

Timers en Timertasks in Java

Auteur: drs. M.S.L.F. Manssen

<http://www.manssen.eu/>

De `TimerTask` class in `java.util` maakt het mogelijk om een uit te voeren taak te beschrijven. Deze taak kan daarna op bepaalde tijden worden uitgevoerd met behulp van een `Timer`.

Om een bepaalde taak vast te leggen met een `TimerTask`, dient een subclass van `TimerTask` gemaakt te worden, met daarin de method `run`. Deze method `run` is in de `Timer` class abstract, en moet dus gedefinieerd worden in de aan te maken subclass. In de `run` method wordt de uit te voeren taak gespecificeerd.

```
// Maak een subclass van TimerTask aan:
public class OnzeTimerTask extends TimerTask {

 OnzeTimerTaks() {
 // Gebruik de constructor voor voorbereidend werk.
 }

 void run() {
 // Hier komt de taak die moet worden uitgevoerd.
 }
}
```

Nu we een taak hebben vastgelegd, kunnen we deze gaan scheduleren. Hiervoor maken we een timer aan:

```
timer = new Timer();
```

Nu zijn er verschillende mogelijkheden om `OnzeTimerTask` te scheduleren. Het gaat vooral om overloaded methods. We zullen ze één voor één behandelen.

```
void schedule( TimerTask task, Date time )
```

De taak wordt eenmalig op de aangegeven tijd uitgevoerd.

```
void schedule ( TimerTask task, Date firsttime, long period )
```

De taak wordt voor het eerst uitgevoerd op `firsttime`, en daarna telkens herhaald uitgevoerd als er weer het aantal milliseconden verstreken is zoals aangegeven in `period`.

```
void schedule ( TimerTask task, long delay )
```

De taak wordt eenmalig uitgevoerd na de aangegeven `delay` in milliseconden.

```
void schedule ( TimerTask task, long delay, long period )
```

De taak wordt voor het eerst uitgevoerd na het door `delay` aangegeven aantal milliseconden, en daarna telkens herhaald uitgevoerd als het aantal milliseconden is verstreken dat in `period` is aangegeven.

```
void scheduleAtFixedRate ( TimerTask task, Date firsttime, long period )
```

De taak wordt voor het eerst uitgevoerd op `firsttime`, en daarna telkens herhaald uitgevoerd als er weer het aantal milliseconden verstreken is zoals aangegeven in `period`. Als er vertraging optreed tijdens het scheduleren, worden de geplande taken later ingehaald.

```
void scheduleAtFixedRate( TimerTask task, long delay, long period )
```

De taak wordt voor het eerst uitgevoerd na het aantal milliseconden zoals aangegeven in `delay`, en

daarna telkens herhaald uitgevoerd als er weer het aantal milliseconden verstreken is zoals aangegeven in `period`. Als er vertraging optreed tijdens het scheduleren, worden de geplande taken later ingehaald.

Laten we de `TimerTask` en `Timer` samenvoegen in een voorbeeld:

```
// Bestand: Voorbeeld.java

// Niet vergeten de juiste package te importeren.
// Benodigd voor Timer en TimerTask:
import java.util.*;
// Benodigd om de naar System.out te schrijven:
import java.lang.*;

// Maak een subclass van TimerTask aan:
class OnzeTimerTask extends TimerTask {
 // We houden bij hoe vaak de timerTask is geactiveerd:
 private int ronde;

 OnzeTimerTask() {
 // In de constructor initialiseren we de ronde op 1
 ronde = 1;
 }

 public void run() {
 System.out.println( ronde );
 ronde++;
 }
}

public class Voorbeeld {
 static Timer timer;
 public static void main(String[] args) {
 timer = new Timer();
 // Laat de taak voor het eerst uitvoeren na 10 seconden (10000
 // milliseconden ), en daarna telkens na 1 seconde (1000
 // milliseconden )
 //
 timer.schedule ( new OnzeTimerTask(), 10*1000, 1*1000 );

 }
}
```