CHAPITRE 11

LES THREADS EN JAVA

La plupart les programmes sont séquentiels et sont, par conséquent, constitués d’un seul processus qui s’exécute séquentiellement instruction après instruction. Cette technique de programmation avec laquelle la plupart des programmeurs sont habitués est une programmation mono-tache. Avec la technologie moderne, le programmeur a souvent besoin de lancer des programmes qui doivent exécuter plusieurs taches en même temps. Un programme peut par exemple, tout en chargeant une image, produire en même temps de la musique et afficher les résultats d’un calcul. Ce type de programmation est multi-tâches et s’appelle programmation parallèle.

En réalité, la programmation multi-tâches n’est possible qu’avec des systèmes multiprocesseurs. Avec un système doté d’un seul processeur, il est seulement possible d’obtenir une exécution dite pseudo multitâches. Ce qui signifie qu’elle ressemble seulement à une exécution multitâches. En effet, le processeur divise le temps en tranches entre les divers taches et alloue successivement à chaque tache une durée très faible de telle sorte qu’en apparence l’utilisateur observe un système multitâches.

Java à l’avantage de supporter la programmation multitâches à l’aide des threads. Un thread peut se traduire par le terme de tache ou de processus. La programmation multithreads permet de lancer et d’exécuter plusieurs threads en parallèle.

12.1 Les threads en Java

Le langage Java utilise lui même la programmation multi-threads pour exécuter les programmes. Il offre aussi la possibilité de créer des applications multi-threads.

(Un programme Java, lorsqu’il s’exécute est multithreads : il y’a un thread principal qui s’exécute à partir de la méthode main() et un thread pour le garbage collector, etc.

(Java permet de créer des threads dans une application pour exécuter plusieurs tâches en parallèle.

La classe java.lang.Thread est la classe fondamentale pour les threads. Il y’a deux manières pour créer des threads dans un programme Java.

a)- On dérive un thread à partir de la classe java.lang.Thread,

b)-On implémente l'interface java.lang.Runnable.

Dans les deux cas, le corps du thread est constitué par la méthode run() qui contient le code que le thread doit exécuter.

