Threads

Some examples are implemented in Java to execute as an applet.

Threads Overview

- A thread is an execution.
- All programs have at least one thread of execution control.
- C# supports additional multiple, light-weight threads of execution.
- Running two separate programs at the same time is an example of a heavy-weight threads, each is a single program in execution, the internal *environments* of other heavy-weight threads are isolated from one another.
- A heavy-weight program thread can have multiple light-weight threads, each being switched to execute for a time then suspended while another thread executes.
- The prime distinction between heavy and light weight threads are that light threads share a portion of a common environment where heavy-weight threads are isolated.
- When light-weight threads are switched to allow one to execute there is less individual thread information to store and switch since much is common to all.

Execute one heavy thread.

Execute heavy and light thread.

```
using System;
public class one
{
 public static void Main()
 {
 Console.Write ("heavy one");
 }
}

using System;
using System.Threading;
public class one {
 public static void Main() {
 new two();
 Console.Write("heavy one");
 }
}
```

C# Thread Comparison

```
class two {
  public two() {
 Thread newTwo=
 new Thread(new ThreadStart(run));
 newTwo.Start();
  public void run() {
 Console.Write("light two");
 Threads
```

C# thread support

The key advantages of C# thread support are:

- 1. communication between threads is relatively simple
- 2. inexpensive in execution since light-weight, not necessary to save the entire program state when switching between threads
- 3. part of language, allows a program to handle multiple, concurrent operations in an operating system platform independent fashion.
- 4. C# on *preemptive* operating systems ensure that all threads will get to execute occasionally by *preempting* thread execution (stopping the currently executing thread and running another) but this does not ensure that threads execute in any particular order.

4/7/15

C# Thread Execution

5 creates new two object.

11 creates new *Thread* object, defines **run** as handler.

12 calls handler **run** and returns immediately.

6 and 15 execute independently, i.e. asynchronously.

16 **run** completes execution but does not return.

Possible execution sequences:

```
5, 11, 12, 6, 15
5, 11, 12, 15, 6
```

```
 using System;
 using System. Threading;
 public class one {
 public static void Main() {
 new two();
 Console. Write ("heavy one");
 }
```

```
class two {
 public two() {
10.
 Thread newTwo=
11.
 new Thread(new ThreadStart(run));
12.
 newTwo.Start();
13.
14.
 public void run() {
15.
 Console.Write("light two");
16.
17. }
```

Java Single Heavy-Weight Thread

- We'll use a bouncing ball (number) to illustrate differences in multi-threaded execution.
- Our thread example uses a *single* heavy weight thread to bounce a *single* ball off the sides of the display window.
- The **Ball** class implements the ball bouncing, since a single thread is used, only one ball can be bounced at a time. The Ball class implements two public methods:
 - Ball() constructs a Ball object.
 - *move()* moves a Ball a predefined distance in the current direction and changes direction to a complementary angle if a wall is encountered.
- <u>Video</u> SingleThread.swf

Only one thread is running. The key part of the program is:

```
12. public void run() {
13. for (int i = 1; i <= 1000; i++) {
14. move();
15. try { Thread.sleep(10); } catch(Exception e) {}
16. }
17. }</pre>
```

invoked once as a normal function call from onClick() function by clicking the Toss button. The button click:

- 1. executes the **run()** method
- 2. the ball is *moved* (*move* is inherited from the *Ball* class),
- 3. the iteration in **run()** moves the ball
- 4. **Thread.sleep(10)**; puts the main, heavy weight thread to sleep for at least 10 milliseconds; giving up the CPU allowing other threads to run.
- 5. With 1000 iterations (each sleeping 10 milliseconds), the ball *moves* for at least 10 seconds.

```
1. public class SingleThread extends UserInterface {
 public SingleThread() { addButton("Toss"); }
3.
 public void onClick(char c) {
 Exercise 1
 OneThread ot = new OneThread(this);
4.
 1. List in order
5.
 ot.run();
 line(s)
6. }
 executed
7. }
 when Toss
8. class OneThread extends Ball {
 button is
 public OneThread(UserInterface ui) {
 clicked.
10.
 super(ui);
 How many
11. }
 threads
 execute?
12.
 public void run() {
13.
 for (int i = 1; i <= 1000; i++) {
14.
 move();
 try { Thread.sleep(10); } catch(Exception e) {}
15.
16.
 Ball
 SingleThread
17.
18.}
 OneThread
```

Java Multiple Light-Weight Threads

- With only minor changes to the previous example, multiple light-weight threads can support many simultaneously bouncing balls. Key changes are:
- 1. Implement the Runnable class for light weight threads.
- 2. Extend **OneThread** class to start a new thread for each ball constructed when Toss clicked.

Java Runnable interface

MultiThread subclass of OneThread and Runnable:

class MultiThread extends OneThread MultiThread implements Runnable

- implements Runnable contract to implement method definition:

 public void run()
- Thread constructed by:

new Thread(this)

- run() invoked by start()
- start(); starts a thread and returns immediately
- new Thread(this).start(); constructs and starts a new thread.
- Thread.sleep (10); causes a thread to give up the CPU.

4/7/15

Ball

move()

OneThread

run()

Runnable

```
public class Example extends UserInterface {
2.
 public Example() {
3.
 addButton("Toss");
4.
 public void onClick(char c) {
5.
6.
 MultiThread mt = new MultiThread(this);
7.
8. }
 class MultiThread extends OneThread
 implements Runnable{
10.
 public MultiThread(UserInterface ui) {
11.
 super(ui);
12.
 new Thread(this).start(); \longrightarrow Example -
13.
 run →
14.}
 run -
```

- 1. Where is the *run()* method?
- 2. List the lines executed when *Toss* is clicked the first time. See next slide.
- 3. What happens to a thread at the end of the *run()* method?
- 4. What does *new Thread(this).start()* do, since you can press *Toss* repeatedly and another ball starts bouncing?

```
1.
 public class Example extends UserInterface {
2.
 public Example() {
3.
 addButton("Toss");
4.
5.
 public void onClick(char c) {
6.
 MultiThread mt = new MultiThread(this);
7.
8.
9.
 class MultiThread extends OneThread implements Runnable {
10.
 public MultiThread(UserInterface ui) {
 Ball
11.
 super(ui);
 move()
12.
 new Thread(this).start();
13.
 OneThread
14.
 Runnable
 run()
15.
 class OneThread extends Ball {
16.
 public OneThread(UserInterface ui) {
 MultiThread
17.
 super(ui);
18.
 public void run() {
19.
20.
 for (int i = 1; i \le 1000; i++) {
21.
 move();
22.
 try { Thread.sleep(10); } catch(Exception e) {}
23.
24/7/15
 Threads
 12
```

```
using System;
 Executions
  using System.Threading;
 >C# ST
  class ST {
 public static void Main() {
4.
 new Simple(1);
5.
 new Simple(2);
 4
6.
 new Simple(3);
 >C# ST
7.
 new Simple(4);
8.
 C# Execution
9.
 Non-deterministic
10. }
11. class Simple {
 C# ST
 int n;
12.
 public Simple(int n) {
13.
 3
 this.n = n;
14.
 (new Thread(new ThreadStart(run))).Start();
15.
16.
 C# ST
 public void run() {
17.
 Thread.Sleep(10);
18.
 Console.WriteLine( n );
19.
 Console.Out.Flush();
20.
21.
 13
22. }
```

C# Array of Threads A thread is an using System; object that can be using System. Threading; stored in any class AT { data structure. public static void Main() { Simple [] sa = new Simple[10]; Executions for (int i=0; i<10; i++) sa[i] = new Simple(i); class Simple { 5 int n; public Simple(int n) { this.n = n;8 (new Thread(new ThreadStart(run))).Start(); 6 8 public void run() { 5 9 Thread.Sleep(10); Console.WriteLine(n); Console.Out.Flush(); 14

Java Array of Greedy Threads

- Threads naturally run asynchronously to one another with no cooperation.
- Only one thread executes at a time on the CPU
- Race conditions can develop as multiple threads attempt to occupy the CPU exclusively
- Example of many threads racing to complete
- Only significant changes are:
 - 1. 10 threads started without artificial delay.
 - 2. No artificial delay introduced through the **Thread.sleep(10)**;
- Video ArrayOfGreedyThreads.swf

```
1.
 public class ArrayOfGreedyThreads extends UserInterface {
 public ArrayOfGreedyThreads() { addButton("Toss");
2.
3.
 public void onClick(char c) {
4.
 GreedyThread gt[] = new GreedyThread[10];
5.
 for (int i=0; i<10; i++)
 Exercise 3
6.
 gt[i] = new GreedyThread(this);
 What sequence
7.
 of line(s) are
8. }
 executed when
9. class GreedyThread extends Greedy
 Toss is clicked
10.
 implements Runnable {
 (note for
11. public GreedyThread(UserInterface ui) {
 statements in
12.
 super(ui);
 onClick() and
13. new Thread(this).start();
 run() methods)?
14.
15.}
16. class Greedy extends Ball {
17.
 public Greedy (UserInterface ui) {
18.
 super(ui); }
19. public void run() {
```

for (int i = 1; $i \le 1000$; i++) { move(); }

20.

21.

22.}


```
C# Thread Race
 Exercise 4 – Give sample output that
 cannot occur.
class AT {
  public static void Main() {
 new Simple("A"); new Simple("B");
 Sequential Threaded
 for (int i = 1; i <= 5; i++)
 Execution
 Execution
 Console.WriteLine("main " + i);
 A 1
 A 1
 A 2.
 В 1
 A 3
 A 2.
class Simple {
 main 1
 A 4
 String name;
 A 5
 main 2
 public Simple(string name) {
 B 1
 main 3
  this.name = name;
 B 2
 main 4
  (new Thread(new ThreadStart(run))).Start();
 B 3
 main 5
 }
 A 3
 В
 4
 B 5
 B 2
 public void run() {
 main 1
 В 3
 for (int i = 1; i <= 5; i++) {
 main 2
 Console.WriteLine(name + " " + i);
 main 3
 B 4
 Console.Out.Flush(); Thread.Sleep(10);
 main 4
 A 5
 B 5
 main 5
 17
```


Thread Race Conditions

- Threads compete for execution time
- Scheduled for execution non-deterministically (i.e. order of execution is not predetermined).
- Unless thread execution completes, the thread is suspended and another thread given the CPU
- Threads can execute independently
- Race conditions occur when two or more threads interfere with other thread's results.
- Example illustrates how thread execution is arbitrary suspended by the run time system.
- Executing the example produces differences in printed results.
- <u>Video</u> ABrace.swf

Java Race Output

- There are 3 threads
 - 1. ABrace in onClick()
 - 2. A
 - 3. B
- Note the far right column
- The threads a racing each other to execute


```
public class ABrace extends UserInterface {
  public ABrace() { addButton("Start"); addButton("Clear"); }
  public void init() { Display.initialize(this); }
  public void onClick(char c) {
 Race A, B;
 switch(c) {
 case 'S' : Display.heading(30);
 A = new Race("A");
 B = new Race("B");
 for (int i=1; i <= 5; i++)
 Display.println("onClick "+i);
 break;
 case 'C' : Display.clear();
class Race implements Runnable {
 String name;
  public Race( String name )
 this.name = name;
 new Thread(this).start();
  public void run()
 for (int i=1; i<=5; i++)
 Display.println(name +"="+i);
```

Exercise 4

- 1. Execute the program several times.
- 2. How many threads are executing? Explain how you know.
- 3. Can the results of 5 executions be identical? Explain.

Synchronization

- Thread execution can be:
 - independent of other threads (i.e. *parallel* or *asynchronous* execution)
 - dependent (i.e. *serialized* or *synchronous* execution) where one thread executes to the exclusion of the other threads
 - Object access is controlled in C# using the *lock* statement which limits object access to one thread at a time.
- The synchronization mechanism used by C# is termed a *monitor* (versus a semaphore, task, or other mechanism)
- A *monitor* allows only one thread to have access to an object at a time.
- The keyword *lock* defines a statement or method where one thread at a time has exclusive access to the object.

Threads 21

```
C# Non-
1. using System;
  using System. Threading;
 cooperating
  class RT {
 non-serialized
 public static void Main() {
4.
 >C# RT
 new Racer(1); new Racer(2);
5.
 [1[2[3[41]
 new Racer(3); new Racer(4);
6.
 31
7. }
 2 1
8. }
 4 ]
9. class Racer {
10. int n;
 >C# RT
 public Racer(int n) {
 [1[2[3[44]
12. this.n = n;
 31
 1]
 (new Thread(new ThreadStart(run))).Start();
13.
 2]
 }
14.
 public void run() {
15.
 Exercise 5a – Valid?
 Console.Write("["+n); Console.Out.Flush();
16.
 [11]
 Thread.Sleep(10);
17.
 [22]
 Console.WriteLine(n+"]"); Console.Out.Flush();
18.
 [33]
19.
 [44]
 22
20. }
```

```
 using System; using System. Threading;

 C# Non-
2. class ST {
 cooperating
 public static void Main() {
3.
 new Racer(1); new Racer(2); new Racer(3);
 Serialized
  }
  }
 >C# ST
7. class Racer {
 C: \d
 int n;
8.
 [11]
 static string common = "common";
9.
 [22]
10. public Racer(int n) {
 [33]
 this.n = n;
11.
 (new Thread(new ThreadStart(run))).Start();
12.
 >C# ST
13.
 [11]
 public void run() {
 [33]
14.
 lock (common) { // Serialization block
 [22]
15.
 Console.Write("[" + n); Console.Out.Flush();
16.
 Exercise 5b – Valid?
 Thread.Sleep(10);
17.
 [1[2[33]
 Console.WriteLine(n + "]"); Console.Out.Flush();
18.
 1]
19.
 2]
20. }
 23
21. }
```

lock

- In the example above the object *common* is accessible to the threads 1, 2, and 3.
- In the *run* method, access to *common* is *serialized* so that only one thread can execute the code block:

```
class Racer {
  static String common="common";
  int n;
  public void run() {
 lock( common ) {
 Console.Write("[" + n); Console.Out.Flush();
 Thread.Sleep(10);
 Console.WriteLine(n + "]"); Console.Out.Flush();
```

Non-Cooperating Threads

- Example of three independent threads:
 - the main heavy-weight
 - Producer that puts onto a common queue
 - Consumer that gets from the common queue
- Consumer thread may get from the queue before the Producer thread puts onto the queue
- Any thread execution may be preempted at any time
- No guarantee a put or get finished before another thread runs
- Most obvious when the printed output is intermixed as in:
 - [put: 1 {get:0}] rather than:
 - [put: 1] {get: 0}

Non-Cooperating Threads

- put and get output intermixed, one not completed before other starts
- Need serialized access to queue object
- Even worse, *get* executed when queue is empty
- Need to force get execution to wait when queue is empty

```
pplet Viewer: ProducerConsume
 Applet
 Start
 Clear
[put: 1{get: 0]
 {get: -1}
 {qet: -2}
[put: 1{get: 0]
 {get: -3[put: -2}
[put: 1{get: 0]
 [put: -1]
 [put: 0]
Applet started.
```

```
1. public class ProducerConsumer {
  public static void Main() {
2.
3.
  Q q = new Q();
 Producer q
4. new Consumer (q);
5. new Producer (q);
6. }
7. }
8. class Q {
 Consumer q
9. int n = 0;
10. public void put() {
11. n = n + 1;
12. Display.print("[put: " + n); Display.print("]\n");
13. }
14. public void get() {
15. n = n - 1;
16. Display.print("{get: " + n); Display.print("}\n");
17.
18.}
```

```
23.class Producer {
24. Q q;
25. public Producer(Qq) {
26. this.q = q;
27. (new Thread(new ThreadStart(run))).Start();
28.
29. public void run() {
 for (int i=1; i<=10; i++) q.put(); // Produce
30.
31.
 Producer q
32.}
33.class Consumer {
34. Q q;
35. public Consumer(Qq) {
 Consumer q
36. this.q = q;
37. (new Thread(new ThreadStart(run))).Start();
38. public void run() {
39.
 for (int i=1; i<=10; i++) q.qet(); // Consume
40.
41.}
 4/7/15
 Threads
 28
```

run() of each, list the sequence of lines executed that would print: [put: 1{get:0] Exercise 6 Again, starting in the *run()* of each thread, list the sequence that would print: {get:-1 [put: 0] using System; using System. Threading; class Producer { 26. 2. public class ProducerConsumer { 27. Q q; 3. public static void Main() { 28. public Producer(Q q) { 29. this.q = q;Q q = new Q();30. 5. new Consumer (q); (new Thread(

31.

new ThreadStart(run))).Start();

The *Producer* and *Consumer* are both threads, each having a *run()* method. Starting in the

1.

7.

new Producer (q);

32. void **run**() { 8. 33. 9. static class Display { for (int i=1; i<=10; i++) 10. public static void print(string s) { 34. q.put(); // Produce 11. Console.Write(s); Console.Out.Flush(); 35. 12. Thread.Sleep(10); 36. 13. 37. class Consumer { 14. 38. Q q; 15. 39. class Q public Consumer(Q q) { 16. int n = 0; 40. this.q = q;public void put() 17. 41. (new Thread(18. n = n + 1;new ThreadStart(run))).Start(); 19. Display.print("[put:" + n); Display.print("]\n"); 42. 20. 43. void run() { public void get() { for (int i=1; i<=10; i++) 21. 44. 22. 45. q.get(); // Consume n = n - 1;23. Display.print("{get:" + n); Display.print("}\n"); 46. 24. 47. 25. 48.

- Threads interact when simultaneously accessing common resource.
- C# supports a control mechanism called a *monitor* that allows only one thread at a time to execute a *serialized* method on an object.
- By adding *lock(this)* { } within a method, a thread entering {} has exclusive access to that object.
- When {} completed, other threads have access to the object.
- For a *queue* object, the *put* and *get* method ensures either completes before another thread enters either, for the common object.
- With two queue objects, one thread could have access to one queue object while another thread accessed the other queue object.
- This does not ensure that something has been put into the queue before a thread attempts to get it, that is another problem.

4/7/15 Threads 30

Monitor Behavior

- Monitor controls access to a serialized object.
- Monitor allows only one thread to access object;
 all other threads are blocked.
- When thread exits *serialized* area other threads can access *serialized* object.
- Blocked threads are automatically allowed to attempt to access *serialized* object again.
- Threads can still access object *unserialized*, without a *lock*.
- Code is not serialized, objects are.
- No conflict when threads access different objects.

```
Monitor
1. class Q {
 Producer q
  int n = 0;
3.
  public void put() {
4.
 lock(this) {
5.
 n = n + 1;
 Consumer q
 Display.print("[put:" + n);
6.
7.
  Display.print("]\n");
 Entered
8.
 Producer using q
9.
10. public void get() {
11.
 lock(this) {
12. n = n - 1;
 | Consumer blocked for q
13. Display.print("{get:" + n);
14. Display.print("\}\n");
15.
16.
 Consumer blocked
17.}
 when common Q
 object in use by
 new Consumer (q);
```

new Producer(q); q.put();

q.get();

Producer

Synchronized Queue

```
class 0
 int n = 0;
3.
 public void put() {
4.
 lock(this) {
5.
 n = n + 1;
6.
 Display.print("[put:" + n);
7.
 Display.print("]\n");
8.
9.
10.
 public void get() {
```

Display.print("}\n");

Display.print("{get:" + n);

lock(this) {

n = n - 1;

17.}

11.

12.

13.

14.

15.

16.

- Exercise 7
- - Only one thread executes any serialized section on a single object. Assume Consumer thread is executing Line 12 when *Producer* thread executes Line 4; list the lines then executed in the above code.
- Is serializing only the *get* method sufficient to prevent intermixed output?

Monitor: Wait, Pulse, PulseAll

- Wait suspends thread until Pulse executed by another thread on the same object
- Pulse sends signal to one waiting thread
- Which thread notified is non-deterministic
- PulseAll sends signal to all waiting threads
- Only one notified thread can execute any *serialized* method on an object at a time
- A notified thread continues from point where **Wait** executed
- Thread enters a dead state when **run** completes
- The monitor controls access to a *serialized* object
- No conflict when threads access different objects

Monitor Behavior

- Monitor controls access to serialized object.
- Difference between threads *blocked* because monitor busy with another thread and threads that explicitly called **Wait**
 - When *serialized* method completes, blocked threads automatically re-attempt object access
 - Threads that called Wait can only proceed by another thread calling Pulse or PulseAll on the same object

```
1. class Q {
 12. Consumer: lock q.
 Monitor
2.
 int n = 0;
 13. Consumer: n==0,
3.
  public void put( ) {
 Wait(this) release q
4.
  lock(this) {
 4. Producer: lock q.
5.
  n = n + 1;
 8. Producer: Pulse(this)
6.
 Display.print("[put:"+ n);
 to thread waiting on q.
7.
  Display.print("]\n");
 13. Consumer: receives
8.
 Monitor.Pulse(this);
 Pulse (this) on q_i obtains
9.
 lock. n==1 then
10.
 continues.
11.
 public void get() {
 14. Consumer: ...
12.
 lock(this) {
 Producer using q
13. while ( n==0 ) Monitor. Wait(this);
14. n = n - 1;
15. Display.print("{get: " + n);
16. Display.println("}");
 Consumer waits for q
17.
 when n==0
18.
19.}
 Producer p = new Producer(q); ... q.put();
 Consumer c = new Consumer(q); ... q.qet();
```

Cooperating 1. class Q { 2. int n = 0; Producer Consumer public void put() { lock(this) { 4. •Wait() suspends thread 5. n = n + 1;until **Pulse()** executed Display.print("[put:"+ n); by another thread 7. Display.print("]\n"); • Pulse () sends signal 8. Monitor.Pulse(this); 9. to waiting thread 10. •Continues from point 11. public void get() { where **Wait()** executed. 12. lock(this) { 13. while (n==0)Exercise 8a Monitor.Wait(this); 1. while (n==0)14. n = n - 1;is needed. Why? 15. Display.print("{get: " + n); 16. Display.println("}"); 2. What happens 17. Monitor.Pulse(this); without line 8? 18. 3. Without line 17?

19.

20.}

Cooperating Producer Consumer Busy Wait

Exercise 8a 3. Line 17 not needed. Why?

```
Exercise 8b
4. This seems to
prevent
consuming
before
producing. How?
5. What is the
```


problem?

```
2.
 int n = 0;
 public void put() {
4.
 n = n + 1;
5.
 Display.print("[put: " + n);
6.
 Display.print("]\n");
7.
8.
 public void get() {
10.
 while (n==0);
11.
12.
13.
14. n = n - 1;
15. Display.print("{get: " + n);
16. Display.print("}\n");
17.
 Monitor.Pulse(this);
18.
19.}
```

1. class Q {

Deadlock

- Deadlock occurs when one thread cannot complete.
- One example is deadly embrace (or circular wait) where two threads each hold a resource required by the other.
 - t1 and t2 threads require both resources r1 and r2 to complete.
 - t1 thread holds r1 resource; t2 thread holds r2 resource.
 - t1 and t2 both deadlocked.

Starvation

- t1, t2 Attempt *lock* on common object.
- t1 claims lock and executes Wait();
- t2 claims lock, Pulse() not executed.
- t1 never completes.

Multi-thread Summary

- Thread creation Use Thread class
 (new Thread(new ThreadStart(run))).Start();
- Serialization Monitor automatically limits execution of code on a shared object to one thread using *lock*
- Basic thread control
 - •Wait Places a thread on wait list for object.
 - •Pulse Releases an arbitrary thread from wait list for object.
 - •PulseAll Releases all threads from wait list for object.
 - •Sleep Suspends thread execution for a minimum specified time.

Task Parallel Library

The Task Parallel Library (TPL) is based on the concept of the task. The term task parallelism refers to one or more independent tasks running concurrently. A task represents an asynchronous operation, and in some ways it resembles the creation of a new thread or ThreadPool work item, but at a higher level of abstraction. Tasks provide two primary benefits:

- 1. More efficient and more scalable use of system resources.
- 2.Behind the scenes, tasks are queued to the ThreadPool, which has been enhanced with algorithms (like hill-climbing) that determine and adjust to the number of threads that maximizes throughput. This makes tasks relatively lightweight, so can create many of them to enable fine-grained parallelism.

You can find more detail in Parallel Programming with Microsoft®.NET, Colin Campbell, Ralph Johnson, Ade Miller, Stephen Toub (an earlier draft is online @ http://parallelpatterns.codeplex.com/).

Futures https://msdn.microsoft.com/en-us/library/ff963556.aspx

- F1 can execute in parallel (asynchronously) with F2 and F3.
- F2 and F3 must execute sequentially (synchronously).
- F4 cannot execute until both F1 and F3 complete.

```
int a = 1;
int b = F1(a);
int c = F2(a);
int d = F3(c);
int f = F4(b + d);
```

- Future is a result determined at some later time.
- F4 must block until both results b and d are computed.
- Functions (without side-effects) are more easily used in futures.

Threads 44

Futures https://msdn.microsoft.com/en-us/library/ff963556.aspx

```
using System;
using System. Threading. Tasks;
namespace Future{
  class Program {
 static void Main(string[] args)
 int a = 1;
 Task<int> futureB =
 Task.Factory.StartNew<int>(() => F1(a));
 int c = F2(a);
 int d = F3(c);
 int f = F4 (futureB.Result + d); // block for
 // futureB.Result
 System.Console.Write(f);
 static int F1(int a) { return a+1; }
 static int F2(int a) { return a+1; }
 static int F3(int a) { return a+1; }
 static int F4(int b) { return b+1; }
```

Threads

45

Exercise 10 – Output?

```
using System;
using System. Threading. Tasks;
namespace Future{
  class Program {
 static void Main(string[] args)
 int a = 1;
 Task<int> futureB =
 Task.Factory.StartNew<int>(() => F1(a));
 int c = F2(a);
 int d = F3(c);
 int f = F4 (futureB.Result + d); // Block for
 // futureB.Result
 System.Console.Write(f);
 static int F1(int a) { return a+1; }
 static int F2(int a) { return a+1; }
 static int F3(int a) { return a+1; }
 static int F4(int b) { return b+1; }
```

Threads

46

```
3 tasks, 6 possible
using System;
 orders, P(3,3):
using System. Threading. Tasks;
 M12
 M21
public class Program
 1 M 2
 12M
  public static void Main() {
 2M1
 Task task1 = new Task(( ) => printMessage("1") );
 21M
 Task task2 = new Task(( ) => printMessage("2") );
 Output
 task1.Start();
 Main complete.
 task2.Start();
 1 executing
 Console.WriteLine("Main complete.");
 2 executing
 Console.ReadLine();
 Or
 1 executing
 Main complete.
  private static void printMessage(string s)
 2 executing
 Or
 Console. WriteLine(s + " executing");
 1 executing
 2 executing
 Main complete.
 C# Miscellaneous
 4/7/15
 47
 Or ...
```

```
using System;
using System. Threading. Tasks;
public class Program
  private static int Sum(int n)
 int sum = 0;
 for (; n > 0; n--)
 sum += n;
 return sum;
  public static void Main()
 Task<int> t = new Task<int>(( ) => Sum( 1000 ) );
 t.Start();
 Console.WriteLine("The sum is: " + t.Result);
 // Block, Result is int value
```

Halve size each
Sum call, O(lg n)
when infinite tasks
Process each half
by new task
asynchronously.

```
using System;
 static int Sum(int [] A, int l, int r) {
using System. Threading. Tasks;
 if(1 \ge r) return A[1];
 // Array size 1
 int m=(int)Math.Floor((double)((1+r)/2));
public class Program
  public static void Main()
 Task < int > tl = new Task < int > (() => Sum(A, l, m));
 Task<int> tr = new Task<int>(( ) => Sum(A, m+1, r));
 int [] A = \{1,2,3,4,5,6,7,8\};
 tl.Start();
 Console.WriteLine("Sum:"
 tr.Start();
 return tl.Result + tr.Result; // Wait on Results
 + Sum(A, 0, 7);
 }
```

Parallel.For loops

Data parallelism refers to scenarios in which the same operation is performed concurrently (that is, in parallel) on elements in a source collection or array. Data parallelism with imperative syntax is supported by several overloads of the *For* and *ForEach* methods in the System. Threading. Tasks. Parallel class.

In data parallel operations, the source collection is partitioned so that multiple threads can operate on different segments concurrently.

Below has 3 potentially concurrent calls to *Sum*, limited by number of available cores.

1. Parallel.For(0, 3, i => {
2. Sum(A[i]);
3. });

The first two parameters of Parallel.For method specify the beginning and terminating iteration values: 0, 1, 2.

for loops

```
using System;
 using System. Threading;
 using System. Threading. Tasks;
 class Example
5.
 static void Main()
6.
7.
 for(int i=0; i<3; i++)
8.
9.
 for(char j='a'; j<'d'; j++)
10.
11.
 Thread.Sleep(17);
12.
 Console.WriteLine(i + " " + (char) j);
13.
 };
14.
15.
16.
17.
```

Only one possible execution order for i or j. abc 012

Output 2 a 2 b 2 c

Parallel.For loops

```
using System;
 using System. Threading;
 using System. Threading. Tasks;
 class Example
5.
 static void Main()
6.
7.
 for(int i=0; i<3; i++)
8.
9.
 Parallel.For('a', 'd', j =>
10.
11.
 Thread.Sleep(17);
12.
 Console.WriteLine(i + " " + (char) j);
13.
 });
14.
 };
15.
16.
17.
```

6 possible parallel execution orders for j, and one i order.

abc 012
acb 012
bac 012
bca 012
cab 012
cba 012

bac 012
bca 012
cab 012
cba 012

Exercise 11a
Possible?
i j i j
0 a 1 b
0 c 0 a

1 b

1 c 0 c 1 a 1 c 2 a 2 a 2 b 2 b 2 c 52

0 b

Parallel.For loops

```
using System;
 using System. Threading;
 using System. Threading. Tasks;
 class Example
5.
 static void Main()
6.
7.
 Parallel.For(0, 3, i \Rightarrow
8.
9.
 for(char j='a'; j<'d'; j++)
10.
11.
 Thread.Sleep(17);
12.
 Console.WriteLine(i + " " + (char) j);
13.
 };
14.
 });
15.
16.
17.
```

```
6 possible parallel
execution orders for i,
one order for j.
 abc
 012
 021
 abc
 abc
 102
 abc
 120
 abc
 210
 abc
 201
 Exercise 11b
Output
 Possible?
 1 a
 b
 0 a
 0 a
 1 b
 1 a
 0 b
 0 b
 0 c
```

1 c

2 a

2 b

2 c

1 c

2 a

2 b

2 c

36 possible parallel

orders for each i

abc

acb

bac

bca

cab

cba

1 a

0 a

1 b

0 b

0 c

1 c

2 a

2 b

2 c

Output

execution orders, 6 j

value, and 6 *i* orders.

012

021

102

120

210

201

1 b

0 a

1 a

0 b

0 c

2 a

Exercise 11c

Possible?

Parallel.For loops			
1.	using System;		
2.	using System.Threading;		
3.	using System.Threading.Tasks;		
4.	class Example		
5.	{		
6.	static void Main()		
7.	{		
8.	Parallel.For $(0, 3, i \Rightarrow$		
9.	{		
10.	Parallel.For ('a', 'd', $j = >$		

Thread.Sleep(17);

});

});

Console.WriteLine(i + " " + (char) j);

11.

12.

13.

14.

15.

16.

17.

for loops

Compute each y[i] separately

```
using System;
 using System. Threading. Tasks;
 class ParallelMatMul
4.
 static void Main()
 double[][] A = {
7.
 new double[] { 1, 1, 1 },
 new double[] { 2, 2, 2 },
9
 new double[] { 3, 3, 3 } };
10.
 double[] x = \{1, 2, 3\};
11.
 double[] y = new double[x.Length];
12.
 for (int i = 0; i < y.Length; i++)
13.
 y[i] = 0.0;
14.
```

```
Each instance i=0,1,2 has one
sequential execution order of:
 y[i] = y[i] + A[j][i] * x[j];
 i = 2:
y[2] = y[2] + A[0][2] * x[0];
y[2] = y[2] + A[1][2] * x[1];
y[2] = y[2] + A[2][2] * x[2];
Each i executes j=0,1,2 order
15.
 for(int i=0, i<3, i++)
16.
17.
 for(int j=0; j<3; j++)
18.
19.
 y[i] = y[i] + A[j][i] * x[j];
20.
 });
21.
22.
 for (int i = 0; i < y.Length; i++)
23.
 Console.WriteLine(y[i]);
24.
```

25. }

Parallel.For loops

```
using System;
 using System. Threading. Tasks;
 class ParallelMatMul
4.
 static void Main()
 double[][] A = {
7.
 new double[] { 1, 1, 1 },
 new double[] { 2, 2, 2 },
9
 new double[] { 3, 3, 3 } };
10.
 double[] x = \{1, 2, 3\};
11.
 double[] y = new double[x.Length];
12.
 for (int i = 0; i < y.Length; i++)
13.
 y[i] = 0.0;
14.
```

```
Each parallel instance i=0,1,2
has one sequential execution
order of:
 y[i] = y[i] + A[j][i] * x[j];
 i = 2:
y[2] = y[2] + A[0][2] * x[0];
y[2] = y[2] + A[1][2] * x[1];
y[2] = y[2] + A[2][2] * x[2];
Each i executes j=0,1,2 order
15.
 Parallel.For(0, 3, i = >
16.
17.
 for(int j=0; j<3; j++)
18.
19.
 y[i] = y[i] + A[j][i] * x[j];
20.
 });
21.
22.
 for (int i = 0; i < y.Length; i++)
23.
 Console.WriteLine(y[i]);
24.
```

25. }

Parallel.For Race Conditions

```
using System;
 using System. Threading. Tasks;
 class ParallelMatMul
4.
 static void Main()
6.
 double[][] A = {
 new double[] { 1, 1, 1 },
 new double [] { 2, 2, 2 },
 new double[] { 3, 3, 3 } };
10.
 double[] x = \{1, 2, 3\};
11.
 double[] y = new double[x.Length];
12.
 for (int i = 0; i < y.Length; i++)
13.
 y[i] = 0.0;
14.
```

Each sequential i=0,1,2 has 6 possible parallel execution orders:

```
y[i] = y[i] + A[j][i] * x[j];
i = 2:
y[2] = y[2] + A[1][2] * x[1];
y[2] = y[2] + A[2][2] * x[2];
y[2] = y[2] + A[0][2] * x[0];
```

Execute j=0,1,2 in any order.

```
for (int i = 0; i < 3; i++)
15.
16.
17.
 Parallel.For(0, 3, j = >
18.
19.
 y[i] = y[i] + A[j][i] * x[j];
20.
21.
22.
 for (int i = 0; i < y.Length; i++)
23.
 Console.WriteLine(y[i]);
24.
25. }
```

Parallel.For Race Conditions

```
using System;
 using System. Threading. Tasks;
 class ParallelMatVec
4.
 static void Main()
 double[][] A = {
 new double[] { 1, 1, 1 },
 new double[] { 2, 2, 2 },
9.
 new double[] { 3, 3, 3 } };
10.
 double[] x = \{1, 2, 3\};
11.
 double[] y = new double[x.Length];
12.
 for (int i = 0; i < y.Length; i++)
13.
 y[i] = 0.0;
14.
```

```
36 possible parallel execution
orders, 6 for each i value:
  y[i] = y[i] + A[j][i] * x[j];
i = 2:
y[2] = y[2] + A[1][2] * x[1];
y[2] = y[2] + A[0][2] * x[0];
y[2] = y[2] + A[2][2] * x[2];
15.
 Parallel.For(0, 3, i = >
16.
17.
 Parallel.For(0, 3, j = >
18.
19.
 y[i] = y[i] + A[j][i] * x[j];
20.
 });
21.
 });
22.
 for (int i = 0; i < y.Length; i++)
23.
 Console.WriteLine(y[i]);
24.
25. }
```

```
using System. Threading. Tasks; using System. Diagnostics; using System;
 Parallel vs
 class Program {
 static void Main(string[] args) {
3.
 Sequential For
 Console.Write("Cores: ");
4.
 int cores = Convert.ToInt32(Console.ReadLine());
5.
 var watch = Stopwatch.StartNew();
6.
 double sum = 0;
7.
 double [] result = new double[cores];
8.
 Parallel.For(0, cores, (i) = >
9.
10.
 result[i] = Integrate(x => Math.Sin(x), 10000000,
11.
 (i * Math.PI) / cores, ((i + 1) * Math.PI) / cores);
 sum += result[i];
12.
 Console.WriteLine("Area {0} : Result {1} : Sum {2}", i, result[i], sum);
13.
 });
14.
 Console.WriteLine("Parallel Elapsed time: {0} ", watch.ElapsedMilliseconds);
15.
```

```
Parallel vs
 watch = Stopwatch.StartNew();
16.
 sum = 0;
17.
 Sequential For
 for (int i = 0; i < cores; i++) {
18.
 result[i] = Integrate(x => Math.Sin(x), 10000000,
19.
 (i * Math.PI) / cores, ((i + 1) * Math.PI) / cores);
 sum += result[i];
20.
 Console.WriteLine("Area \{0\}: \{1\}: \{2\}", i, result[i], sum);
21.
 };
22.
 Console.WriteLine("Serial Elapsed time: {0} ", watch.ElapsedMilliseconds);
23.
24.
 // trapezoidal method
25.
 public static double Integrate(Func<double, double> f, int n, double a, double b) {
26.
 double deltax = (b-a) / n;
27.
 double result = f(a)/2 + f(a+deltax*n)/2;
28.
 for (int i = 1; i < n; i++) result += f(deltax*i+a);
29.
 return result*deltax;
30.
31.
32. }
 60
```

Finding area under sine wave from 0 to pi using trapezoidal method.

Parallel vs Sequential For

Parallel. For uses 4 cores in example.

```
Cores: 4
Area 0 : Result 0.292893218813453 : Sum 0.292893218813453
Area 3: Result 0.292893218813473: Sum 0.585786437626926
Area 1: Result 0.707106781186533: Sum 1.29289321881346
Area 2: Result 0.707106781186422: Sum 1.99999999999988
Parallel Elapsed time: 691
Area 0 : Result 0.292893218813453 : Sum 0.292893218813453
Area 1: Result 0.707106781186533: Sum 0.99999999999986
Area 2: Result 0.707106781186422: Sum 1.70710678118641
Area 3: Result 0.292893218813473: Sum 1.99999999999988
Serial Elapsed time: 3066
```

Delegates and Callbacks

A delegate is a type that references a method. Once a delegate is assigned a method, it behaves exactly like that method. The delegate method can be used like any other method, with parameters and a return value.

```
public delegate void aDelegate(int result);
class Example {
  static void Main() {
 Process p = new Process(myDelegate);
 p.start();
  public static void myDelegate(int result) {
 System.Console.WriteLine(result);
class Process{
  aDelegate d;
  public Process(aDelegate newD) {
 \mathbf{d} = \text{newD};
  public void start() {
 for (int i = 0; i < 10; i++) d(i); // Callback
```

myDelegate has signature of aDelegate.

myDelegate procedure reference is passed to *Process* constructor and stored in attribute d.

myDelegate is called indirectly by d(i).

Exercise 12
Single thread.
Output?

```
Delegates and
using System. Threading;
 Α
 0
public delegate void aDelegate(string result);
 Callbacks
class Example {
 2
  static void Main( ) {
 В
 Callbacks common in
 Process p = new Process(myDelegate);
 threaded applications.
 for (int i = 0; i < 10; i++)
 Typically used by a long-
 D
 myDelegate(i+""); // Direct call
 running child thread to
 \mathbf{F}
 signal processing
 F
  public static void myDelegate(string result) {
 completed the main
 System.Console.WriteLine( result );
 G
 thread.
 Η
 3
 Note myDelegate is
class Process {
 4
 executed on two different
  aDelegate d;
 5
 threads.
  public Process(aDelegate newD) {
 6
 d = newD;
 Not a problem here but
 Thread newProcess =
 serious when child thread
 8
 new Thread(new ThreadStart(run));
 attempts to modify the
 9
 newProcess.Start();
 state maintained by
 another, such as updating
 // Indirect call
  public void run() {
 an interactive display.
 for (char i = 'A'; i < 'I'; i++) d(i+"");
 Need to synchronize
 63
 access to state.
```

Events

(http://msdn.microsoft.com/en-us/library/aa645739(v=vs.71).aspx)

An event in C# is a way for a class to provide notifications to clients of that class when some interesting thing happens to an object. The most familiar use for events is in graphical user interfaces; typically, the classes that represent controls in the interface have events that are notified when the user does something to the control (for example, click a button).

Events, however, need not be used only for graphical interfaces. Events provide a generally useful way for objects to signal state changes that may be useful to clients of that object. Events are an important building block for creating classes that can be reused in a large number of different programs.

Events are declared using delegates. A delegate object encapsulates a method so that it can be called anonymously. An event is a way for a class to allow clients to give it delegates to methods that should be called when the event occurs.

When the event occurs, the delegate(s) given to it by its clients are invoked.

public class Publisher {	Events
<pre>public event TickHandler Tick; // same event/delegate public delegate void TickHandler(string s);</pre>	<pre>class Test { static void Main() { Publisher p = new Publisher();</pre>
<pre>public void Start() { while (true) if (Tick != null) Tick("Testing"); // Call registered } </pre>	<pre>new Subscriber(p, "Two"); new Subscriber(p, "One"); new Subscriber(p, "Three"); p.Start(); } </pre>
public class Subscriber { private string message;	Subscriber registers <i>HeardIt</i> as a TickHandler with
<pre>public Subscriber(Publisher p, string message) { p.Tick += new Publisher.TickHandler(HeardIt); // Register this.message = message; } private void HeardIt(string s) {</pre>	Publisher, called by Publisher when generating Tick event. Tick Subscriber objects Two One Three
System.Console.WriteLine(s + " " + message); }	Exercise 13 Trace <i>Tick</i> ("Testing")
)	Output? 65