9 Threads

Topics

- Thread Definition
- Thread Basics
 - Thread States
 - Priorities
- The Thread Class
 - Constructor
 - Constants
 - Methods

Topics

- Creating Threads
 - Extending the Thread Class
 - Implementing the Runnable Interface
 - Extending vs. Implementing
- Synchronization
 - Locking an Object
- Interthread Communication

Concurrency Utilities

Threads

- Why threads?
 - Need to handle concurrent processes
- Definition
 - Single sequential flow of control within a program
 - For simplicity, think of threads as processes executed by a program
 - Example:
 - Operating System
 - HotJava web browser

Threads

Thread States

- A thread can in one of several possible states:
 - 1. Running
 - Currently running
 - In control of CPU
 - 2. Ready to run
 - Can run but not yet given the chance
 - 3. Resumed
 - Ready to run after being suspended or block
 - 4. Suspended
 - Voluntarily allowed other threads to run
 - 5. Blocked
 - Waiting for some resource or event to occur

Thread Priorities

Why priorities?

 Determine which thread receives CPU control and gets to be executed first

Definition:

- Integer value ranging from 1 to 10
- Higher the thread priority → larger chance of being executed first
- Example:
 - · Two threads are ready to run
 - First thread: priority of 5, already running
 - Second thread = priority of 10, comes in while first thread is running

Thread Priorities

- Context switch
 - Occurs when a thread snatches the control of CPU from another
 - When does it occur?
 - Running thread voluntarily relinquishes CPU control
 - Running thread is preempted by a higher priority thread
- More than one highest priority thread that is ready to run
 - Deciding which receives CPU control depends on the operating system
 - Windows 95/98/NT: Uses time-sliced round-robin
 - Solaris: Executing thread should voluntarily relinquish CPU control

The Thread Class: Constructor

Has eight constructors

Thread Constructors

Thread()

Creates a new *Thread* object.

Thread(String name)

Creates a new Thread object with the specified name.

Thread(Runnable target)

Creates a new *Thread* object based on a *Runnable* object. *target* refers to the object whose run method is called.

Thread (Runnable target, String name)

Creates a new Thread object with the specified name and based on a Runnable object.

The Thread Class: Constants

Contains fields for priority values

Thread Constants

public final static int MAX_PRIORITY

The maximum priority value, 10.

public final static int MIN_PRIORITY

The minimum priority value, 1.

public final static int NORM PRIORITY

The default priority value, 5.

The Thread Class: Methods

Some Thread methods

Thread Methods

public static Thread currentThread()

Returns a reference to the thread that is currently running.

public final String getName()

Returns the name of this thread.

public final void setName(String name)

Renames the thread to the specified argument name. May throw SecurityException.

public final int getPriority()

Returns the priority assigned to this thread.

public final boolean isAlive()

Indicates whether this thread is running or not.

A Thread Example

```
import javax.swing.*;
  import java.awt.*;
  class CountDownGUI extends JFrame {
 JLabel label:
4
 CountDownGUI(String title) {
5
 super(title);
6
 label = new JLabel("Start count!");
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
8
 getContentPane().add(new Panel(), orderLayout.WEST);
9
 getContentPane().add(label);
10
 setSize(300,300);
11
 setVisible(true);
12
13
  //continued...
```

A Thread Example

```
void startCount() {
15
 try {
16
 for (int i = 10; i > 0; i--) {
17
 Thread.sleep(1000);
18
 label.setText(i + "");
19
20
 Thread.sleep(1000);
21
 label.setText("Count down complete.");
22
 Thread.sleep(1000);
23
 } catch (InterruptedException ie) {
2.4
25
 label.setText(Thread.currentThread().toString());
2.6
27
28 //continued...
```

A Thread Example

Creating Threads

- Two ways of creating threads:
 - Extending the *Thread* class
 - Implementing the Runnable interface


```
class PrintNameThread extends Thread {
 PrintNameThread(String name) {
 super(name);
3
 start(); //runs the thread once instantiated
4
5
 public void run() {
6
 String name = getName();
7
 for (int i = 0; i < 100; i++) {
8
 System.out.print(name);
9
10
11
12 }
▶<sub>13</sub> //continued
```

```
14 class TestThread {
 public static void main(String args[]) {
15
 PrintNameThread pnt1 =
16
 new PrintNameThread("A");
17
 PrintNameThread pnt2 =
18
 new PrintNameThread("B");
19
 PrintNameThread pnt3 =
2.0
 new PrintNameThread("C");
2.1
 PrintNameThread pnt4 =
22
 new PrintNameThread("D");
23
24
25 }
```


Can modify main method as follows:

```
14 class TestThread {
15 public static void main(String args[]) {
16 new PrintNameThread("A");
17 new PrintNameThread("B");
18 new PrintNameThread("C");
19 new PrintNameThread("D");
20 }
21 }
```


Sample output:

Implementing the *Runnable* Interface

- Only need to implement the run method
 - Think of *run* as the *main* method of created threads
- Example:

```
class TestThread {
public static void main(String args[]) {
new PrintNameThread("A");
new PrintNameThread("B");
new PrintNameThread("C");
new PrintNameThread("C");
}
public static void main(String args[]) {
new PrintNameThread("A");
new PrintNameThread("B");
}
//continued...
```


Implementing the *Runnable* Interface

```
class PrintNameThread implements Runnable {
 Thread thread:
11
 PrintNameThread(String name) {
12
 thread = new Thread(this, name);
13
 thread.start();
14
15
 public void run() {
16
 String name = thread.getName();
17
 for (int i = 0; i < 100; i++) {
18
 System.out.print(name);
19
20
2.1
```


Extending vs. Implementing

- Choosing between these two is a matter of taste
- Implementing the Runnable interface
 - May take more work since we still
 - Declare a *Thread* object
 - Call the *Thread* methods on this object
 - Your class can still extend other class
- Extending the *Thread* class
 - Easier to implement
 - Your class can no longer extend any other class

Example: The join Method

 Causes the currently running thread to wait until the thread that calls this method finishes execution

Example:

```
class PrintNameThread implements Runnable {
 Thread thread;
 PrintNameThread(String name) {
 thread = new Thread(this, name);
 thread.start();
 }
 //continued
```


Example: The join Method

```
public void run() {
8
 String name = thread.getName();
 for (int i = 0; i < 100; i++) {
10
 System.out.print(name);
11
12
13
14 }
15 class TestThread {
 public static void main(String args[]) {
16
 PrintNameThread pnt1 = new PrintNameThread("A");
17
 PrintNameThread pnt2 = new PrintNameThread("B");
18
 PrintNameThread pnt3 = new PrintNameThread("C")
19
 PrintNameThread pnt4 = new PrintNameThread("D");
2.0
  //continued...
```

Example: The join Method

```
System.out.println("Running threads...");
22
 try {
23
 pnt1.thread.join();
24
 pnt2.thread.join();
25
 pnt3.thread.join();
26
 pnt4.thread.join();
27
 } catch (InterruptedException ie) {
28
29
 System.out.println("Threads killed.");
30
31
32 }
33 //try removing the entire catch block
```


Synchronization

- Why synchronize threads?
 - Concurrently running threads may require outside resources or methods
 - Need to communicate with other concurrently running threads to know their status and activities
 - Example: Producer-Consumer problem


```
class TwoStrings {
 static void print (String str1, String str2) {
2
 System.out.print(str1);
3
 try {
4
 Thread.sleep(500);
5
 } catch (InterruptedException ie) {
6
 System.out.println(str2);
8
9
10 }
11 //continued...
```


```
12 class PrintStringsThread implements Runnable {
 Thread thread:
13
 String str1, str2;
14
 PrintStringsThread(String str1, String str2) {
15
 this.str1 = str1;
16
 this.str2 = str2;
17
 thread = new Thread(this);
18
 thread.start();
19
20
 public void run() {
21
 TwoStrings.print(str1, str2);
2.2
2.3
24 }
25 //continued...
```


• Sample output:

```
Hello How are Thank you there.
you?
very much!
```


Synchronization: Locking an Object

- Locking of an object:
 - Assures that only one thread gets to access a particular method
 - Java allows you to lock objects with the use of monitors
 - Object enters the implicit monitor when the object's synchronized method is invoked
 - Once an object is in the monitor, the monitor makes sure that no other thread accesses the same object

Synchronization: Locking an Object

- Synchronizing a method:
 - Use the synchronized keyword
 - Prefixed to the header of the method definition
 - Can synchronize the object of which the method is a member of

```
synchronized (<object>) {
 //statements to be synchronized
}
```


```
class TwoStrings {
 synchronized static void print (String str1,
 String str2) {
3
 System.out.print(str1);
4
 try {
5
 Thread.sleep(500);
6
 } catch (InterruptedException ie) {
7
8
 System.out.println(str2);
10
11 }
12 //continued...
```


```
13 class PrintStringsThread implements Runnable {
 Thread thread:
14
 String str1, str2;
15
 PrintStringsThread(String str1, String str2) {
16
 this.str1 = str1;
17
 this.str2 = str2;
18
 thread = new Thread(this);
19
 thread.start();
2.0
2.1
 public void run() {
2.2
 TwoStrings.print(str1, str2);
23
24
25 }
26 //continued...
```


Sample output:

```
Hello there.
How are you?
Thank you very much!
```


Second Synchronized Example

```
class TwoStrings {
 static void print(String str1, String str2) {
 System.out.print(str1);
3
 try {
4
 Thread.sleep(500);
5
 } catch (InterruptedException ie) {
6
 System.out.println(str2);
8
10 }
11 //continued...
```


Second Synchronized Example

```
12 class PrintStringsThread implements Runnable {
 Thread thread:
13
 String str1, str2;
14
 TwoStrings ts;
15
 PrintStringsThread(String str1, String str2,
16
 TwoStrings ts) {
17
 this.str1 = str1;
18
 this.str2 = str2;
19
 this.ts = ts;
2.0
 thread = new Thread(this);
21
 thread.start();
22
23
24 //continued...
```


Second Synchronized Example

```
public void run() {
25
 synchronized (ts) {
2.6
 ts.print(str1, str2);
2.7
28
29
30 }
31 class TestThread {
 public static void main(String args[]) {
32
 TwoStrings ts = new TwoStrings();
33
 new PrintStringsThread("Hello ", "there.", ts);
34
 new PrintStringsThread("How are ", "you?", ts);
35
 new PrintStringsThread("Thank you ",
36
 "very much!", ts)
37
```

Interthread Communication: Methods

Methods for Interthread Communication

public final void wait()

Causes this thread to wait until some other thread calls the *notify* or *notifyAll* method on this object. May throw *InterruptedException*.

public final void notify()

Wakes up a thread that called the wait method on the same object.

public final void notifyAll()

Wakes up all threads that called the wait method on the same object.

Interthread Communication


```
1 class SharedData {
 int data:
 synchronized void set(int value) {
3
 System.out.println("Generate " + value);
4
 data = value;
5
6
 synchronized int get() {
 System.out.println("Get " + data);
8
 return data;
9
10
11 }
12 //continued...
```


```
13 class Producer implements Runnable {
 SharedData sd:
14
 Producer(SharedData sd) {
15
 this.sd = sd:
16
 new Thread(this, "Producer").start();
17
18
 public void run() {
19
 for (int i = 0; i < 10; i++) {
2.0
 sd.set((int)(Math.random()*100));
21
2.2
2.3
24 }
L25 //continued...
```

```
26 class Consumer implements Runnable {
 SharedData sd:
2.7
 Consumer(SharedData sd) {
2.8
 this.sd = sd:
29
 new Thread(this, "Consumer").start();
30
31
 public void run() {
32
 for (int i = 0; i < 10; i++) {
33
 sd.get();
34
35
36
37 }
⊾38 //continued...
```


Sample output:

Generate 8

Generate 45

Generate 52

Generate 65

Get 65

Generate 23

Get 23

Generate 49

Get 49

Generate 35

Get 35

Generate 39

Get 39

Generate 85

Get 85

Get 85

Get 85

Generate 35

Get 35

Get 35


```
class SharedData {
 int data:
 boolean valueSet = false;
 synchronized void set(int value) {
4
 if (valueSet) { //has just produced a value
5
 try {
6
 wait();
7
 } catch (InterruptedException ie) {
8
10
11 //continued...
```


```
synchronized int get() {

if (!valueSet) {

 //producer hasn't set a value yet

 try {

 wait();

} catch (InterruptedException ie) {

}

//continued...
```


Sample output:

Generate 76

Get 76

Generate 25

Get 25

Generate 34

Get 34

Generate 84

Get. 84

Generate 48

Get. 48

Generate 29

Get 29

Generate 26

Get 26

Generate 86

Get 86

Generate 65

Get 65

Generate 38

Get 38

Generate 46

Get 46

Concurrency Utilities

- Introduced in Java 2 SE 5.0
- Found in the *java.util.concurrent* package
- Interfaces
 - Executor
 - Callable

• (BEFORE) Executing Runnable tasks:

```
new Thread(<aRunnableObject>).start();
```

• (AFTER) Executing Runnable tasks:

```
<anExecutorObject>.execute(<aRunnableObject>);
```


- Problems with the older technique:
 - Thread creation is expensive.
 - Need stack and heap space
 - May cause out of memory errors
 - Remedy:
 - Use thread pooling
 - Well-designed implementation is not simple
 - Difficulty in cancellation and shutting down of threads

- Solution to problems with the older technique:
 - Use the Executor interface
 - Decouples task submission from the mechanics of how each task will be run
- Using the Executor interface:

```
Executor <executorName> = <anExecutorObject>;
<executorName>.execute(new <RunnableTask1>());
<executorName>.execute(new <RunnableTask2>());
...
```


- Creating an object of Executor type:
 - Cannot be instantiated
 - Can create a class implementing this interface
 - Can use factory method provided in the Executors class
 - Executors also provides factory methods for simple thread pool management

The *Executors* Factory Methods

Executors Factory Methods

public static ExecutorService newCachedThreadPool()

Creates a thread pool that creates new threads as needed, but will reuse previously constructed threads when they are available. An overloaded method, which also takes in a ThreadFactory object as an argument.

public static ExecutorService newFixedThreadPool(int nThreads)

Creates a thread pool that reuses a fixed set of threads operating off a shared unbounded queue. An overloaded method, which takes in a ThreadFactory object as an additional parameter.

public static ScheduledExecutorService newScheduledThreadPool(int corePoolSize)

Creates a thread pool that can schedule commands to run after a given delay, or to execute periodically. An overloaded method, which takes in a ThreadFactory object as an additional parameter.

public static ExecutorService newSingleThreadExecutor()

Creates an Executor that uses a single worker thread operating off an unbounded queue. An overloaded method, which also takes in a ThreadFactory object as an argument.

public static ScheduledExecutorService newSingleThreadScheduledExecutor()

Creates a single-threaded executor that can schedule commands to run after a given delay, or to execute periodically. An overloaded method, which also takes in a ThreadFactory object as an argument.

- Controls execution and completion of Runnable tasks
- Killing threads:

```
executor.shutdown();
```


- Recall:
 - Two way of creating threads:
 - Extend Thread class
 - Implement Runnable interface
 - Should override the run method

```
public void run() //no throws clause
```

- Callable interface
 - Runnable interface without the drawbacks

• (BEFORE) Getting result from a Runnable task:

```
public MyRunnable implements Runnable {
 private int result = 0;
 public void run() {
 result = someValue;
  /* The result attribute is protected from changes
 from other codes accessing this class */
  public int getResult() {
 return result;
```


• (AFTER) Getting result from a *Runnable* task:

```
import java.util.concurrent.*;

public class MyCallable implements Callable {
 public Integer call() throws java.io.IOException {
 ...
 return someValue;
 }
}
```


• The call method

```
V call throws Exception
where
 V is a generic type.
```

- Other concurrency features still
 - J2SE 5.0 API documentation

- Threads
 - Thread Definition
 - Thread States
 - Running
 - Ready to run
 - Resumed
 - Suspended
 - Blocked
 - Priorities
 - Range from 1 to 10
 - Context switch

- The Thread Class
 - Constructor
 - Constants
 - MAX_PRIORITY
 - MIN_PRIORITY
 - NORM_PRIORITY
 - Methods
 - currentThread()
 - getName()
 - setName(String name)
 - getPriority()
 - isAlive()

- join([long millis, [int nanos]])
- sleep(long millis)
- run()
- start()

- Creating Threads
 - Extending the *Thread* Class
 - Implementing the Runnable Interface
 - Extending vs. Implementing
- Synchronization
 - Locking an Object
 - The synchronized keyword
 - Method header
 - Object

- Interthread Communication
 - Methods
 - wait
 - notify
 - notifyAll
- Concurrency Utilities
 - The Executor Interface
 - The *Executors* factory methods
 - The Callable Interface

