

Topics

- Multithreaded programming
- Thread Lifecycle
- Thread Class
- Runnable Interface
- Main Thread
- Thread Priorities
- Synchronization
- Messaging

Multithreaded programming

- What is multitasking?
- Two types of multi-tasking
 - Process based
 - Executing multiple programs/processes at the same time
 - □ Thread based
 - Single program can have many threads executing at same time, thread has less overhead than a process as threads share the same memory space
- A multithreaded program contains two or more parts that can run concurrently
- Each part of the program is called thread and each thread defines a separate path of execution
- Multithreading is a specialized form of multitasking

3

Multithreaded programming

- Multithreading enables you to write very efficient programs that make maximum use of CPU, because idle time can be kept to minimum
- This is specially important for interactive networked environment
- Example: Transmission rate of data is much slower over the network than the rate at which CPU can process
 - □ What will happen in case of single-threaded program and a multi-threaded?

Thread Lifecycle

- Thread exists in several states
- A thread can be running
- It can be ready to run as soon as it gets the CPU
- A running thread can be <u>suspended</u>, which temporarily suspends its activity
- A thread can be blocked when waiting for a resource.
- At any time a thread can be terminated, which halts its execution immediately. Once terminated it cannot be resumed

5

Thread class and Runnable Interface

- Java's multithreaded system is built upon the **Thread** class, it methods and its companion interface **Runnable**.
- To create a thread your program will either extend **Thread** or implement **Runnable**.

The Main Thread

- When a java program starts, one thread begins running immediately. This is usually called the main thread of your program, because it is the one that is executed when your program begins
- The main thread is important for two reasons
 - It is a thread from which other child threads can be spawned
 - Often it is the last thread to finish execution because it performs various shutdown activities

7

The Main Thread

- Although the main thread starts automatically when the program is started, it can be controlled through a **Thread** object.
- We can do this by calling the currentThread() method, which is a public static member of class
 Thread
- This method returns a reference to the thread in which it is called. Once you have the reference you can control the thread like any other thread.

M

Example

9

М

Example output

Current Thread: Thread[main,5,main]
After name change: Thread[My Thread,5,main]
5
4
3
2
1

- The System.out.println() method displays the Thread Name, its priority and the group
- A *Thread Group* is a data structure that controls the state of a collection of thread as a whole

- We can implement Runnable
- or extend the Thread class

Extending Thread Example

```
public class TryThread extends Thread {
 public TryThread(String firstName, String secondName, long delay) {
  this.firstName = firstName; // Store the first name
  this.secondName = secondName; // Store the second name
  aWhile = delay;
 // Store the delay
  setDaemon(true);
 // Thread is daemon
 public static void main(String[] args) {
  // Create three threads
  Thread first = new TryThread("Hopalong ", "Cassidy ", 200L);
  Thread second = new TryThread("Marilyn ", "Monroe ", 300L);
  Thread third = new TryThread("Slim", "Pickens", 500L);
  System.out.println("Press Enter when you have had enough...\n");
 // Start the first thread
  first.start();
  second.start();
 // Start the second thread
  third.start();
 // Start the third thread
```

13

W

Extending Thread Example

```
// Wait until Enter key pressed
 System.in.read();
 System.out.println("Enter pressed...\n");
} catch (IOException e) {
 // Handle IO exception
 System.out.println(e);
 // Output the exception
System.out.println("Ending main()");
return;
 // Method where thread execution will start
 public void run() {
 try {
 while(true) {
 // Loop indefinitely...
 System.out.print(firstName); // Output first name
 // Wait aWhile msec.
 sleep(aWhile);
 System.out.print(secondName + "\n"); // Output second name
 } catch(InterruptedException e) { // Handle thread interruption
 System.out.println(firstName + secondName + e); // Output the exception
 private String firstName;
 // Store for first name
 private String secondName;
 // Store for second name
 private long aWhile;
 // Delay in milliseconds
 14
```


Daemon and user threads

- A Daemon thread is simply a background thread that is subordinate to the thread that creates it
- When the thread that created daemon ends the daemon thread also ends and dies with it
- A thread is made daemon by the setDaemon() method
- A thread that is not daemon is called a user thread
- A user thread has a life of its own and it is not dependent of the thread that creates it

15

Implementing Runnable

```
import java.io.IOException;
public class JumbleNames implements Runnable {
 // Constructor
 public JumbleNames(String firstName, String secondName, long delay) {
 // Store the first name
  this.firstName = firstName;
  this.secondName = secondName;
 // Store the second name
  aWhile = delay;
 // Store the delay
 // Method where thread execution will start
 public void run() {
  try {
 // Loop indefinitely...
 while(true) {
 System.out.print(firstName); // Output first name
 Thread.sleep(aWhile);
 // Wait aWhile msec.
 System.out.print(secondName+"\n"); // Output second name
  } catch(InterruptedException e) {
 // Handle thread interruption
 System.out.println(firstName + secondName + e); // Output the exception
```

```
public static void main(String[] args) {
 // Create three threads
  Thread first = new Thread(new JumbleNames("Hopalong ", "Cassidy ", 200L)); Thread second = new Thread(new JumbleNames("Marilyn ", "Monroe ", 300L));
  Thread third = new Thread(new JumbleNames("Slim", "Pickens", 500L));
 // Set threads as daemon
 first.setDaemon(true);
 second.setDaemon(true);
 third.setDaemon(true);
  System.out.println("Press Enter when you have had enough...\n");
 // Start the first thread
 first.start();
  second.start();
 // Start the second thread
 // Start the third thread
  third.start();
  try {
 // Wait until Enter key pressed
 System.in.read();
 System.out.println("Enter pressed...\n");
 } catch (IOException e) {
 // Handle IO exception
 // Output the exception
 System.out.println(e);
  System.out.println("Ending main()");
  return;
 // Store for first name
private String firstName;
private String secondName;
 // Store for second name
private long aWhile;
 // Delay in milliseconds
 17
```


Using isAlive() and join() method

- The isAlive() method returns true if the thread upon which it is called is still running.
- The join() method waits until the thread on which it is called terminates.
- Its name comes from the concept of the calling thread waiting until the specified thread joins it.
- Additional forms of join allow you to specify a maximum amount of time that you want to wait for the specified thread to terminate.

19

Thread Priorities

- Thread priorities are used by the thread scheduler to decide when each thread would be allowed to run
- High priority thread gets more CPU time than low priority thread
- A higher-priority thread can pre-empt a lowerpriority thread
- For example, when a low priority thread is running and a high priority thread resumes (from sleeping) it will pre-empt the low priority thread

Thread Priorities

- To set thread priority used the setPriority(int level) method which is a member of thread
- Level specifies the new priority setting for the calling thread
- The value is within the range MIN_PRIORITY to MAX_PRIORITY, these values are 1 and 10 respectively
- A level of 5 is default or NORM_PRIORITY
- These priorities are defines as final variables in Thread

21

Priority Example

```
class Clicker implements Runnable{
```

long click=0;

}

```
Priority Example
public class HiLo{
public static void main(String args[]){
 Thread.currentThread().setPriority(Thread.MAX_PRIORITY);
 Clicker hi = new Clicker(Thread.NORM PRIORITY+2);
 Clicker lo = new Clicker(Thread.NORM_PRIORITY-2);
 lo.start();
 hi.start();
 try{
 try{
 Thread.sleep(10000);
 }catch (InterruptedException ie){
 hi.t.join();
 System.out.println("Main thread interrupted!");
 lo.t.join();
 }catch (InterruptedException ie){
 System.out.println("Exception
 lo.stop();
 Caught!");
 hi.stop();
 System.out.println("Low priority thread " + lo.click); System.out.println("High priority thread " + hi.click);
 }
 23
```

Output

Low priority thread 36654484 High priority thread 2034854108 Press any key to continue...

Synchronization

- When two or more threads try to access the same resource, they need some way to ensure that the resource will be used by only one thread at a time.
- The process by which this is achieved is called *synchronization*.
- Key to synchronization is the concept of a monitor (or semaphore).
- A monitor is an object that is used as a mutually exclusive lock.

- Only one thread can own a monitor at one time.
- When a thread acquired a monitor it is said to have entered the monitor.
- All other threads attempting to enter the locked monitor are <u>suspended</u> until the first thread <u>exists</u> the monitor.
- These other threads are said to be waiting for the monitor.

Using Synchronized Methods

- You make methods mutually exclusive by declaring them in the class using the keyword synchronized
- While a thread is inside the synchronized method, all the other threads trying to call it on the same instance have to wait
- Only when the currently executing synchronized method for an object has ended can another synchronized method start for the same object

27

Example

```
class HeatSync {
 private int[] intArray = new int[10];
 synchronized void reverseOrder() {
 int halfWay = intArray.length / 2;
 for (int i = 0; i < halfWay; ++i) {
 int upperIndex = intArray.length - 1 - i;
 int save = intArray[upperIndex];
 intArray[upperIndex] = intArray[i];
 intArray[i] = save;
 }
}</pre>
```


Using synchronized blocks

- In addition to being able to synchronize methods on a class object, you can also specify a statement or a block of code in your program as synchronized
- This is more powerful since you specify which particular object is to benefit from synchronization of the statement or code block, not just the object that contains the synchronized method
- Here we can set a lock on any object for a given statement block
- When the block that is synchronized is executing, no other block or method that is synchronized on the same object can execute.
- No other statements or statement blocks in the program that are synchronized on the object can execute while the statement is executing

29

Using synchronized blocks

```
public void static absolute(int [] values) {
 synchronized (values) {
 for(int i=0; i < values.length; i++) {
 if(values[i] < 0)
 values[i] = -values[i];
 }
 }
}</pre>
```