OS Support for Building Distributed Applications: Multithreaded Programming using Java Threads

Dr. Rajkumar Buyya

Cloud Computing and Distributed Systems (CLOUDS) Laboratory
School of Computing and Information Systems
The University of Melbourne, Australia
http://www.buyya.com

Agenda

- Introduction
- Thread Applications
- Defining Threads
- Java Threads and States
- Examples

Accessing Shared Resources

- Applications access to shared resources need to be coordinated.
 - Printer (two person jobs cannot be printed at the same time)
 - Simultaneous operations on your bank account.
 - Can the following operations be done at the same time on the same account?
 - Deposit()
 - Withdraw()
 - Enquire()

Online Bank: Serving Many Customers and Operations

Shared Resources

- If one thread tries to read the data and other thread tries to update the same data, it leads to inconsistent state.
- This can be prevented by synchronising access to the data.
- Use "synchronized" method:
 - public synchronized void update()
 - {

Shared account object between 3 threads

```
class DepositThread implements Runnable {
 Account account;
 public DepositThread (Account s) { account = s;}
 public void run() { account.deposit(); }
} // end class MyThread

class WithdrawThread implements Runnable {
 Account account;
 public WithdrawThread (Account s) { account = option of the count account;
 public void run() { account.withdraw();
} // end class YourThread
```

Producer and Consumer Problem

- Two threads, the producer and the consumer, share a common fixed-length buffer
- Producers generate a piece of data and put it into the buffer.
- The consumer is consuming data from the same buffer simultaneously
- Problem?
- Solution?

```
/* MessageQueue.java: A message queue with synchronized methods for queuing
and consuming messages. */
package com.javabook.threading;
import java.util.ArrayList;
import java.util.List;
public class MessageQueue {
 //the size of the buffer
  private int bufferSize;
  //the buffer list of the message, assuming the string message format
  private List<String> buffer = new ArrayList<String>();
 //construct the message queue with given buffer size
  public MessageQueue(int bufferSize) {
 if(bufferSize<=0)
 throw new IllegalArgumentException("Size is illegal.");
 this.bufferSize = bufferSize;
 //check whether the buffer is full
  public synchronized boolean isFull() {
 return buffer.size() == bufferSize;
```

```
//check whether the buffer is empty
public synchronized boolean isEmpty() {
 return buffer.isEmpty();
//put an income message into the queue, called by message producer
public synchronized void put(String message) {
 //wait until the queue is not full
 while (isFull()) {
 System.out.println("Queue is full.");
 try{
 //set the current thread to wait
 wait();
 }catch(InterruptedException ex) {
 //someone wake me up.
 buffer.add(message);
 System.out.println("Queue receives message \"+message+"'");
 //wakeup all the waiting threads to proceed
 notifyAll();
```

```
//get a message from the queue, called by the message consumer
 public synchronized String get() {
 String message = null;
 //wait until the queue is not empty
 while(isEmpty()){
 System.out.println("There is no message in queue.");
 try{
 //set the current thread to wait
 wait();
 }catch(InterruptedException ex){
 //someone wake me up.
 //consume the first message in the queue
 message = buffer.remove(0);
 //wakeup all the waiting thread to proceed
 notifyAll();
 return message;
//end MessageQueue class
```

The Producer

```
/* Producer.java: A producer that generates messages and put into a given
message queue. */
package com.javabook.threading;
public class Producer extends Thread{
  private static int count = 0;
  private MessageQueue queue = null;
  public Producer(MessageQueue queue) {
 this.queue = queue;
  public void run(){
 for (int i=0; i<10; i++) {
 queue.put(generateMessage());
  private synchronized String generateMessage() {
 String msg = "MSG#"+count;
 count ++;
 return msg;
  //end Producer class
```

The Consumer

```
/* Consumer.java: A consumer that consumes messages from the queue. */
package com.javabook.threading;
public class Consumer extends Thread {
 private MessageQueue queue = null;
 public Consumer(MessageQueue queue) {
 this.queue = queue;
 public void run(){
 for (int i=0; i<10; i++) {
 System.out.println("Consumer downloads "
 +queue.get()+ " from the queue.");
  //end Consumer class
```

Main Program

```
/* MessageSystem.java: A message system that demonstrate the produce and
consumer problem with the message queue example. */
package com.javabook.threading;
public class MessageSystem {
  public static void main(String[] args) {
 MessageQueue queue = new MessageQueue(5);
 new Producer (queue).start();
 new Producer(queue).start();
 new Producer(queue).start();
 new Consumer (queue).start();
 new Consumer (queue) . start();
 new Consumer(queue).start();
} //end MessageSystem class
```

Required Readings

- Chapter 14: Multithread Programming
 - R. Buyya, S. Selvi, X. Chu, "Object
 Oriented Programming with Java:
 Essentials and Applications", McGraw
 Hill, New Delhi, India, 2009.