Module 15

Threads

Objectives

- Define a thread
- Create separate threads in a Java technology program, controlling the code and data that are used by that thread
- Control the execution of a thread and write platformindependent code with threads
- Describe the difficulties that might arise when multiple threads share data
- Use wait and notify to communicate between threads
- Use synchronized to protect data from corruption

Relevance

How do you get programs to perform multiple tasks concurrently?

Threads

- What are threads?
 Threads are a virtual CPU.
- The three parts of at thread are:
 - CPU
 - Code
 - Data

Creating the Thread

```
public class ThreadTester {
 public static void main(String args[]) {
 HelloRunner r = new HelloRunner();
 Thread t = new Thread(r);
4
 t.start();
6
 class HelloRunner implements Runnable {
8
 int i;
9
 public void run() {
10
 i = 0:
11
 while (true) {
12
 System.out.println("Hello " + i++);
13
 if ( i == 50 ) {
14
15
 break;
16
17
18
19
```

Creating the Thread

- Multithreaded programming has these characteristics:
 - Multiple threads are from one Runnable instance.
 - Threads share the same data and code.
- For example:


```
Thread t1 = new Thread(r);
Thread t2 = new Thread(r);
```


Starting the Thread

- Use the start method.
- Place the thread in a runnable state.

Thread Scheduling

Thread Scheduling Example

```
public class Runner implements Runnable {
 public void run() {
 while (true) {
 // do lots of interesting stuff
 // ...
 // Give other threads a chance
 try {
 Thread.sleep(10);
 } catch (InterruptedException e) {
 // This thread's sleep was interrupted
10
 // by another thread
11
12
13
14
15
```

Terminating a Thread

```
public class Runner implements Runnable {
  private boolean timeToQuit=false;

public void run() {
  while (! timeToQuit) {
 // continue doing work
  }
  // clean up before run() ends
}

public void stopRunning() {
  timeToQuit=true;
}
```

Terminating a Thread

```
public class ThreadController {
 private Runner r = new Runner();
 private Thread t = new Thread(r);
4
 public void startThread() {
 t.start();
6
8
 public void stopThread() {
9
 // use specific instance of Runner
10
 r.stopRunning();
11
12
13
```

Basic Control of Threads

• Test threads:

```
isAlive()
```

Access thread priority:

```
getPriority()
setPriority()
```

Put threads on hold:

```
Thread.sleep() // static method
join()
Thread.yield() // static method
```

The join Method

```
public static void main(String[] args) {
 Thread t = new Thread(new Runner());
 t.start();
4
 // Do stuff in parallel with the other thread for a while
 // Wait here for the other thread to finish
 try {
 t.join();
9
 } catch (InterruptedException e) {
10
 // the other thread came back early
11
12
13
 // Now continue in this thread
14
15
 . . .
16
```

Other Ways to Create Threads

```
public class MyThread extends Thread {
 public void run() {
 while ( true ) {
 // do lots of interesting stuff
 try {
 Thread.sleep(100);
6
 } catch (InterruptedException e) {
 // sleep interrupted
9
10
11
12
 public static void main(String args[]) {
13
 Thread t = new MyThread();
14
 t.start();
15
16
17
```

Selecting a Way to Create Threads

- Implement Runnable:
 - Better object-oriented design
 - Single inheritance
 - Consistency
- Extend Thread: Simpler code

Using the synchronized Keyword


```
public class MyStack {
 int idx = 0;
4
 char [] data = new char[6];
5
 public void push(char c) {
6
 data[idx] = c;
 idx++;
9
10
 public char pop() {
11
 idx--;
12
 return data[idx];
13
14
15
```

The Object Lock Flag

- Every object has a flag that is a type of lock flag.
- The synchronized enables interaction with the lock flag.

Object this Thread before synchronized(this) public void push(char c) { synchronized (this) { data[idx] = c; idx++; } Data or State

The Object Lock Flag

The Object Lock Flag

Object this lock flag missing

Another thread, trying to execute synchronized (this)

```
Code or
Behavior
Data or
State
```

Releasing the Lock Flag

The lock flag is released in the following events:

- Released when the thread passes the end of the synchronized code block
- Released automatically when a break, return, or exception is thrown by the synchronized code block

Using synchronized – Putting It Together

- All access to delicate data should be synchronized.
- Delicate data protected by synchronized should be private.

Using synchronized – Putting It Together

The following two code segments are equivalent:

```
public void push(char c) {
 synchronized(this) {
 // The push method code
 }
}

public synchronized void push(char c) {
 // The push method code
}
```

Thread State Diagram With

Synchronization

Deadlock

A deadlock has the following characteristics:

- It is two threads, each waiting for a lock from the other.
- It is not detected or avoided.
- Deadlock can be avoided by:
 - Deciding on the order to obtain locks
 - Adhering to this order throughout
 - Releasing locks in reverse order

Thread Interaction — wait and notify

- Scenario:
 - Consider yourself and a cab driver as two threads.
- The problem:
 - How do you determine when you are at your destination?
- The solution:
 - You notify the cab driver of your destination and relax.
 - The driver drives and notifies you upon arrival at your destination.

Thread Interaction

Thread interactions include:

- The wait and notify methods
- The pools:
 - Wait pool
 - Lock pool

Thread State Diagram With

wait and notify

Monitor Model for Synchronization

- Leave shared data in a consistent state.
- Ensure programs cannot deadlock.
- Do not put threads expecting different notifications in the same wait pool.

The Producer Class

```
package mod13;
 public class Producer implements Runnable {
3
4
 private SyncStack theStack;
5
 private int num;
 private static int counter = 1;
6
8
 public Producer (SyncStack s) {
 theStack = s;
9
10
 num = counter++;
11
12
```

The Producer Class

```
public void run() {
13
14
 char c;
15
16
 for (int i = 0; i < 200; i++) {
17
 c = (char) (Math.random() * 26 + 'A');
 theStack.push(c);
18
 System.out.println("Producer" + num + ": " + c);
19
 try {
20
21
 Thread.sleep((int)(Math.random() * 300));
22
 } catch (InterruptedException e) {
 // ignore it
23
2.4
25
26
 } // END run method
2.7
 } // END Producer class
28
```

The Consumer Class

```
package mod13;
 public class Consumer implements Runnable {
3
4
 private SyncStack theStack;
5
 private int num;
 private static int counter = 1;
6
8
 public Consumer (SyncStack s) {
9
 theStack = s;
10
 num = counter++;
11
12
```

The Consumer Class

```
public void run() {
13
14
 char c;
 for (int i = 0; i < 200; i++) {
15
16
 c = theStack.pop();
17
 System.out.println("Consumer" + num + ": " + c);
18
 try {
19
 Thread.sleep((int)(Math.random() * 300));
20
 } catch (InterruptedException e) {
21
22
 // ignore it
23
24
25
 } // END run method
26
```

The SyncStack Class

This is a sketch of the SyncStack class:

```
public class SyncStack {
 private List<Character> buffer = new ArrayList<Character>(400);
 public synchronized char pop() {
 // pop code here
 }
 public synchronized void push(char c) {
 // push code here
 }
}
```

The pop Method

```
public synchronized char pop() {
9
 char c;
10
 while (buffer.size() == 0) {
11
12
 try {
13
 this.wait();
14
 } catch (InterruptedException e) {
 // ignore it...
15
16
17
 c = buffer.remove(buffer.size()-1);
18
19
 return c;
20
21
```

The push Method

```
public synchronized void push(char c) {
 this.notify();
 buffer.add(c);
}
```

The SyncTest Class

```
package mod13;
 public class SyncTest {
 public static void main(String[] args) {
4
 SyncStack stack = new SyncStack();
 Producer p1 = new Producer(stack);
5
 Thread prodT1 = new Thread (p1);
6
 prodT1.start();
 Producer p2 = new Producer(stack);
 Thread prodT2 = new Thread (p2);
9
 prodT2.start();
10
11
12
 Consumer c1 = new Consumer(stack);
 Thread consT1 = new Thread (c1);
13
 consT1.start();
14
15
 Consumer c2 = new Consumer(stack);
 Thread consT2 = new Thread (c2);
16
17
 consT2.start();
18
19
```

The SyncTest Class

- Producer2: F
- Consumer1: F
- Producer2: K
- Consumer2: K
- Producer2: T
- Producer1: N
- Producer1: V
- Consumer2: V
- Consumer1: N
- Producer2: V
- Producer2: U
- Consumer2: U
- Consumer2: V
- Producer1: F
- Consumer1: F
- Producer2: M
- Consumer2: M
- Consumer2: T