Programming Assignment 3

Multithreading

Due date April 12, 2016
A program needs to carry out more than one task at the same time, such as in the case of a web browser downloading a picture will displaying rest of the page. Using more than one thread within a program is called multithreading. Java makes multithreading available to programmers.

The purpose of this assignment is for you to become familiar with threaded programming. You may choose to write any program you wish. Think of an interesting program to do. It does not have to be elaborate. For example, you can write a server that accepts multiple clients.

Hint:

In Java, an object can run as a thread if it implements the inbuilt interface Runnable, which has just one method: run. Thus, in order to implement the interface, we simply have to provide a definition for method run. Since the inbuilt class Thread implements this interface, there are two fundamental methods for creating a thread class:

· create a class that extends Thread;

· Example: public class MyThreads extends Thread

· create a class that does not extend Thread and specify explicitly that implements Runnable.

· Example: Thread thread1 = new Thread(runnable1);

