

JAVA Programming Language Homework V: Threads

ID:

Name:

1. Which of the following is true?

- A. A program will terminate only when all user threads stop running.
- B. A program will terminate only when all daemon stop running.
- C. A daemon thread always runs at Thread.MIN_PRIORITY.
- D. None of the above.

ANS:

2. Given the following Java code:

```
1. class B implements Runnable{
2. public void run() {}
3. }
4. class A {
5. public static void main(String[] args) {
6. Thread my1 = new Thread();
7. Thread my2 = new Thread("B");
8. Thread my3 = new Thread(new B());
9. Thread my4 = new Thread("B", new B());
10. }
11. }
```

What is the result?

- A. A compile-time error is generated at line 6
- B. A compile-time error is generated at line 7
- C. A compile-time error is generated at line 8
- D. A compile-time error is generated at line 9
- E. None of the above

ANS:

3. Given the following Java code: [5 points]

```
1. class B extends Thread {
```

```

2. public String x;
3. B(String in) {
4. x = in;
5. }
6. public void run() {
7. for(int i=1; i<5; i++) {
8. System.out.println(x+"-"+i);
9. }
10. }
11. }
12.
13. class A {
14. public static void main(String[] args) {
15. B obj1 = new B("o");
16. B obj2 = new B("x");
17. obj1.setPriority(1);
18. obj2.setPriority(10);
19. obj1.start();
20. obj2.start();
21. }
22. }

```

Which of the following is true?

- A. This program will go exception when compiling.
- B. Obj1 runs at Thread.MIN_PRIORITY.
- C. Obj2 runs at Thread.MIN_PRIORITY.
- D. The Thread.setDaemon method can change Thread.MIN_PRIORITY.
- E. None of the above.

ANS:

4. Given the following Java code:

```

1. class A extends Thread {
2. private String i;
3. public void run() {
4. i = "A";
5. }

```

```
6. public static void main(String[] args) {
7. A a = new A();
8. a.start();
9. System.out.print(a.i);
10. }
11. }
```

Which of the following are possible results of attempting to compile and run the program?

- A. prints: A
- B. prints: 0
- C. prints: null
- D. prints: i
- E. Compile-time error

ANS:

5. Given the following Java code:

```
1. public B extends Thread {
2. public void run() {
3. System.out.print("A");
4. }
5. }
6. class A {
7. public static void main (String[] args) {
8. B obj = new B() ;
9. obj.start() ;
10. obj.start() ;
11. }
12. }
```

What is the result of attempting to compile and run the program?

- A. The program compiles and runs fine but prints nothing.
- B. prints: A
- C. Compiler error
- D. An `IllegalThreadStateException` is thrown at run-time
- E. None of the above

ANS:

6. Given the following Java code:

```
1. public class Hello implements Runnable {
2. public void run () {
3. System.out.print ( "running" );
4. }
5. public static void main ( String[] args ) {
6. Thread t = new Thread ( new Hello());
7. t.run ();
8. t.run ();
9. t.start ();
10. }
11. }
```

What is the result?

- A. Compilation fails
- B. An exception is thrown at runtime
- C. The code executes and prints "running"
- D. The code executes and prints "runningrunning"
- E. The code executes and prints "runningrunningrunning"

ANS:

7. Given the following Java code:

```
12. class A extends Thread {
13. public void m1() {
14. System.out.print("A" );
15. }
16.
17. public void m2() {
18. synchronized(System.out) {
19. try {
20. Thread.sleep(1000) ;
```

```
21. System.out.print("B");
22. }
23. catch(InterruptedException e) { }
24. }
25. }
26.
27. public void run() {
28. this.m1();
29. this.m2();
30. }
31.
32. public static void main(String args[] ) {
33. A obj1 = new A();
34. obj1.start();
35. A obj2 = new A();
36. obj2.start();
37. }
38. }
```

Which of the following are possible results of attempting to compile and run the program?

- A. ABAB
- B. BABA
- C. AABB
- D. BBAA
- E. ABBA

ANS:

8. Given the following Java code:

```
1. class A implements Runnable {
2. boolean obj1_ok = false;
3. A(){
4. Thread obj1 = new Thread(this, "o");
5. Thread obj2 = new Thread(this, "x");
```

```

6. obj2.start( ) ;
7. obj1.start( ) ;
8. }
9.
10. public synchronized void my( ) {
11. if(Thread.currentThread( ).getName( ).equals("x")) {
12. while( !obj1_ok) {
13. try {
14. System.out.print("A");
15. wait( ) ;
16. } catch(InterruptedExcepion e) { }
17. }
18. }
19. System.out.print("B");
20. obj1_ok = true ;
21. notifyAll( ) ;
22. }
23.
24. public void run( ) {
25. my( ) ;
26. }
27. public static void main (String[ ] args) {
28. A obj = new A( ) ;
29. }
30. }

```

Which of the following are possible results of attempting to compile and run the program?

- A. ABA
- B. BAB
- C. AAB
- D. BBA
- E. ABB

ANS: