Chapter 32 Multithreading

Objectives

To explain multithreading

To develop task classes by implementing the Runnable interface

To create threads to run tasks using the Thread class

To control threads using the methods in the Thread class

To control animations using threads

To run code in the event dispatch thread

To execute tasks in a thread pool

To use synchronized methods or blocks to synchronize threads to avoid race conditions

To synchronize threads using locks

To facilitate thread communications using conditions on locks

To describe the life cycle of a thread

Threads Concept

Multiple threads on multiple CPUs

Multiple threads sharing a single CPU

Creating Tasks and Threads


```
java.lang.Runnable \ \ ---- TaskClass
```

```
// Client class
public class Client {
 public void someMethod() {
 // Create an instance of TaskClass
 → TaskClass task = new TaskClass(...);
 // Create a thread
 Thread thread = new Thread(task);
 // Start a thread
 thread.start();
```

Using the Runnable Interface to Create and Launch Threads

Example: Create and run three threads:

- The <u>first thread</u> prints the letter <u>a</u> 100 times.
- The second thread prints the letter <u>b</u> 100 times.
- The third thread prints the integers 1 through 100.


```
TaskThreadDemo.java
 1 public class TaskThreadDemo {
 public static void main(String[] args) {
 3
 // Create tasks
 Runnable printA = new PrintChar('a', 100);
create tasks
 4
 5
 Runnable printB = new PrintChar('b', 100);
 6
 Runnable print100 = new PrintNum(100);
 7
 8
 // Create threads
 9
 Thread thread1 = new Thread(printA);
create threads
 Thread thread2 = new Thread(printB);
 10
 Thread thread3 = new Thread(print100);
 11
 12
 13
 // Start threads
 14
 thread1.start():
start threads
 15
 thread2.start():
 16
 thread3.start();
 17
 18 }
 19
 // The task for printing a character a specified number of times
 class PrintChar implements Runnable {
task class
 private char charToPrint; // The character to print
 22
 private int times; // The number of times to repeat
 23
 24
 /** Construct a task with specified character and number of
 25
 26
 times to print the character
 27
 public PrintChar(char c, int t) {
 28
 29
 charToPrint = c;
 30
 times = t:
 31
 7
 32
 /** Override the run() method to tell the system
 33
 34
 what task to perform
 35
 36
 public void run() {
 37
 for (int i = 0; i < times; i++) {
 38
 System.out.print(charToPrint);
 Command Prompt
 39
 40
 C:\book>java TaskThreadDemo
 41 }
 42
 laagaaaaaaaaaaaaa 1b 2b 3b 4b 5b 6b 7b 8 9 10 11 12 13 14 15 16 17 18 19 20 21 2
 43 // The task class for printing numbers fr
task class
 class PrintNum implements Runnable {
 |2 23 24 25 26babababababababababa 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42
 45
 private int lastNum;
 46
 |43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61ababababababababababbbbbbb
 /** Construct a task for printing 1, 2,
 47
 public PrintNum(int n) {
 48
 49
 lastNum = n:
 50
 51
 52
 /** Tell the thread how to run */
 53
 public void run() {
 laaaaaaaaaaaa
 for (int i = 1; i \leftarrow lastNum; i++) {
 54
 C:\book>
 55
 System.out.print(" " + i);
 56
 57
```

58 }

Thread Class

«interface»

java.lang.<mark>Runnable</mark>

java.lang.Thread

- +Thread()
- +Thread(task: Runnable)
- +start(): void
- +isAlive(): boolean
- +setPriority(p: int): void
- +join(): void
- +sleep(millis: long): void
- +yield(): void
- +interrupt(): void

Creates a default thread.

Creates a thread for a specified task.

Starts the thread that causes the run() method to be invoked by the JVM.

Tests whether the thread is currently running.

Sets priority p (ranging from 1 to 10) for this thread.

Waits for this thread to finish.

Puts the runnable object to sleep for a specified time in milliseconds.

Causes this thread to temporarily pause and allow other threads to execute.

Interrupts this thread.

Thread States

Threads can be in one of five states: New, Ready, Running, Blocked, or Finished.

Thread Priority

Java assigns every thread a priority.

- Range: 1-10 (high)
- Some constants :

```
Thread.MIN_PRIORITY : 1
Thread.NORM_PRIORITY: 5 (default priority)
Thread.MAX_PRIORITY : 10
```

By default, a thread's priority: its <u>parent-thread' priority</u> (that spawned it)

the main thread's priority: Thread.NORM_PRIORITY.

```
Set/get the priority:
 setPriority(int priority)
 getPriority()
```

Thread Priority

The JVM always picks the currently runnable thread with the highest priority.

- A lowerpriority thread can run only when no higher-priority threads are running.
- If all runnable threads have <u>equal priorities</u>, each is assigned an <u>equal portion of the CPU time in a circular queue</u>. This is called the <u>round-robin scheduling</u>.

e.g., insert the following code at <u>line 16</u> in <u>previous example</u>: <u>thread3.setPriority(Thread.MAX_PRIORITY);</u>

-The thread3 will be finished first.

Static <u>yield()</u> Method

Temporarily release time for other threads.

e.g., modify Lines 53-57 as follows:

```
public void run() {
  for (int i = 1; i <= lastNum; i++) {
 System.out.print(" " + i);
 Thread.yield();
  }
}</pre>
```

Every time a number is printed, the <u>print100 thread</u> is yielded.

So, <u>each number (print100 thread)</u> is followed by <u>some characters (printA/printB thread)</u>.

Static sleep(milliseconds) Method

Puts the thread to sleep for the specified time in milliseconds.

e.g., modify Lines 53-57 as follows:

```
public void run() {
  for (int i = 1; i <= lastNum; i++) {
 System.out.print(" " + i);
 try {
 if (i >= 50) Thread.sleep(1);
 }
 catch (InterruptedException ex) {
 }
}
```

Every time a number (>= 50) is printed, the <u>print100 thread</u> is put to <u>sleep for 1 millisecond</u>.

join() Method

Force one thread to wait for another thread to finish.

e.g., modify Lines 53-57 as follows:

```
public void run() {
 Thread
 Thread
  Thread thread4 = new Thread(
 print100
 thread4
 new PrintChar('c', 40));
  thread4.start();
  try {
 for (int i = 1; i <= lastNum; i++) {</pre>
 System.out.print(" " + i);
 thread4.join()
 if (i == 50) thread4.join();
 Wait for thread4
 to finish
  catch (InterruptedException ex) {
 thread4 finished
```


The numbers > 50 are printed after thread4 is finished.

Thread States

Threads can be in one of five states: New, Ready, Running, Blocked, or Finished

Thread States

Threads can be in one of five states: New, Ready, Running, Blocked, or Finished

interrupt(), isInterrupted()

interrupt() : interrupts a thread

If a thread is currently in the Ready/Running state

Set its interrupted flag;

if a thread is currently **Blocked**

- it is <u>awakened and enters *Ready* state</u>
- an java.io.InterruptedException is thrown.

isInterrupt(): tests whether the thread is interrupted.

isAlive()

isAlive():

true: a thread is in <u>Ready</u> /<u>Running</u> /<u>Blocked</u> state;

false: <u>New&NotStarted</u> / <u>Finished</u>.

To stop/finish a thread:

Assign <u>null</u> to a <u>Thread</u> variable

- rather than use the <u>stop()</u> method : outdated

FlashText.java

FIGURE 32.6 The text "Welcome" blinks.

```
17
 new Thread(new Runnable() {
 create a thread
18
 @Override
19
 public void run() {
 run thread
20
 try {
21
 while (true) {
22
 if (lblText.getText().trim().length() == 0)
 change text
23
 text = "Welcome";
24
 else
25
 text = "":
26
 Platform.runLater(new Runnable() { // Run from JavaFX GUI
27
 Platform.runLater
28
 @Override
29
 public void run() {
30
 lblText.setText(text);
 update GUI
31
32
33
34
 Thread.sleep(200);
 sleep
35
36
37
 catch (InterruptedException ex) {
38
39
 }).start();
40
```


■ HashText _ □ X

■ HashText _ □ X

■ HashText _ □ X

FlashText.java

separate thread. The code in a nonapplication thread cannot update GUI in the application thread. To update the text in the label, a new Runnable object is created in lines 27–32. Invoking Platform.runLater(Runnable r) tells the system to run this Runnable object in the application thread.

Thread Pools

A Thread Pool: manage the tasks executing concurrently.

- Starting a new thread for each task could cause poor performance.
- Executor interface for executing tasks in a thread pool ExecutorService interface for managing tasks.
 - <u>ExecutorService</u> is a <u>subinterface</u> of <u>Executor</u>.

«interface»

java.util.concurrent.Executor

+*execute*(Runnable object): void

Executes the runnable task.

«interface»

java.util.concurrent.**ExecutorService**

+shutdown(): void

+shutdownNow(): List<Runnable>

+isShutdown(): boolean

+isTerminated(): boolean

Shuts down the executor, but allows the tasks in the executor to complete. Once shutdown, it cannot accept new tasks.

Shuts down the executor immediately even though there are unfinished threads in the pool. Returns a list of unfinished tasks.

Returns true if the executor has been shutdown.

Returns true if all tasks in the pool are terminated.

Creating Executors

To create an Executor object,

use the static methods in the **Executors** class:

java.util.concurrent.Executors

+newFixedThreadPool(numberOfThreads: int): ExecutorService

+newCachedThreadPool(): ExecutorService Creates a thread pool with a fixed number of threads executing concurrently. A thread may be reused to execute another task after its current task is finished.

Creates a thread pool that creates new threads as needed, but will reuse previously constructed threads when they are available.

Thread Synchronization

A <u>shared resource</u> may be corrupted if it is <u>accessed simultaneously by multiple threads</u>.

- e.g., two <u>unsynchronized threads</u> accessing the same <u>bank</u> account (shared data member ".balance") may <u>cause conflict</u>.
- <u>two threads: each adds a penny to an account; the account is initially 0.</u>
- <u>thread[i] did nothing</u>: results are overwritten

Step	balance	t <u>hread[i]</u>	thread[j]
1 2 3 4	0 0 1 1	<pre>newBalance = bank.getBalance() + 1; bank.setBalance(newBalance);</pre>	<pre>newBalance = bank.getBalance() + 1; bank.setBalance(newBalance);</pre>

Race Condition

Race condition among multi-threads: <u>multi-threads</u> are <u>accessing a shared resource in a way that causes conflict</u>.

Lead to: *Not thread-safe class*

A <u>class</u> is <u>thread-safe</u>: if an object of the class does <u>not cause a race condition</u> in the presence of multiple threads.

synchronized method

To avoid race conditions:

<u>Prevent more than one thread from simultaneously entering certain</u> part of the program, known as <u>critical region</u>.

Use the **synchronized** keyword to <u>synchronize the method</u> so that <u>only one thread can access the method at a time</u>.

public synchronized void deposit(double amount)

synchronized Block /Statements

Synchronized block: synchronized statements

```
synchronized (expr) {
 statements;
}
```

- expr: an object reference.
- <u>If the object is already locked</u> by another thread, the thread is <u>blocked</u>.
- If a lock is obtained on the object, the synchronized block is executed, and then the lock is released.

Synchronizing block vs. Method

a synchronized method:

```
public synchronized void *Method() {
 // method body
}
```

equivalent to a synchronized block:

```
public void xMethod() {
 synchronized (this) {
 // method body
 }
}
```


Synchronization <u>Using Locks</u>

A lock is an instance of the Lock interface, which declares the methods for acquiring and releasing locks.

«interface»

java.util.concurrent.locks.Lock

+*lock*(): *void*

+unlock(): void

+newCondition(): Condition

java.util.concurrent.locks.ReentrantLock

+ReentrantLock()

+ReentrantLock(fair: boolean)

Acquires the lock.

Releases the lock.

Returns a new Condition instance that is bound to this Lock instance.

Same as ReentrantLock(false).

Creates a lock with the given fairness policy. When the fairness is true, the longest-waiting thread will get the lock. Otherwise, there is no particular access order.

Thread Cooperation

A thread can specify what to do under a certain condition.

Condition:

- object created by invoking <u>newCondition()</u> on a <u>Lock</u> object.
- methods:

await(), signal(), signalAll()

«interface»

java.util.concurrent.Condition

+await(): void

+signal(): void

+signalAll(): Condition

Causes the current thread to wait until the condition is signaled.

Wakes up one waiting thread.

Wakes up <u>all</u> waiting threads.

Example: Thread Cooperation

Two cooperated threads:

use a lock with a condition:

Deposit & Withdraw,

newDeposit

- Withdraw thread: wait for the newDeposit condition if the balance is less than the amount to be withdrawn
- Deposit thread: signals the waiting Withdraw thread to try again when adding money to the account

Example: Thread Cooperation

two threads: one deposits to an account, one withdraws from it.

- the initial balance is 0
- the amount to deposit/withdraw is random.

