

第1週 導入

- マルチスレッドとは何か
- スレッドのライフサイクル
- クラスThreadのメソッド
- スレッドの作り方基本の使い方サンプル
- 演習1、課題1

スレッドとは何か(1)

スレッド(thread): もともとは「糸」という意味。プログラムの実行単位のこと。
スレッドはプログラムの一部の機能を実行する。

今まで作成したプログラムは処理を1つ1つ順番に実行していた。
→シングルスレッド

(仮にBGMが流れる電卓アプリを作成したとすると(いけないけど・・・)
そのアプリは加減乗除の計算を行っているときBGMが停止してしまう。逆に
BGMが流れていると加減乗除ができなくなってしまう→使いものにならない)

BGM機能付き電卓(シングルスレッド)

スレッドとは何か(2)

複数の処理を並行して実行するためにはどうしたらいいか？

BGMを聴きながら電卓で加減乗除ができるようにするには？

→マルチスレッドを使う

マルチスレッド：同時に複数のスレッドが存在し、それらのスレッドが並行して動作すること。仮想的に複数の処理が並行して動作しているように見える。実際はCPUを短時間で切り替えて使っている。

BGM機能付き電卓(マルチスレッド)

いままでやってきたプログラム

```
main(){
  int a, b, i;
  ....
  if(a>b){
 a++;
  }else{
 .....
  }
  for(i=... ){
 ....
  }
}
```

フローチャート

いままで学んできたプログラムは、ある一瞬には、ある1つの命令しか実行されていなかった。

処理の流れは一本である。

スレッドを利用したプログラム

```
class MyThread extends Thread{
static int a=0;
... run(){
 for(int i...){
 a++;
 }
}

.... main(...){
 ....
 new MyThread().start();
 new MyThread().start();
 new MyThread().start();
 ....
}
}
```


独立並行して動く。
変数も共有できる。

現実世界のケース

<https://cis.k.hosei.ac.jp/~rhuang/Miccl/Java3/SushiApplet/index.html>

二つの職人スレッド
いくつの客スレッド
→ 独立並行して動く

スレッドのライフサイクル

(Life cycle of a thread)

スレッド状態 (スレッドのライフサイクル): 誕生 => レディ => 実行 => 死亡。

スレッドの定義の仕方

キーワード	スレッドクラス名前	キーワード	キーワード
class	thread_name	extends	Thread {
..... // 必要な変数とコンストラクタの宣言			
public void run() {			
.....			
}			
}			

run():抽象メソッドin Runnable
必ずrun()メソッドの再定義が必要です。

スレッド
Count10Thread
の定義

スレッドctt1/2
のrunメソッド
の実行開始

```
class Count10Thread extends Thread {
 public Count10Thread(String threadName) {
 super(threadName);
 }
 public void run() {
 for (int i = 0; i < 10; i++) {
 System.out.println(getName()+" run:¥ti=" + i);
 }
 }
}

public class Count10ThreadTest {
 public static void main(String[] args) {
 Count10Thread ctt1 = new Count10Thread("Thread1");
 Count10Thread ctt2 = new Count10Thread("Thread2");
 ctt1.start(); ctt2.start();
 }
}
```

Count10Threadのスレッド。
runメソッドが終ると消滅。

スレッドの名前を取得する

出力結果 (例)???

Abstract Method (抽象メソッド)

- キーワードとして “*abstract*” を付ける
- メソッドの中身は空

```
abstract void function (...) ;/*{}*/
```

key word return type name parameter body(空)

- 抽象メソッド(*abstract method*)を含むクラスは、抽象クラス(*abstract class*)でなければならない

```
abstract class ClassName{  
 abstract void FunctionName();  
}
```

Abstract Class (抽象クラス)

- インスタンスの生成はできない

```
abstract class AClass{
```

```
AClass aClass = new AClass();
```

- 親クラスとしてテンプレートのように使用される

```
abstract class AClass{
```

```
public class BClass extends AClass{
```

Interface (インターフェース)

- クラスや他のインターフェースを作成するためのテンプレートとして使用される

```
interface Interface1{
```

```
public class ClassName implements Interface1{
```

- インスタンスの生成はできない

```
Interface1 interface1 = new Interface1();
```

- 初期化されないメンバ変数の宣言はできない

```
interface Interface1{
```

```
int var; X
```

```
}
```

- メソッドはすべて抽象メソッド(*abstract method*)となる

```
interface Interface1{
```

```
(abstract) void function();
```

```
}
```

マルチスレッド処理機能です。これはJava言語の特徴の一つです。

Javaでは、スレッドというのは、一つのオブジェクトです。

クラススレッドのコンストラクタ

```
public Thread()  
public Thread(String threadName)  
.....
```

クラススレッドのインスタンス

```
Thread thread1, thread2;  
thread1 = new Thread();  
thread2 = new Thread("student");
```

```
java.lang.Object  
|  
+--java.lang.Thread
```

Java API

スレッドの例の出力結果

```
class Count10Thread extends Thread{
 public Count10Thread(String threadName) {
 super(threadName); }
 public void run(){
 for (int i = 0; i < 10; i++) {
 System.out.println(getName()+" run:¥ti=" + i);

 try {
 // 5000ミリ秒間スレッドを停止します
 sleep(5000);
 //最大5000ミリ秒間スレッドを停止します
 // sleep((int) ( Math.random() * 5000 ));
 } catch (InterruptedException e) {
 }

 }
 }
}

public class Count10ThreadTest {
 public static void main(String[] args) {
 Count10Thread ctt1 = new Count10Thread("Thread1");
 Count10Thread ctt2 = new Count10Thread("Thread2");
 ctt1.start(); ctt2.start();
 }
}
```

出力結果 (例)

```
Thread1 run: i=0
Thread1 run: i=1
Thread1 run: i=2
Thread1 run: i=3
Thread1 run: i=4
Thread1 run: i=5
Thread1 run: i=6
Thread1 run: i=7
Thread1 run: i=8
Thread1 run: i=9
Thread2 run: i=0
Thread2 run: i=1
Thread2 run: i=2
Thread2 run: i=3
Thread2 run: i=4
Thread2 run: i=5
Thread2 run: i=6
Thread2 run: i=7
Thread2 run: i=8
Thread2 run: i=9
```

```
Thread1 run: i=0
Thread2 run: i=0
Thread2 run: i=1
Thread2 run: i=2
Thread1 run: i=1
Thread1 run: i=2
Thread1 run: i=3
Thread1 run: i=4
Thread1 run: i=5
Thread1 run: i=6
Thread1 run: i=7
Thread1 run: i=8
Thread1 run: i=9
Thread2 run: i=3
Thread2 run: i=4
Thread2 run: i=5
Thread2 run: i=6
Thread2 run: i=7
Thread2 run: i=8
Thread2 run: i=9
```

Think about

1. No sleep time
2. A fixed sleep time
3. A maximum sleep time

スレッドクラスのメソッド

(The Thread methods)

スローされる例外

public void start()

runメソッドを起動し、期待された仕事を行う。

public final void stop()

ThreadDeathオブジェクトを送出することによってスレッドを停止させる。

public final void suspend()

スレッドの実行を中断される。

public final void resume()

中断されたスレッドを再開させる。

public static void sleep(long millis)

スレッドを眠らせる。

public final void wait()

ターゲットオブジェクトを待つためにwaitメソッドを呼び出し、待機状態に入る。

public final void notify()

待ち行列の先頭にあるスレッドが実行可能状態に移る。

public final void notifyAll()

待ち行列にあるスレッドがすべて実行可能状態に移る。

public final void setName(String name)

スレッドの名前を設定する。

public final String getName()

スレッドの名前を返す。

public static Thread currentThread()

カレントスレッドへの参照を返す。

public final boolean isAlive()

スレッドが生きているかを判断する。

IllegalThreadStateException

SecurityException

InterruptedException

IllegalMonitorStateException

SecurityException

public void run()

スレッドstart()を呼び出すとき、
run()メソッドを起動します。

簡単な例

A simple example

クラスThreadから導出したサブクラスのスレッドSleepPrintThreadを4つ生成し、その中でThreadメソッドsleepを呼び出します。これらのスレッドは0~5秒間(乱数で決定)眠ったあと、それぞれの名前を表示します。

```
class SleepPrintThread extends Thread {
 int sleepTime;
 public SleepPrintThread()
 {
 // 0~5秒間スリープ
 sleepTime = (int) ( Math.random() * 5000 );
 System.out.println( "Name: " + getName() +
 "; sleep: " + sleepTime );
 }

 public void run()
 {
 try {
 Thread.sleep( sleepTime );
 }
 catch ( InterruptedException exception ) {
 System.err.println( exception.toString() );
 }
 System.out.println( getName() );
 }
}
```

スレッドSleepPrintThreadのsleepメソッドの実行開始

スレッドSleepPrintThreadのgetNameメソッドを呼び出す

```
public class PrintTest {
 public static void main( String args[] )
 {
 SleepPrintThread thread1, thread2;
 SleepPrintThread thread3, thread4;

 thread1 = new SleepPrintThread();
 thread2 = new SleepPrintThread();
 thread3 = new SleepPrintThread();
 thread4 = new SleepPrintThread();

 thread1.start();
 thread2.start();
 thread3.start();
 thread4.start();
 }
}
```

四つSleepPrintThreadオブジェクトを生成するスレッド名前とスリープ時間を出力する

runメソッドが実行されると、スレッド名前を出力する

実行結果: ?

簡単な例の実行結果

```
public class PrintTest {  
 public static void main( String args[] )  
 {  
 SleepPrintThread thread1, thread2;  
 SleepPrintThread thread3, thread4;  
  
 thread1 = new SleepPrintThread();  
 thread2 = new SleepPrintThread();  
 thread3 = new SleepPrintThread();  
 thread4 = new SleepPrintThread();  
  
 thread1.start();  
 thread2.start();  
 thread3.start();  
 thread4.start();  
 }  
}
```

結果例1 :

Name: Thread-0; sleep: 1774

Name: Thread-1; sleep: 1353

Name: Thread-2; sleep: 4627

Name: Thread-3; sleep: 4003

Thread-1

Thread-0

Thread-3

Thread-2

結果例2 :

Name: Thread-0; sleep: 2258

Name: Thread-1; sleep: 91

Name: Thread-2; sleep: 2823

Name: Thread-3; sleep: 1369

Thread-1

Thread-3

Thread-0

Thread-2

マルチスレッドの例


```
class Count10ThreadDown extends Thread{
public Count10ThreadDown(String threadName){
super(threadName);
}
public void run(){
String threadName = getName();
System.out.println (threadName + " is started!");
for (int i = 0; i < 10; i++) {
try {sleep((int)(Math.random()* 3000));}
catch(InterruptedException e ) {};
System.out.println(threadName+" run:¥ti=" + (9-i));
}
System.out.println(threadName+" is done!");
}
}
```

```
public class MultiThreadDemo {
public static void main(String[] args) {
Count10ThreadDown thread1 = new Count10ThreadDown("Count-down Thread1");
CountNumThreadUp thread2 = new CountNumThreadUp("Count-up Thread2", 91);
thread1.start();
thread2.start();
}
}
```

```
class CountNumThreadUp extends Thread{
OutputWindow f;
int k;
public CountNumThreadUp(String threadName, int k){
super(threadName); this.k=k;
f = new OutputWindow(threadName);
}
public void run(){
f.newline(getName()+ " is starting¥n¥n");
for (int i = 0; i < 10; i++) {
f.newline(getName()+" run:i = " + (k+i)+"¥n");
try {sleep((int)(Math.random()* 3000));
} catch(InterruptedException e )
{};
}
f.newline("¥n"+getName()+ " is finished¥n");
}
}
```

On Console Window

```
-----
Count-down Thread1 is started!
Count-down Thread1 run:i=9
Count-down Thread1 run:i=8
Count-down Thread1 run:i=7
Count-down Thread1 run:i=6
Count-down Thread1 run:i=5
Count-down Thread1 run:i=4
Count-down Thread1 run:i=3
Count-down Thread1 run:i=2
Count-down Thread1 run:i=1
Count-down Thread1 run:i=0
Count-down Thread1 is done!
```


```
Count-up Thread2 is starting
Count-up Thread2 run: i = 91
Count-up Thread2 run: i = 92
Count-up Thread2 run: i = 93
Count-up Thread2 run: i = 94
Count-up Thread2 run: i = 95
Count-up Thread2 run: i = 96
Count-up Thread2 run: i = 97
Count-up Thread2 run: i = 98
Count-up Thread2 run: i = 99
Count-up Thread2 run: i = 100
Count-up Thread2 is finished
|
```

Two threads:

1. One displays its output on Console
2. Another is on a created window

他のクラス (new)

```
import javax.swing.*;

public class OutputWindow extends JFrame {
 private JTextArea text;

 public OutputWindow(String title) {
 super(title);
 text = new JTextArea(10, 20);
 add(text);
 setSize(250, 400);
 setVisible(true);

 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public void newline(String line) {

 text.append(line);
 }
}
```

Work in Class

Run all examples (Four examples)
in this lecture notes

Home Work:演習 1

p17~p18のMultiThread Demoのプログラムに以下のthread3,4を追加せよ

Thread3 :Count10ThreadUPスレッド(0から9までカウントアップ)

Thread4:CountNumThreadDownスレッド(指定した数から10カウントダウン。Frameで出力)

演習 1 の出力例


```
Count-down Thread4 is starting
Count-down Thread4 run: i = 191
Count-down Thread4 run: i = 190
Count-down Thread4 run: i = 189
Count-down Thread4 run: i = 188
Count-down Thread4 run: i = 187
Count-down Thread4 run: i = 186
Count-down Thread4 run: i = 185
Count-down Thread4 run: i = 184
Count-down Thread4 run: i = 183
Count-down Thread4 run: i = 182
Count-down Thread4 is finished
```

Count-down Thread1 is started!

Count-up Thread3 is started!

Count-up Thread3 run:i=0

Count-down Thread1 run:i=9

Count-up Thread3 run:i=1

Count-down Thread1 run:i=8

Count-up Thread3 run:i=2

Count-down Thread1 run:i=7

Count-up Thread3 run:i=3

Count-up Thread3 run:i=4

Count-down Thread1 run:i=6

Count-up Thread3 run:i=5

Count-up Thread3 run:i=6

Count-down Thread1 run:i=5

Count-up Thread3 run:i=7

Count-down Thread1 run:i=4

Count-up Thread3 run:i=8

Count-down Thread1 run:i=3

Count-down Thread1 run:i=2

Count-down Thread1 run:i=1

Count-up Thread3 run:i=9

Count-up Thread3 is done!

Count-down Thread1 run:i=0

Home Work:課題1

Ex1. 以下のような、つぎの2つのスレッドクラスを定義せよ。

SquareThread class:

スレッドの名前をセットするコンストラクタ

for i=1~9,

iの値とスレッドの名前、i*iの値を0~3000ミリ秒のスリープタイム
で出力する。

スレッドの名前と文字列"is done!"を出力する。

CubeThread class:

スレッドの名前をセットするコンストラクタ

for i=1~9

iの値とスレッドの名前、i*i*iの値を0~3000ミリ秒のスリープタイム
で出力する。

スレッドの名前と文字列"is done!"を出力する。

SquareThreadスレッドとCubeThreadスレッドを生成してスタートさせる

Javaアプリケーションプログラムを記述せよ。

(ヒント: Count10ThreadUp Count10ThreadDownを参照)

Ex1の出力例

```
Square Thread is started!  
Cube Thread is started!  
Square Thread i=1 i*i = 1  
Square Thread i=2 i*i = 4  
Square Thread i=3 i*i = 9  
Cube Thread i=1 i*i*i = 1  
Square Thread i=4 i*i = 16  
Cube Thread i=2 i*i*i = 8  
Square Thread i=5 i*i = 25  
Square Thread i=6 i*i = 36  
Cube Thread i=3 i*i*i = 27  
Square Thread i=7 i*i = 49  
Square Thread i=8 i*i = 64  
Cube Thread i=4 i*i*i = 64  
Cube Thread i=5 i*i*i = 125  
Cube Thread i=6 i*i*i = 216  
Square Thread i=9 i*i = 81  
Square Thread is done!  
Cube Thread i=7 i*i*i = 343  
Cube Thread i=8 i*i*i = 512  
Cube Thread i=9 i*i*i = 729  
Cube Thread is done!
```

Ex2の出力


```
Square Thread is starting  
Square Thread i=1 i*i=1  
Square Thread i=2 i*i=4  
Square Thread i=3 i*i=9  
Square Thread i=4 i*i=16  
Square Thread i=5 i*i=25  
Square Thread i=6 i*i=36  
Square Thread i=7 i*i=49  
Square Thread i=8 i*i=64  
Square Thread i=9 i*i=81  
Square Thread is done!
```


```
Cube Thread is starting  
Cube Thread i=1 i*i*i=1  
Cube Thread i=2 i*i*i=8  
Cube Thread i=3 i*i*i=27  
Cube Thread i=4 i*i*i=64  
Cube Thread i=5 i*i*i=125  
Cube Thread i=6 i*i*i=216  
Cube Thread i=7 i*i*i=343  
Cube Thread i=8 i*i*i=512  
Cube Thread i=9 i*i*i=729  
Cube Thread is done!
```

Ex2. Ex1をFrameを使って書き換えよ (演習1にのCountNumThreadUp と CountNumThreadDownを参照)