

Session

Introduction to Threads

Review

- Whenever an error is encountered while executing a program, an Exception occurs.
- An Exception occurs at run time in a code sequence.
- Every exception that is thrown must be caught, or the application terminates abruptly.
- Exception handling allows combining error processing in one place.
- Java uses the try and catch block to handle exceptions.

Review Contd...

- The statements in the try block throw exceptions and the catch block handles them.
- Multiple catch blocks can be used together to process various exception types separately.
- The throws keyword is used to list the exception that a method can throw.
- The throw keyword is used to indicate that exception has occurred.
- The statements in the finally block are executed irrespective of whether an exception occurs or not.

Objectives

- Define a thread
- Define multithreading
- List benefits of multithreading
- Create threads
- Discuss thread states
- Manage threads
- Explain how to set thread priorities
- Describe a daemon thread

Multitasking Vs Multithreading

- Multitasking is the ability to run one or more programs concurrently.
- Operating system controls the way in which these programs run by scheduling them.
- Time elapsed between switching of programs is minuscule.
- Multithreading is the ability to execute different parts of a program called threads, simultaneously.

Thread

- Thread is the smallest unit of executable code that performs a particular task.
- An application can be divided into multiple tasks and each task can be assigned to a thread.
- Many threads executing simultaneously is termed as Multithreading.
- Appears that the processes are running concurrently, but it is not so.

- Multithreading requires less overhead than multitasking.
 - In multitasking, processes run in their own different address space.
 - Tasks involved in multithreading can share the same address space.
- Inter-process calling involves more overhead than inter-thread communication.
- Multithreading allows us to write efficient programs that make maximum use of CPU.
- Multithreading allows animation loops to sleep for a second between each frame without causing the whole system to pause.

Applications of thread

 Playing sound and displaying images simultaneously

Displaying multiple images on the screen

 Displaying scrolling text patterns or images on the screen

Creating threads

- When Java programs execute, there is always one thread running and that is the main thread.
 - It is this thread from which child threads are created.
 - Program is terminated when main thread stops execution.
 - Main thread can be controlled through Thread objects.
 - Reference of the main thread can be obtained by calling the currentThread() method of the Thread class.
 Java Simplified / Session 14/9 of 28

- Thread objects can be created in two ways:
 - Declare a class that is a sub-class of the class
 Thread defined in java.lang package
 - class mythread extends Thread
 - Declare a class that implements the Runnable interface
 - class mythread implements Runnable
- While using applets, Thread class cannot be extended. Therefore one has to implement the Runnable interface.

• After a new thread has been initiated, we use the start() method to start the thread otherwise it is an empty Thread object with no system resources allocated.

```
Mythread t = new Mythread();
t.start();
```

- When start() method is invoked, the system resources required to run the thread is created and schedules the thread to run.
- It then calls the thread's run() method.

Example 1 –

Creating a thread by extending the Thread class

```
class MyThread extends Thread
{
 public static void main(String args[])
 x = new MyThread();
 C:\WINDOWS\system32\cmd.exe
 E:\Java\JavaExamples>javac MyThread.java
 E:\Java\JavaExamples>java MyThread
 l");
 This is the main thread
 public This is the child thread
 This is the child thread
 This is the child thread
 This is the child thread
```

Example2 –

Creating a thread by implementing the Runnable interface

```
class MyThread2 implements Runnable
 C:\WINDOWS\system32\cmd.exe
th
 E:\Java\JavaExamples>javac MyThread2.java
 E:\Java\JavaExamples>java MyThread2
  thread"), This is the main thread
 This is the child thread
 This is the child thread
 This is the child thread
 This is the child thread
```

Thread states

 Born: A newly created thread is in a born state.

Ready: After a thread is created, it is in its ready state waiting for start() method to be called.

Thread states Contd...

Running: Thread enters the running state when it starts executing

Sleeping: Execution of a thread can be halted temporarily by using sleep() method. The thread becomes ready after sleep time expires.

Waiting: Thread is in waiting state if wait() method has been invoked. Used when two or more threads run concurrently.

 Blocked: The thread enters a blocked state when it waits for an event such as Input/Output operations.

Dead: The thread enters the dead state after the run() method has finished or the threads stop() method is called.

Different thread states

Some methods of thread class

• final boolean isAlive(): returns true if the thread is alive.

• final String getName(): returns the name of the thread.

void start(): used to start a thread by calling the method run().

Some methods of thread class Contd...

- final void join() throws InterruptedException: waits for the thread to die.
- static void yield(): causes the currently executing thread to temporarily pause and allow other threads to execute.
- final void setName (String name): sets the name of the thread to the name that is passed as an argument.

Some methods of thread class Contd...

- final boolean isDaemon(): checks if the thread is a Daemon thread.
- static int activeCount(): returns the number of active threads.
- static void sleep(): used to suspend a thread for a certain period of time.

Conditions that prevent thread execution

- If thread is:
 - Not of highest priority
 - Put to sleep using sleep() method
 - Is waiting because wait() method was called
 - Explicitly yielded using yield() method
 - Blocked for file I/O

Managing threads

- Priorities for carrying out activities changes at times
 - eg:Planned to visit museum in the afternoon but due to toothache, had to go to doctor
- Similarly while programming, we may have to run a thread of higher importance without stopping or suspending the current running thread
- Thread priorities play an important role in such a situation.

Managing threads Contd...

 Thread priorities in Java are constants defined in the Thread class.

```
NORM_PRIORITY - value is
MAX_PRIORITY - value is
MIN_PRIORITY - value is
```

- The default priority is NORM PRIORITY
- Two methods used to change priority:
 - final void setPriority(int newp): changes the thread's current priority.
 - final int getPriority(): returns the thread's priority.

- Two types of threads in Java:
 - User threads: created by the user
 - Daemon threads: threads that work in the background providing service to other threads
 - e.g. the garbage collector thread
- When user thread exits, JVM checks to find out if any other thread is running.
- If there are, it will schedule the next thread.
- If the only executing threads are daemon threads, it exits.

Daemon threads Contd...

- We can set a thread to be a Daemon if we do not want the main program to wait until a thread ends.
- Thread class has two methods to deal with Daemon threads:
 - public final void setDaemon (boolean value) : sets a thread to be a daemon thread
 - public final boolean isDaemon(): checks if the given thread is a daemon thread

Daemon threads Contd...

```
class TestDaemon implements Runnable
 Thread Objth1, Objth2;
 public TestDaemon()
 Objth1 = new Thread(this);
 Objth1.start
Objth2 = new Thread(th Output
Objth2.setDaemon(true C:\WINDOWS\system32\cmd.exe
 public void run() E:\Java\JavaExamples>javac TestDaemon.java
 E:\Java\JavaExamples>java TestDaemon
 System.out
unt());
 System.out
n());
System.out.println(Objth2.isDaemon());
 public static void main(String args[])
 new TestDaemon();
```


Multithreading and Garbage Collection

Review

- Multithreading allows programmers to write efficient programs that make the maximum use of the CPU.
- Java provides built-in support for multithreading in the form of classes and interfaces.
- When Java programs are executed, there is already one thread that is running and it is the main thread. This main thread is important for two reasons:
 - It is the thread from which child threads will be created.
 - Program is terminated when the main thread stops execution.
- Thread objects can be created in two ways:
 - Declare the class to be a sub-class of the Thread class where we need to override the run() method of the Thread class.
 - Declare a class that implements the Runnable interface. Then define the run() method.
- Each thread in a Java program is assigned a priority, and the Java Virtual Machine never changes the priority of a thread.

Review Contd...

- The default priority of a thread that is created is 5.
- Two of the constructors in the Thread class are:
 - public Thread(String threadname)
 - public Thread()
- There are two types of threads in a Java program: User threads and Daemon threads.
 - The threads created by the user are called user threads.
 - The threads that are intended to be "background" threads, providing service to other threads are referred to as daemon threads.
- The Thread class has two methods that deal with daemon threads.
 - public final void setDaemon(boolean on)
 - public final boolean isDaemon()

- Use multithreading with applets
- Use isAlive() and join()
- Explain the need for synchronization
- Discuss how to apply the keyword synchronized
- Explain the role of the methods wait(), notify() and notifyAll()
- Describe deadlocks
- Describe garbage collection

Multithreading with applets

- Some instances of using multithreading on the web are:
 - Displaying scrolling marquees as banners
 - Displaying clocks or timers as part of web pages
 - Multimedia games
 - Animated images
- When an applet-based Java program uses more than one thread, it is called multithreading with applets.
- Since Java does not support multiple inheritance, it is not possible to subclass the Thread class directly in Applets.

Example

```
/*
 public void run()
 DO>
 for(count = 1; count <= 20; count++)
 try
 Runnable
 repaint();
 Thread.sleep(500);
 catch (InterruptedException e)
 {}
 public void paint(Graphics g)
 g.drawString("count = "+count,
 30, 30);
```

Output

Using isAlive() and join()

- The main thread should be the last thread to finish.
- We put the main thread to sleep for a long time within main() method and ensure that all the child thread terminate before main thread.
- There are two ways to find out if a thread has terminated. They are:
 - isAlive()
 - join()

Example

class ThreadDemo implements Runnable

```
public static void main(String [] args)
 ThreadDemo Objnew1 = new ThreadDemo("one");
 ThreadDemo Objnew2 = new ThreadDemo ("two");
 ThreadDemo Objnew3 = new ThreadDemo ("three");
 System.out.println("First thread is alive: " + Objnew1.objTh.isAlive());
 System.out.println("Second thread is alive: " + Objnew2.objTh.isAlive());
 System.out.println("Third thread is alive: " + Objnew3.objTh.isAlive());
 try
 System.out.println("I am in the main and waiting for the threads to
finish");
 Objnew1.objTh.join();
 Objnew2.objTh.join();
 Objnew3.objTh.join();
 catch(InterruptedException e)
 System.out.println("Main thread is interrupted");
 System.out.println("First thread is alive: " + Objnew1.objTh.isAlive());
 System.out.println("Second thread is alive: " + Objnew2.objTh.isAlive());
 System.out.println("Third thread is alive: " + Objnew3.objTh.isAlive());
 System.out.println("Main thread is over and exiting");
```

System.out.println(name + " exiting");

Java Simplified / Session 14 / 34 of 28

Example Contd...

Output

```
ox C:\WINDOW5\system32\cmd.exe
E:\Java\JavaExamples>appletviewer Myapplet.java
E:\Java\JavaExamples>javac ThreadDemo.java
E:\Java\JavaExamples>java ThreadDemo
New Threads are starting : Thread[one,5,main]
New Threads are starting : Thread[two,5,main]
New Threads are starting : Thread[three,5,main]
First thread is alive :true
Second thread is alive :true
Third thread is alive :true
I am in the main and waiting for the threads to finish
one : 0
two : 0
three : 0
one : 1
two : 1
three: 1
one exiting
two exiting
three exiting
First thread is alive :false
Second thread is alive :false
Third thread is alive :false
Main thread is over and exiting
```

Thread Synchronization

- At times, two or more threads may try to access a resource at the same time.
 - For example, one thread might try to read data from a file while another one tries to change the data in the same file
- In such a case, data may become inconsistent.
- To ensure that a shared resource is used by only one thread at any point of time, we use synchronization.

Thread Synchronization Contd...

- Synchronization is based on the concept of monitor.
- A monitor is an object that is used as a mutually exclusive lock.
- Only one thread can enter a monitor.
- When one thread enters the monitor, it means that the thread has acquired a lock and all other threads must wait till that thread exits the monitor.
- For a thread to enter the monitor of an object, the programmer must invoke a method created using the synchronized keyword.
- Owner of the method has to exit from the method to give up the control.

Examnle

```
public void run()
 objOne.display(number);
class SynchMethod
 public static void main(String args[])
 One objOne = new One();
 int digit = 10;
 Two objSynch1 = new Two(objOne,digit++);
 Two objSynch2 = new Two(objOne,digit++);
 Two objSynch3 = new Two(objOne,digit++);
 //wait for threads to end
 try
 objSynch1.objTh.join();
 objSynch2.objTh.join();
 objSynch3.objTh.join();
 catch(InterruptedException e)
 System.out.println("Interrupted");
```

Output

- If synchronized keyword is omitted from the previous example, all the threads can simultaneously invoke the same method, on the same object.
- This condition is known as race condition.
- Race conditions in a program are possible when
 - Two or more threads share data
 - They are reading and writing the shared data simultaneously

- It is not always possible to achieve synchronization by creating synchronized methods within classes.
- We can put all calls to the methods defined by this class inside a synchronized block.
- A synchronized block ensures that a method can be invoked only after the current thread has successfully entered object's monitor.
- The example shown earlier can be modified with the synchronized keyword used in the method run() of the class 'One'.

Using 'wait-notify' mechanism

- Java provides well designed inter-process communication mechanism using the wait(), notify() and notifyAll() methods.
- The methods are implemented as final methods in the class Object.
- wait(), notify() and notifyAll() can be called only from within a synchronized method.

Using 'wait-notify' mechanism Contd...

- wait() method tells the calling thread to exit and enter the sleep state till some other thread enters the monitor and calls the notify() method.
- notify() method wakes up the first thread that called wait().
- notifyAll() wakes up or notifies all the threads that called wait().
- Once all the thread are out of sleep mode, the thread that has the highest priority will run first.

Using 'wait-notify' mechanism Contd...

notify()

notify()
wakes up or
notifies the
first thread.

notifyAll()

notifyAll()
wakes up or
notifies all the
threads that
called wait()
on the same
object.

Thread 2

Thread 3

wait()

- Points to remember while using the wait() method:
 - The calling thread gives up the CPU.
 - The calling thread gives up the lock.
 - The calling thread goes into the waiting pool of the monitor.

notify()

- Main points to remember about notify():
 - One thread moves out of the waiting pool of the monitor and into the ready state.
 - The thread that was notified must reacquire the monitor's lock before it can proceed since it was in sleep state and no longer had the control of the monitor.

Example

```
class ChopStick
class Phild {
{
 boolean available;
 ChopStick()
 Cho
 int
 available = true;
 Phi
 public synchronized void takeup()
 while(!available)
 try
 put
 System.out.println("Philosopher is waiting for the
 other chopstick");
 wait();
eating");
 catch(InterruptedException e)
 available = false;
 public synchronized void putdown()
 available = true;
thinking")
 notify();
```

//end of class

```
public void run()
 whila(trua)
class Dining
 icks = new ChopStick[5];
 static P C:\WINDOWS\system32\cmd.exe
 E:\Java\JavaExamples>javac Dining.java
 public s
 E:\Java\JavaExamples>java Dining
 Philosopher 1 is eating
 Philosopher is waiting for the other chopstick Philosopher 3 is eating
Philosopher is waiting for the other chopstick Philosopher is waiting for the other chopstick
 Philosopher 5 is eating
 Philosopher is waiting for the other chopstick
Philosopher 1 is thinking
 Philosopher 2 is eating
 Philosopher is waiting for the other chopstick
 Philosopher 3 is thinking
 Philosopher 5 is thinking
Philosopher 2 is thinking
Philosopher 4 is eating
Philosopher 1 is eating
 Philosopher is waiting for the other chopstick
Philosopher(co
 for (int count = 0; count <= 4; count++)
 philos[count].start( );
```


- Occurs when two threads have a circular dependency on a pair of synchronized objects.
 - For example: one thread enters the monitor on object 'ObjA' and another thread enters the monitor on object 'ObjB'.
 - If the thread in 'ObjA' attempts to call any synchronized method on 'ObjB', a deadlock occurs.

Example

```
public class DeadlockDemo implements Runnable
 public static void main(String args[])
 DeadlockDemo grabIt;
Dea
 public synchronized void run()
Dea
 try
 Thread.sleep(500);
 catch(InterruptedException e)
 System.out.println("error
 occurred");
 grabIt.syncIt();
 catch(InterruptedException e)
 System.out.println("error occurred");
 System.exit(0);
```


- It is a process whereby the memory allocated to objects, which are no longer in use, may be reclaimed or freed.
- Java automatically frees the memory that is no longer required.
- Thus programmers do not have to worry about garbage collection at all.
- An object becomes eligible for garbage collection if there are no references to it or if it has been assigned to null.

- Garbage collector runs as a separate low priority thread.
- Garbage collector can be invoked by invoking that instance's gc () method.
- There is no guarantee that garbage collection will take place right then.

Using the finalize method

- Java provides a way that is similar to C++
 destructors, which can be used for cleaning
 up process before the control returns to the
 operating system.
- The finalize() method if present will be executed prior to garbage collection only once per object. Syntax of the method is:
 - protected void finalize() throws Throwable
- Referrences cannot be garbage collected; only objects are.

Example

```
class GCDemo
 public static void main(String args[])
 int count;
 long num;
 Runtime objRun = Runtime.getRuntime();
 Long values[] = new Long[200];
 System.out.println("Amount of free memory is " + objRun.freeMemory());
 objRun.gc();
 System.out.println("Amount of free memory after garbage collection is "+ objRun.freeMemory());
 for(num = 10000, count = 0; count < 200; num++, count++)
 values[count] = new Long(num);
 System.out.println("Amount of free memory after creating array is "+ objRun.freeMemory());
 for (count = 0; count < 200; count++)
 values[count] = null;
 objRun.gc();
 System.out.println("Amount of free memory after garbage collection is "+ objRun.freeMemory(
));
```

Output

```
E:\Java\JavaExamples>javac GCDemo.java

E:\Java\JavaExamples>java GCDemo
Amount of free memory is 1912208
Amount of free memory after garbage collection is 1944168
Amount of free memory after creating array is 1940440
Amount of free memory after garbage collection is 1944168
```

Summary

- Data may get corrupted when two or more threads access the same variable or object at the same time.
- The method isAlive() returns true if the thread upon which it is called is still running.
- The method join() will wait until the thread on which it is called terminates.
- Synchronization is a process that ensures that the resource will be used by only one thread at a time.
- Synchronization does not provide any benefit for single threaded programs. In addition, their performance is three to four times slower than their non-synchronized counterparts.
- The method wait() tells the calling thread to give up the monitor and enter the sleep state till some other thread enters the same monitor and calls the method notify().

Summary Contd...

- The method notify() wakes up or notifies the first thread that called wait() on the same object.
- The method notifyAll() wakes up or notifies all the threads that called wait() on the same object.
- A deadlock occurs when two threads have a circular dependency on a pair of synchronized objects.
- Garbage collection in Java is a process whereby the memory allocated to objects, which are no longer in use, may be reclaimed or freed.
- The garbage collector runs as a low priority thread and we can never predict when it will collect the objects.