

Multithreaded Programming

© 2001-2003 Marty Hall, Larry Brown http://www.corewebprogramming.com

Agenda

- Why threads?
- Approaches for starting threads
 - Separate class approach
 - Callback approach
- Solving common thread problems
- Synchronizing access to shared resources
- Thread life cycle
- Stopping threads

Concurrent Programming Using Java Threads

- Motivation
 - Efficiency
 - · Downloading network data files
 - Convenience
 - A clock icon
 - Multi-client applications
 - HTTP Server, SMTP Server
- Caution
 - Significantly harder to debug and maintain
- Two Main Approaches:
 - Make a self-contained subclass of Thread with the behavior you want
 - Implement the Runnable interface and put behavior in the run method of that object

Multithreaded Programming

www.corewebprogramming.com

Thread Mechanism One: Making a Thread Subclass

- Create a separate subclass of Thread
 - No import statements needed: Thread is in java.lang
- Put the actions to be performed in the run method of the subclass
 - public void run() { ... }
- Create an instance of your Thread subclass
 - Or lots of instances if you want lots of threads
- Call that instance's start method
 - You put the code in run, but you call start!

www.corewebprogramming.com

1

Aultithreaded Programming

Thread Mechanism One: Making a Thread Subclass

```
public class DriverClass extends SomeClass {
 ...
 public void startAThread() {
 // Create a Thread object
 ThreadClass thread = new ThreadClass();
 // Start it in a separate process
 thread.start();
 }
}

public class ThreadClass extends Thread {
 public void run() {
 // Thread behavior here
 }
}
```

Thread Mechanism One: Example

```
public class Counter extends Thread {
  private static int totalNum = 0;
  private int currentNum, loopLimit;

public Counter(int loopLimit) {
 this.loopLimit = loopLimit;
 currentNum = totalNum++;
  }

private void pause(double seconds) {
 try { Thread.sleep(Math.round(1000.0*seconds)); }
 catch(InterruptedException ie) {}
}
...

Multithreaded Programming
www.corewebprogramming.com
```

Thread Mechanism One: Example (Continued)

Thread Mechanism One: Example (Continued)

```
public class CounterTest {
  public static void main(String[] args) {
 Counter c1 = new Counter(5);
 Counter c2 = new Counter(5);
 Counter c3 = new Counter(5);
 c1.start();
 c2.start();
 c3.start();
}
```

Multithreaded Programming

Thread Mechanism One: Result

```
Counter 0: 0
Counter 1: 0
Counter 2: 0
Counter 1: 1
Counter 2: 1
Counter 0: 1
Counter 0: 2
Counter 0: 2
Counter 1: 3
Counter 2: 2
Counter 0: 3
Counter 1: 4
Counter 0: 4
Counter 2: 3
Counter 2: 3
Counter 2: 4
```

Multithreaded Programming

www.corewebprogramming.com

Thread Mechanism Two: Implementing Runnable

- Put the actions to be performed in the run method of your existing class
- Have class implement Runnable interface
 - If your class already extends some other class (e.g., Applet), why can't it still extend Thread? Because Java does not support multiple inheritance.
- Construct an instance of Thread passing in the existing object (i.e., the Runnable)
 - Thread t = new Thread(theRunnableObject);
- Call that Thread's start method
 - t.start();

Thread Mechanism Two: Implementing Runnable (Cont.)

Thread Mechanism Two: Example

```
public class Counter2 implements Runnable {
  private static int totalNum = 0;
  private int currentNum, loopLimit;

  public Counter2(int loopLimit) {
 this.loopLimit = loopLimit;
 currentNum = totalNum++;
 Thread t = new Thread(this);
 t.start();
  }
  ...
```

Thread Mechanism Two: Example (Continued)

Multithreaded Programming

www.corewebprogramming.com

Thread Mechanism Two: Example (Continued)

```
public class Counter2Test {
  public static void main(String[] args) {
 Counter2 c1 = new Counter2(5);
 Counter2 c2 = new Counter2(5);
 Counter2 c3 = new Counter2(5);
}
```

www.corewebprogramming.com

Thread Mechanism Two: Result

```
Counter 0: 0
Counter 1: 0
Counter 2: 0
Counter 1: 1
Counter 1: 2
Counter 0: 1
Counter 1: 3
Counter 2: 1
Counter 0: 2
Counter 0: 3
Counter 0: 3
Counter 2: 2
Counter 2: 2
Counter 2: 3
Counter 2: 3
Counter 0: 4
Counter 0: 4
Counter 2: 4
```

Multithreaded Programming

www.corewebprogramming.com

Race Conditions: Example

```
public class BuggyCounterApplet extends Applet
 implements Runnable{
  private int totalNum = 0;
  private int loopLimit = 5;
  public void start() {
 Thread t;
 for(int i=0; i<3; i++) {
 t = new Thread(this);
 t.start();
 }
  }
  private void pause(double seconds) {
 try { Thread.sleep(Math.round(1000.0*seconds)); }
 catch(InterruptedException ie) {}
  }
 www.corewebprogramming.com
```

Race Conditions: Example (Continued)

What's wrong with this code?

Multithreaded Programming

www.corewebprogramming.com

Race Conditions: Result

```
 Occasional Output

 Usual Output

 Setting currentNum to 0
Setting currentNum to 0
 Counter 0: 0
Counter 0: 0
 Setting currentNum to 1
Setting currentNum to 1
 Setting currentNum to 1
Counter 1: 0
 Counter 0: 1
Setting currentNum to 2
 Counter 1: 0
Counter 2: 0
 Counter 1: 0
Counter 2: 1
 Counter 0: 2
Counter 1: 1
 Counter 0: 3
Counter 0: 1
 Counter 1: 1
Counter 2: 2
 Counter 0: 4
Counter 0: 2
 Counter 1: 1
Counter 1: 2
Counter 1: 3
 Counter 1: 2
 Counter 1: 3
Counter 0: 3
 Counter 1: 2
Counter 2: 3
 Counter 1: 3
Counter 1: 4
 Counter 1: 4
Counter 2: 4
 Counter 1: 4
Counter 0: 4
 www.corewebprogramming.com
```

Race Conditions: Solution?

Do things in a single step

Multithreaded Programming

www.corewebprogramming.com

Arbitrating Contention for Shared Resources

Synchronizing a Section of Code

```
synchronized(someObject) {
  code
}
```

Normal interpretation

 Once a thread enters the code, no other thread can enter until the first thread exits.

Stronger interpretation

 Once a thread enters the code, no other thread can enter any section of code that is synchronized using the same "lock" tag

Arbitrating Contention for Shared Resources

Synchronizing an Entire Method

```
public synchronized void someMethod() {
  body
}
```

Note that this is equivalent to

```
public void someMethod() {
 synchronized(this) {
 body
 }
}
```

Multithreaded Programming

www.corewebprogramming.com

Common Synchronization Bug

What's wrong with this class?

```
public class SomeThreadedClass extends Thread {
  private static RandomClass someSharedObject;
  ...
  public synchronized void doSomeOperation() {
 accessSomeSharedObject();
  }
  ...
  public void run() {
 while(someCondition) {
 doSomeOperation(); // Accesses shared data doSomeOtherOperation();// No shared data
 }
  }
}
```

Synchronization Solution

Solution 1: synchronize on the shared data

```
public void doSomeOperation() {
 synchronized(someSharedObject) {
 accessSomeSharedObject();
 }
}
```

Solution 2: synchronize on the class object

```
public void doSomeOperation() {
 synchronized(SomeThreadedClass.class) {
 accessSomeSharedObject();
 }
}
```

 Note that if you synchronize a static method, the lock is the corresponding Class object, not this

Multithreaded Programming

www.corewebprogramming.com

Synchronization Solution (Continued)

Solution 3: synchronize on arbitrary object

- Why doesn't this problem usually occur with Runnable?

Useful Thread Constructors

Thread()

 Default version you get when you call constructor of your custom Thread subclass.

Thread(Runnable target)

 Creates a thread, that, once started, will execute the run method of the target

Thread(ThreadGroup group, Runnable target)

- Creates a thread and places it in the specified thread group
- A ThreadGroup is a collection of threads that can be operated on as a set

Thread(String name)

- Creates a thread with the given name
- Useful for debugging

Thread Priorities

- A thread's default priority is the same as the creating thread
- Thread API defines three thread priorities
 - Thread.MAX PRIORITY (typically 10)
 - Thread.NORM PRIORITY (typically 5)
 - Thread.MIN PRIORITY (typically 1)

Problems

- A Java thread priority may map differently to the thread priorities of the underlying OS
 - Solaris has 2³²–1 priority level; Windows NT has 7 user priority levels
- Starvation can occur for lower-priority threads if the higher-priority threads never terminate, sleep, or wait for I/O

7 Multithreaded Programmin

www.corewebprogramming.com

Useful Thread Methods

currentThread

- Returns a reference to the currently executing thread
- This is a static method that can be called by arbitrary methods, not just from within a Thread object
 - I.e., anyone can call Thread.currentThread

interrupt

- One of two outcomes:
 - If the thread is executing join, sleep, or wait, an InterruptedException is thrown
 - Sets a flag, from which the interrupted thread can check (isInterrupted)

interrupted

 Checks whether the currently executing thread has a request for interruption (checks flag) and clears the flag

www.corewebprogramming.com

Useful Thread Methods (Continued)

isInterrupted

- Simply checks whether the thread's interrupt flag has been set (does not modify the flag)
 - Reset the flag by calling interrupted from within the run method of the flagged thread

join

 Joins to another thread by simply waiting (sleeps) until the other thread has completed execution

isDaemon/setDaemon

- Determines or set the thread to be a daemon
- A Java program will exit when the only active threads remaining are daemon threads

Multithreaded Programming

www.corewebprogramming.com

Useful Thread Methods (Continued)

start

- Initializes the thread and then calls run
- If the thread was constructed by providing a Runnable, then start calls the run method of that Runnable

run

- The method in which a created thread will execute
- Do not call run directly; call start on the thread object
- When run completes the thread enters a dead state and cannot be restarted

www.corewebprogramming.com

Useful Thread Methods (Continued)

sleep

- Causes the currently executing thread to do a nonbusy wait for at least the amount of time (milliseconds), unless interrupted
- As a static method, may be called for nonthreaded applications as well
 - I.e., anyone can call Thread.sleep
 - Note that sleep throws InterruptedException. Need try/catch

yield

- Allows any other threads of the same or higher priority to execute (moves itself to the end of the priority queue)
- If all waiting threads have a lower priority, then the yielding thread remains on the CPU

Multithreaded Programming

www.corewebprogramming.com

Useful Thread Methods (Continued)

wait/waitForAll

- Releases the lock for other threads and suspends itself (placed in a wait queue associated with the lock)
- Thread can be restarted through notify or notifyAll
- These methods must be synchronized on the lock object of importance

notify/notifyAll

- Wakes up all threads waiting for the lock
- A notified doesn't begin immediate execution, but is placed in the runnable thread queue

www.corewebprogramming.com

Stopping a Thread

Signaling with wait and notify

```
public class ConnectionPool implements Runnable {
 ...
public synchronized Connection getConnection() {
 if (availableConnections.isEmpty()) {
 try {
 wait();
 } catch(InterruptedException ie) {}
 // Someone freed up a connection, so try again.
 return(getConnection());
 } else {
 // Get available connection
 ...
 return(connection)
 }
}
```

Signaling with wait and notify (Continued)

```
public synchronized void free(Connection connection) {
  busyConnections.removeElement(connection);
  availableConnections.addElement(connection);
  // Wake up threads that are waiting
  // for a connection
  notifyAll();
}
...
```

Multithreaded Programmin

www.corewebprogramming.com

Summary

- Achieve multithreaded behavior by
 - Inheriting directly from Thread (separate class approach)
 - Implementing the Runnable interface (callback approach)
- In either case, put your code in the run method. Call start on the Thread object.
- Avoid race conditions by placing the shared resource in a synchronized block
- You can't restart a dead thread
- Stop threads by setting a flag that the thread's run method checks

Questions?

© 2001-2003 Marty Hall, Larry Brown http://www.corewebprogramming.com