

Java Thread: Passing Parameters to a Thread

Douglas C. Schmidt
d.schmidt@vanderbilt.edu
www.dre.vanderbilt.edu/~schmidt

**Institute for Software
Integrated Systems
Vanderbilt University
Nashville, Tennessee, USA**

Learning Objectives in this Part of the Lesson

- Understand how Java threads support concurrency
- Learn how our case study app works
- Know alternative ways of giving code to a thread
- Learn how to pass parameters to a Java thread

Passing Parameters to a Java Thread

Passing Parameters to a Java Thread

- The run() methods defined in Java Thread & Runnable take no parameters

<<Java Interface>>
Runnable
run():void

<<Java Class>>
Thread

- yield():void
- currentThread():Thread
- sleep(long):void
- sleep(long,int):void
- Thread()
- Thread(Runnable)
- Thread(String)
- start():void
- run():void**
- exit():void
- interrupt():void
- interrupted():boolean
- isInterrupted():boolean
- isAlive():boolean
- setPriority(int):void
- getPriority():int
- join(long):void
- join(long,int):void
- join():void
- setDaemon(boolean):void
- isDaemon():boolean

This raises the question of how to pass parameters to a Java thread!

Passing Parameters to a Java Thread

- Parameters passed to `run()` can be supplied via one of two other means

Passing Parameters to a Java Thread

- Parameters passed to `run()` can be supplied via one of two other means, e.g.
 - As parameters to a class constructor


```
public class GCDRunnable extends Random implements Runnable {
```

See github.com/douglasraigschmidt/POSA/tree/master/ex/M3/GCD/Concurrent/app/src/main/java/vandy/mooc/gcd/activities/GCDRunnable.java

Passing Parameters to a Java Thread

- Parameters passed to run() can be supplied via one of two other means, e.g.
 - As parameters to a class constructor

```
public class GCDRunnable extends Random implements Runnable {  
 private final MainActivity mActivity;  
 ...  
}
```


*Define field(s) to store parameters
passed to a runnable or thread object*

Passing Parameters to a Java Thread

- Parameters passed to run() can be supplied via one of two other means, e.g.
 - As parameters to a class constructor

```
public class GCDRunnable extends Random implements Runnable {  
 private final MainActivity mActivity;
```

```
 public GCDRunnable(MainActivity mainActivity)  
 { mActivity = mainActivity; }  
 ...
```


Add the parameter(s) to the constructor signature & store them in the field(s)

Passing Parameters to a Java Thread

- Parameters passed to `run()` can be supplied via one of two other means, e.g.
 - As parameters to a class constructor

```
public class GCDRunnable extends Random implements Runnable {  
 private final MainActivity mActivity;
```

```
 public GCDRunnable(MainActivity mainActivity)  
 { mActivity = mainActivity; }
```

```
 public void run() {  
 final String threadString =  
 " with thread id " + Thread.currentThread();  
 mActivity.println("Entering run()" + threadString);  
 ...  
 }
```


*Use the field(s) within the thread's run()
hook method to customize its behavior*

Passing Parameters to a Java Thread

- Parameters passed to run() can be supplied via one of two other means, e.g.
 - As parameters to a class constructor

```
public class GCDRunnable extends Random implements Runnable {  
 private final MainActivity mActivity;
```

```
 public GCDRunnable(MainActivity mainActivity)  
 { mActivity = mainActivity; }
```

```
 public void run() {  
 final String threadString =  
 " with thread id " + Thread.currentThread();  
 mActivity.println("Entering run()" + threadString);  
 ...
```

```
public class MainActivity ... { ...  
 public void runRunnable(View v) { ...  
 new Thread(new GCDRunnable(this));  
 ...
```

*Pass the parameter(s)
when the runnable or
thread is created*

Passing Parameters to a Java Thread

- Parameters passed to `run()` can be supplied via one of two other means, e.g.
 - As parameters to a class constructor
 - As parameters to “setter” methods


```
public class GCDThread extends Thread {
```

See github.com/douglasraigschmidt/POSA/tree/master/ex/M3/GCD/Concurrent/app/src/main/java/vandy/mooc/gcd/activities/GCDThread.java

Passing Parameters to a Java Thread

- Parameters passed to `run()` can be supplied via one of two other means, e.g.
 - As parameters to a class constructor
 - As parameters to “setter” methods

```
public class GCDThread extends Thread {  
 private MainActivity mActivity; private Random mRandom;  
 ...  
}
```


*Define field(s) to store parameters
passed to a runnable or thread object*

Passing Parameters to a Java Thread

- Parameters passed to run() can be supplied via one of two other means, e.g.
 - As parameters to a class constructor
 - As parameters to "setter" methods

```
public class GCDThread extends Thread {  
 private MainActivity mActivity; private Random mRandom;  
  
 public GCDThread setActivity(MainActivity activity)  
 { mActivity = activity; return this; }  
  
 public GCDThread setRandom(Random random)  
 { mRandom = random; return this; }  
 ...  
}
```


*Define setter methods
that update field(s)*

Passing Parameters to a Java Thread

- Parameters passed to run() can be supplied via one of two other means, e.g.
 - As parameters to a class constructor
 - As parameters to "setter" methods

```
public class GCDThread extends Thread {  
 private MainActivity mActivity; private Random mRandom;  
  
 public GCDThread setActivity(MainActivity activity)  
 { mActivity = activity; return this; }  
  
 public GCDThread setRandom(Random random)  
 { mRandom = random; return this; }  
 ...  
}
```


Note use of "fluent interfaces," which enables "chaining" of method calls

See en.wikipedia.org/wiki/Fluent_interface

Passing Parameters to a Java Thread

- Parameters passed to `run()` can be supplied via one of two other means, e.g.
 - As parameters to a class constructor
 - As parameters to “setter” methods

```
public class GCDThread extends Thread {  
 private MainActivity mActivity; private Random mRandom;  
  
 public GCDThread setActivity(MainActivity activity)  
 { mActivity = activity; return this; }  
  
 public GCDThread setRandom(Random random)  
 { mRandom = random; return this; }  
  
 ...  
  
 public void run() { ...  
 mActivity.println("Entering run()" + threadString);  
 ...  
 int number1 = mRandom.nextInt();  
 int number2 = mRandom.nextInt(); ...  
 }  
}
```


Use the fields within the thread's `run()` hook method to customize its behavior

Passing Parameters to a Java Thread

- Parameters passed to `run()` can be supplied via one of two other means, e.g.
 - As parameters to a class constructor
 - As parameters to “setter” methods

```
public class GCDThread extends Thread {  
 ...  
  
public class MainActivity ... { ...  
 public void runThread(View v) { ...  
 Thread thread =  
 new GCDThread()  
 .setActivity(this)  
 .setRandom(new Random());  
 ...  
 }
```


*Use the fluent interface to pass parameter(s)
when the runnable or thread is created*

End of Java Thread: Passing Parameters to a Thread