


Introduction to Threads

- A Thread is a lightweight process
- A Thread is a single sequential flow of control within a program


A Program

More formal definition

- A thread is pure activity, i.e. the information about the current position of execution (instruction pointer), the registers and the current stack
- An address space is a range of addressable memory that is only accessible by activities that are allowed to read/write from it
- A process consists of an address space and one or multiple threads

Threads & Java

- Java supports Threads and synchronization natively
- Threads can be used for doing two or more tasks at once
- main() method is always executed in the "main" thread
 - there are always several more system threads running in your Java program, e.g. garbage collector
- You can always start as many new threads as your program needs using the Thread class

Thread class

- Threads run Runnable tasks, there are two possible implementations
 - extend the Thread class itself, overriding the run method:
 class MegaThread extends Thread { ... }
 Thread t = new MegaThread();
 - implement the Runnable interface and pass it to a new Thread:
 class MegaRunnable implements Runnable { ... }
 Thread t = new Thread(new MegaRunnable());
- Every Thread has a name: it can be specified on creation or using the setName() method
- Thread class provides some useful static methods:
 - currentThread() returns the current Thread's instance
 - sleep() pauses the current Thread for the given time
 - yield() allows other Threads to run by pausing the current one

Thread class (cont)

- start() starts the new Thread in the background, note: run() method doesn't start the Thread!
- join() waits for another Thread to die
- setDaemon (true) sets the daemon flag. JVM terminates if there are only daemon threads left running.
- getId() returns a unique Id (long) of the Thread
- isAlive() tests if the Thread is alive (started and not dead)
- getState() provides more information on the state
- There are many other interesting is/get methods, see Javadoc

Exception handling

- Each thread has a default top-level exception handler
 - that calls printStackTrace()
- Just like the main thread, where the main()
 method is executed
- If an exception is thrown out of a thread, the thread is terminated

Interrupting Threads

- There are many deprecated methods in the Thread class, which have been proved to be dangerous (may cause deadlocks, etc): suspend(), resume(), stop(), destroy(), etc
- Instead, interrupt() can be used
 - it interrupts blocking/waiting method calls, e.g. sleep(),
 wait(), join(), etc, with an InterruptedException
 - it signals the Thread that it should terminate
 - interrupted flag can be checked using either the static Thread.interrupted() or isInterrupted() method
 - it is a safe and graceful way to interrupt a Thread, because it involves interaction from the Thread itself

Scheduling

- Scheduling is execution of multiple threads on a single CPU, dividing available CPU time into time slices
- Multiple threads are the only possibility for a program to use multiple CPUs / cores (if they are available)
- Each Thread has a priority between MIN_PRIORITY and MAX_PRIORITY (currently from 1 to 10)
- Java implements fixed-priority preemptive scheduling
 - at any given time, a Thread with the highest priority is running, but this is not guaranteed: lower-priority threads may be executed to avoid starvation
 - if any higher-priority Thread appears, it is executed pausing others

Synchronization

- Independent and asynchronous Threads are fine without synchronization
- However, access to shared data must be synchronized
 - thread scheduling is unpredictable: threads may access (read-modify-write) variables in any order
- Synchronization prevents interruption of critical regions in the code
- Dijkstra's Dining Philosophers Problem is often used for illustration of various synchronization/concurrency problems

Synchronization (cont)

- Java provides the synchronized keyword
 - it is used to obtain a lock on an arbitrary object instance
 - you can declare synchronized blocks of code: synchronized (lockObject) { ... }
 - code within the synchronized block is accessed atomically
 - you can also declare methods as synchronized the lock is obtained on the instance of the object or the Class object if method is static

Synchronization (cont)

- Object class provides wait() and notify() methods
 - both require acquiring a lock on the object first (synchronized)
 - they can be used for signaling to different parts in the code
 - wait () can have a timeout and may be interrupted
- Java 1.5 provides many exciting new features for concurrent programming in the java.util.concurrent package
 - Lock and ReadWriteLock implementations (e.g. ReentrantLock),
 Semaphore, etc provide additional features and sometimes better scalability

```
- ReentrantLock rlock = new ReentrantLock();
rlock.lock();
try { ... } finally { rlock.unlock(); }
```

Thread safety

- Rule #1: Document thread safety in Javadoc!!!
- Many classes or methods can have various levels of thread safety
 - Immutable always thread-safe, because its state never changes
 - Thread-safe can be used in multiple threads concurrently (either synchronization is not needed or it is synchronized internally), this is a rather strict requirement
 - Conditionally thread-safe each individual operation may be thread safe,
 but certain sequences of operations may require external synchronization,
 e.g. Iterator returned by Vector and Hashtable
 - Thread compatible not thread safe, but thread safety can be achieved by external synchronization of method calls, e.g. StringBuilder, all Collections, etc
 - Thread hostile external synchronization of individual method calls will not make an object thread safe, this is rare and can be a result of bad design

Timers and Tasks

- Timer and TimerTask (both in java.util) can be used for conveniently scheduling task execution at intervals or with delays
- Extend the abstract TimerTask to create your task (implement the run() method)
- Use a *Timer* for scheduling this task arbitrarily. Every instance of a *Timer* represents a single Thread.
 - schedule() schedules a task for either single or periodical execution. Counting to the next execution begins after the previous one is finished.
 - scheduleAtFixedRate() schedules with the exact period.
 Counting to the next execution is not affected by the previous one.
 - any Timer can have many TimerTasks scheduled

ThreadLocal

- java.lang.ThreadLocal can be used for storing independent data for each Thread (thread-local variables)
 - All Threads share the same *ThreadLocal* instance, but every *Thread* only 'sees' data belonging to it
 - Can be used for storing such things, as User ID,
 Transaction ID, etc which are handled by current
 Thread
- ThreadLocal methods
 - set (...) sets the thread-local variable
 - get() retrieves the previously set thread-local variable

More on java.util.concurrent

- Introduced in Java 1.5, besides higher-level synchronization classes it provides many useful functionality for reduced programming effort, more performance, reliability, maintainability, and productivity
- Task scheduling framework: the *Executor* framework standardizes scheduling, invocation, execution, and control of asynchronous *Runnable* tasks (implementation includes thread pools)
- Concurrent Collections: some new implementations of Map, List, and Queue
- Atomic variables: atomic subpackage provides classes for atomically manipulating of variables, e.g. AtomicInteger (for higher performance)
- Synchronizers and Locks: more general purpose implementations with timeouts, reader/writer differentiation, non-nested scoping, etc
- Nanosecond-granularity timing, e.g. System.nanotime();