: 5
Thread figlio: 5
Thread figlio: 4

Thread padre: 4
Thread figlio: 3
Thread figlio: 2

Thread padre: 3
Thread figlio: 1
Termine del thread figlio

Thread padre: 2
Thread padre: 1
Termine del thread padre

Creazione di un nuovo thread (2)
Questo l’altro modo per creare un nuovo thread:
• dichiarare una classe derivata da Thread,

che deve sovrascrivere il metodo run

class MioThread extends Thread {
MioThread(…) {

// codice del costruttore
}
public void run() {

// codice eseguito dal nuovo thread
}

} MioThread p = new MioThread(…);
p.start();

class NuovoThreadThr extends Thread {
NuovoThreadThr() { // creo un nuovo thread con il costruttore

super("Thread secondario"); // chiamo il costruttore della super
System.out.println("\t\tThread figlio: " + this);
start(); // avvio il nuovo thread

}
public void run() { // corpo del nuovo thread

try {
for (int n=5; n>0;n--) {

System.out.println("\t\tThread figlio: " + n);
Thread.sleep(500);

}
} catch (InterruptedException e) { };
System.out.println("\t\tTermine del thread figlio");

}
}

4

class ThreadPrincipaleThr {
public static void main(String args[]) {

System.out.println("Thread padre: " + Thread.currentThread());
new NuovoThreadThr(); // creo un nuovo thread secondario
try {

for (int n=5; n>0;n--) {
System.out.println("Thread padre: " + n);
Thread.sleep(1000);

}
} catch (InterruptedException e) { };
System.out.println("Termine del thread padre");

}
}

Thread padre: Thread[main,5,main]
Thread figlio: Thread[Thread secondario,5,main]

Thread padre: 5
Thread figlio: 5
Thread figlio: 4

Thread padre: 4
Thread figlio: 3
Thread figlio: 2

Thread padre: 3
Thread figlio: 1
Termine del thread figlio

Thread padre: 2
Thread padre: 1
Termine del thread padre

versione a più thread
class MultiThread implements Runnable {

String nome;
Thread t;
MultiThread(String nomeThread) { // creo un nuovo thread

nome = nomeThread;
t = new Thread(this,nome);
System.out.println("\t\tNuovo Thread: " + t);
t.start(); // avvio il nuovo thread

}
public void run() { // corpo del nuovo thread

try {
for (int n=5; n>0;n--) {

System.out.println("\t\t"+nome+": " + n);
Thread.sleep(1000);

}
} catch (InterruptedException e) { };
System.out.println("\t\tTermine del thread "+nome);

}
}

5

class ThreadMultipliDemo {
public static void main(String args[]) {

System.out.println("Thread padre: " + Thread.currentThread());
new MultiThread("Uno"); // creo un nuovo thread secondario
new MultiThread("Due");
new MultiThread("Tre");
try {

Thread.sleep(10000);
} catch (InterruptedException e) { };
System.out.println("Termine del thread padre");

}
}

Thread padre: Thread[main,5,main]
Nuovo Thread: Thread[Uno,5,main]
Nuovo Thread: Thread[Due,5,main]
Uno: 5
Nuovo Thread: Thread[Tre,5,main]
Tre: 5
Due: 5
Uno: 4
Tre: 4
Due: 4
Uno: 3
Tre: 3
Due: 3

Uno: 2
Due: 2
Tre: 2
Uno: 1
Due: 1
Tre: 1
Termine del thread Uno
Termine del thread Due
Termine del thread Tre

Termine del thread padre

class ThreadMultipliDemoOK {
public static void main(String args[]) {

System.out.println("Thread padre: " + Thread.currentThread());
MultiThread th1 = new MultiThread("Uno");
MultiThread th2 = new MultiThread("Due");
MultiThread th3 = new MultiThread("Tre");
try {

th1.t.join();
th2.t.join();
th3.t.join();

} catch (InterruptedException e) { };
System.out.println("Termine del thread padre");

}
}

Esercizio

Realizzare un programma in Java che attivi tre
contatori indipendenti (tre thread concorrenti)
e ne visualizzi i valori (totali o parziali) in un
intervallo massimo di 5 secondi. Il contatore
deve incrementare una proprietà interna
(pubblica o privata) ed effettuare una
visualizzazione ad ogni ciclo.

6

la priorità dei thread

• Java fissa una scala di valori, che è diversa
nelle varie implementazione della JVM

• questa scala è garantita solo all’interno del
linguaggio

• poi viene filtrata e adeguata dal S.O. e
dall’ambiente hardware

class Contatore implements Runnable { // creo nuovo thread [Runnable]
int conta = 0;
Thread t;
private boolean running = true;
public Contatore(int p, String nomeThread) { // creo un nuovo thread

t = new Thread(this,nomeThread);
t.setPriority(p);
System.out.println("Thread figlio: " + t);

}
public void run() { // corpo del nuovo thread

while (running) {
conta++;
System.out.print("\r");

}
}
public void start() {

t.start();
}
public void stop() {

running = false;
}

}

class ContatoreDemo {
public static void main(String args[]) {

Thread.currentThread().setPriority(Thread.MAX_PRIORITY);
System.out.println("Thread padre: " + Thread.currentThread());
Contatore th1 = new Contatore(Thread.NORM_PRIORITY + 2,"Uno");
Contatore th2 = new Contatore(Thread.NORM_PRIORITY - 2,"Due");
th1.start();
th2.start();
try {

Thread.sleep(5000);
} catch (InterruptedException e) { };
th1.stop();
th2.stop();
try {

th1.t.join();
th2.t.join();

} catch (InterruptedException e) { };
System.out.println("Thread ad alta priorita': "+th1.conta);
System.out.println("Thread a bassa priorita': "+th2.conta);

}
}

Thread padre: Thread[main,10,main]
Thread figlio: Thread[Uno,7,main]
Thread figlio: Thread[Due,3,main]
Thread ad alta priorita': 720371
Thread a bassa priorita': 3947

7

Esercizio

Realizzare un programma in Java che attivi tre
contatori indipendenti (tre thread concorrenti)
e ne visualizzi i valori (totali o parziali) in un
intervallo massimo di 5 secondi. Ad ogni
contatore venga assegnata una priorità iniziale
diversa. Si analizzino i risultati proponendo le
relative considerazioni.

relazione tra thread in Java e S.O.

l’applicazione multithread in Java viene vista
dal S.O. come:

• come un unico thread o processo, da gestire in
blocco (concorrenza a carico del linguaggio)

• l’applicazione è associata ad un solo processo, ed
ogni thread del linguaggio viene associato ad un
numero uguale o inferiore di thread del S.O. (Win
NT/2000)

• ad ogni thread dell’applicazione un thread di S.O.

currentThread()
 Returns a reference to the currently executing thread object.
getName()
 Returns this thread's name.
currentThread()
 Returns a reference to the currently executing thread object.
getPriority()
 Returns this thread's priority.
isAlive()
 Tests if this thread is alive.
join()
 Waits for this thread to die.
run()
 If this thread was constructed using a separate Runnable run object, then that
Runnable object's run method is called; otherwise, this method does nothing and returns.
setName(String name)
 Changes the name of this thread to be equal to the argument name.
setPriority(int newPriority)
 Changes the priority of this thread.
sleep(long millis)
 Causes the currently executing thread to sleep (temporarily cease execution) for the
specified number of milliseconds.
start()
 Causes this thread to begin execution; the Java Virtual Machine calls the run method
of this thread.

Method Summary (estratto)
static Thread

 String

static Thread

 int

boolean

void

void

void

void

static void

void

