Software Development Technologies

Threads and Synchronization in C#

Muhammad Rizwan

rairizwanali@gmail.com

Contents

- What is a Thread?
- Threads in C#
- Types of Threads
- Threads Priority in C#
- Controlling Threads in C#

What is Thread?

- In computer science, a **Thread** is the smallest unit of processing that can be scheduled by an operating system.
- It generally results from a fork of a computer program.
- The implementation of threads and processes differs from one operating system to another, but in most cases, a thread is contained inside a process.
- Multiple threads can exist within the same process and share resources such as memory, while different processes do not share these resources.
- Consider the Example of a Word Processing Application i.e., Ms Word. Ms Word is a process and spell-checker within it is a Thread. And the memory they share is Word document.

What is Thread?

- A thread is an independent stream of instructions in a program.
- All your C# programs up to this point have one entry point — the Main() method.
- Execution starts with the first statement in the Main() method and continues until that method returns.
- This program structure is all very well for programs in which there is one identifiable sequence of tasks With the Thread class, you can create and control threads.

- The code here is a very simple example of creating and starting a new thread.
- The constructor of the Thread class is overloaded to accept a delegate parameter of type ThreadStart
- OR, a simple method without any return value and input parameters.
- The ThreadStart delegate defines a method with a void return type and without arguments.
- After the Thread object is created, you can start the thread with the Start() method.

```
using System;
using System. Threading;
namespace Wrox.ProCSharp.Threading
 class Program
 static void Main()
 Thread t1 = new Thread(ThreadMain);
 t1.Start();
 Console.WriteLine("This is the main thread.");
 static void ThreadMain()
 Console.WriteLine("Running in a thread.");
```

When you run the application, you get the output of the two threads:

This is the main thread.

Running in a thread.

Types of Threads

- There are two types of Threads
 - Foreground Threads
 - Background Threads
- The process of the application keeps running as long as at least one foreground thread is running.
- Even if Main() method ends, the process of the application remains active until all foreground threads finish their work.
- A thread you create with the Thread class, by default, is a foreground thread.

- When you create a thread with the Thread class, you can define whether it should be a foreground or background thread by setting the property IsBackground.
- Background threads are very useful for background tasks.
- For example, when you close the Word application, it doesn't make sense for the spell checker to keep its process running.
- The spell-checker thread can be killed when the application is closed (Background Thread).
- However, the thread organizing the Outlook message store should remain active until it is finished, even if Outlook is closed (Foreground Thread).

Threads Priority in C#

- The operating system schedules threads based on a priority, and the thread with the highest priority is scheduled to run in the CPU.
- With the Thread class, you can influence the priority of the thread by setting the *Priority* property.
- The Priority property requires a value that is defined by the *ThreadPriority* enumeration.
- The levels defined are Highest, AboveNormal, Normal, BelowNormal, and Lowest.

Controlling Threads

- The thread is invoked by the Start() method of a Thread object.
- However, after invoking the Start() method, the new thread is still not in the Running state, but in the Unstarted state.
- The thread changes to the Running state as soon as the operating system thread scheduler selects the thread to run.
- You can read the current state of a thread by reading the property *Thread.ThreadState*.
- With the *Thread.Sleep()* method, a thread goes into the *WaitSleepJoin* state.
- And waits until it is woken up again after the time span defined with the Sleep() method has elapsed.

Controlling Threads

- To stop another thread, you can invoke the method Thread.Abort().
- When this method is called, an exception of type ThreadAbortException is thrown in the thread that receives the abort.
- With a handler to catch this exception, the thread can do some clean-up before it ends.

- A race condition can occur if two or more threads access the shared data in the absence of synchronization.
- It is best to avoid synchronization issues by not sharing data between threads. Of course, this is not always possible.
- If data sharing is necessary, you must use synchronization techniques so that only one thread at a time accesses and changes shared state.

```
public class myClass
{
 public static int count;
 public void A()
 {
 for (int i = 0; i <100; i++)
 {
 count++;
 }
 }
}</pre>
```

```
public class myProgram
{
 Thread T1 = new Thread(A);
 Thread T2 = new Thread(A);
 T1.Start();
 T2.Start();

 Console.WriteLine(" The count variable = {0}",myClass.count);
}
```

- These two threads run as two independent threads.
- If you run this program then you will discover that the final value of count isn't predictable because it all depends on when the two threads get access to count.
- Every time you run this program the last value of count variable would be different.

- C# has its own keyword for the synchronization of multiple threads: the lock statement.
- The lock statement is an easy way to hold for a lock and release it.

The End

- Thanks for listening
- Questions would be appreciated.