

Multithread Computing

Java for C++ Programmer

© Dr. Lixin Tao, 2000

About This Lecture

Purpose

To learn multithread programming in Java

- What You Will Learn
 - > Benefits of multithreading
 - > Class Thread and interface Runnable
 - > Thread methods and thread state diagram
 - > Synchronization problem and its solution
 - Thread groups

Java for C++ Programmer

© Dr. Lixin Tao, 2000

Thread vs. Process

- A thread is a function or method in execution. It is represented by code, program counter value, register values, and its own method activation stack
- ◆ A process is allocated system resources like disk/memory space to perform a task. It generates threads to execute code
- Threads in a process can share data.
 Synchronization and data protection are programmers' responsibility. The benefit is better performance due to finer user control.

Java for C++ Programmen

© Dr. Lixin Tao, 2000

Benefits of Multithreading (1/2)

Multithreading on multiprocessor system leads to parallel computing

 Multithreading on a single processor may also benefit from overlapping of running time on different function units

Benefits of Multithreading (2/2)

- On a single processor, multithreading supports the illusion that several threads are executing in parallel. The programmer can thus focus on the subtask of each thread, and let OS take care of detail how the threads share the CPU
- For interactive systems, multithreading is almost the only way to make a system remain responsive when heavy computing is going on

ava for C++ Programmers

© Dr. Lixin Tao, 2000

Threads are System-Dependent (1/2)

- The scheduling of threads is system dependent
- On any system, a thread of higher priority can preempt the CPU from a running thread of lower priority
- On Windows, round-robin time-sharing is used. Each thread of the highest priority is allocated a small time slice to run. When its time slice is up, it gives up the CPU to another thread of the same priority, and waits for its next turn.

Java for C++ Programmers

© Dr. Lixin Tao, 2000

Threads are System-Dependent (2/2)

- On Sun Solaris, the running thread will not give up CPU to threads of the same priority.
 As a result, programmers have to use yield() to let some thread voluntarily give up CPU from time to time to share CPU
- Java code should try to accommodate both thread models
- Our discussion will be based on round-robin time-sharing, which represents the future

Java for C++ Programmers

© Dr. Lixin Tao, 2000

class UserThread extends Thread {
.....

public UserThread() {}

public void run() {}

}

ut.start();

.....

existing class, extend the thread class from

Class java.lang.Thread

Thread method "void run()"

//User Defined Thread Class

© Dr. Lixin Tao, 2000

For a simple thread that doesn't need to inherit from an

java.lang.Thread, and implement thread computation in

//Client class

```
Interface java.lang.Runnable

◆ To make a derived class a thread, implement interface Runnable

//User Defined Thread Class class UserThread extends X implements Runnable { ...... public UserThread() { .....} public void run() { .....} }

public void run() { .....} }

Java for C++ Pogrammers

• To make a derived class a thread, implement interface Runnable / ..... main() { ...... main() { ...... thread ut = new Thread(new UserThread()); ut.start(); ...... }
}
```

```
public class TestThreads {
public static void main(String[] args) {

// Create threads
PrintChar printA = new PrintChar('a', 100);
PrintChar printB = new PrintChar('b', 100);
PrintNum print100 = new PrintNum(100);

// Start threads
print100.start();
printA.start();
printB.start();
}

}

Java for C++ Programmes

CDr. Lisis Tap., 2000

00-10
```

```
TestThreads.java (2/3)

class PrintChar extends Thread {
  private char charToPrint; // The character to print
  private int times; // The times to repeat

public PrintChar(char c, int t) {
 charToPrint = c;
 times = t;
  }

public void run() {
  for (int i=0; i < times; i++)
 System.out.print(charToPrint);
  }
}

days for C++ Programmes


CBr. Lisin Tao, 2000

C6-11
```

```
TestThreads.java (3/3)

class PrintNum extends Thread {
  private int lastNum;

// Construct a thread for print 1, 2, ... i
  public PrintNum(int n) {
  lastNum = n;
  }
  public void run() {
  for (int i=1; i <= lastNum; i++)
 System.out.print(" " + i);
  }
}
```


■ Useful Methods of a Thread (1/4)

- public void run()
 - Execution of the thread starts from Java runtime system invoking run() in a new thread, as a result of user code calling method start(). Never invoked directly from user code
- public void start()
 - User code invokes it to start a new thread, thereby causing the run() be invoked by Java runtime system in the new thread

ava for C++ Programmers

© Dr. Lixin Tao, 2000

08-14

Useful Methods of a Thread (2/4)

- public static void sleep(long millis) throws InterruptedException
 - Puts the calling thread to sleep for a specified time in milliseconds. Takes minimum resources. The thread will be awakened by a timer at the end of the sleep
- public boolean isAlive()
 - Tests whether the thread is currently running or blocked
- public void setPriority(int p)
 - > Sets priority (1 to 10) for the thread
- public static void yield()
 - Temporarily pause the thread to let other threads of the same priority run; only useful for non-time-sharing platforms

ava for C++ Programmers

© Dr. Lixin Tao, 2000

Useful Methods of a Thread (3/4)

- public String getName()
 - > Return the name of the thread
- public static Thread currentThread()
 - Return the reference of the current running thread object
- public join()
 - It will block the caller thread until the target thread dies
- public void setDaemon(true)
 - > This thread will continue to run after the program terminates

Java for C++ Programme

© Dr. Lixin Tao, 2000

Useful Methods of a Thread (4/4)

- public void interrupt()
 - Generates InterruptedException on the target thread
- Thread(Runnable o, String threadName)
 - Constructor to generate a thread with the given name
- public void dumpStack()
 - Prints a stack trace of the current thread.

Java for C++ Programmers

© Dr. Lixin Tao, 2000

08-17

Thread Related Methods of Object

- public final void wait() throws
 InterruptedException
 - Put the thread to waiting for a notification on the same object by another thread. Take less resources than sleep.
- public final void notify()
 - > Awaken a single thread that is waiting on this object
- public final void notifyAll()
 - Awaken all threads waiting on this object
- These 3 methods must be invoked in a synchronized method

Java for C++ Programmers

Dr. Lixin Tao, 2000

Deprecated Thread Methods

- These methods can cause dead-locks, and therefore should be avoided (more later)
- Using these methods, or overriding them, will cause compilation warnings
- public void suspend()
 - Suspends the thread, which will be awakened by resume()
- public void resume()
 - Awakens the suspended thread
- public void stop()
 - > Terminates the thread without reclaiming resources

lava for C++ Programmers © Dr. Lixin Tao, 2000

■ Thread Group

- A thread group is a set of threads that can be manipulated together
 - Create a new group ThreadGroup g =

new ThreadGroup("UniqueGroupName");

> Add a thread to the group

Thread t = new Thread(g, new ThreadClass(),

"thread label");

Find out number of active threads g.activeCount()

Java for C++ Programme

O Dr. Lixin Tao, 2000

Thread Synchronization

- When multiple threads access a shared resource simultaneously, the shared resource may be corrupted. Keyword synchronized may help
- If a method is qualified by "synchronized" but not by "static", any time only one of such methods can be invoked on a particular object of the class type; but two invocations of such synchronized methods can happen at the same time if they are on different objects
- If a method is qualified by "static synchronized", any time only one of such methods can be invoked on any object of this class type

Java for C++ Programm

© Dr. Lixin Tao, 2000

Example for Resource Conflict

- PiggyBankWithoutSync.java contains an instance of PiggyBank, and 100 threads of AddAPennyThread
- Due to shared data access, different run has different final balance


```
PiggyBankWithoutSync.java (1/3)

public class PiggyBankWithoutSync {
  private PiggyBank bank = new PiggyBank();
  private Thread[] thread = new Thread[100];

public static void main(String[] args) {
  PiggyBankWithoutSync test = new PiggyBankWithoutSync();
  System.out.println("Final balance is " + test.bank.getBalance());
  }

public PiggyBankWithoutSync() {
  ThreadGroup g = new ThreadGroup("group");
  boolean done = false;

for (int i = 0; i < 100; i++) {
 thread[i] = new Thread(g, new AddAPennyThread(), "t");
 thread[i] start();
  }

Juna tor C++ Programmers

O Dr. Lisin Tae, 2000
```

```
while (Idone)
if (g.activeCount() == 0)
done = true;
}
class AddAPennyThread extends Thread {
public void run() {
int newBalance = bank.getBalance() + 1;
try {
Thread.sleep(5);
}
catch (InterruptedException e) {
System.out.println(e);
}
bank.setbalance(newBalance);
}
}
}
Javas for C++ Programmers

OD: Lisin Tan, 2000

00-25
```

```
PiggyBankWithoutSync.java (3/3)

class PiggyBank {
  private int balance = 0;

  public int getBalance() {
 return balance;
  }

  public void setbalance(int balance) {
 this.balance = balance;
  }
}
```

public class PiggyBankWithSync { // next line "static" can be dropped private static synchronized void addAPenny(PiggyBank bank) { int newBalance = bank.getBalance() + 1; try { Thread.sleep(5); } catch (InterruptedException e) { System.out.println(e); } bank.setbalance(newBalance); } class AddAPennyThread extends Thread { public void run() { addAPenny(bank); } } } Plate (See Absorbed as System and System

Monitor (1/4)

- To ensure object data integrity, some methods cannot be executed by more than one thread at a time
- Java uses monitor to support data protection.
 Each class has one class monitor for the class, and one object monitor for each object of the class
- The class monitor controls the access of threads to the static synchronized methods of the class
- An object monitor controls the access of threads to the non-static synchronized methods of an object of the class

Java for C++ Programmers

© Dr. Lixin Tao, 2000

Monitor (2/4)

- Each monitor has one lock and one key to control access to its synchronized methods. Only a thread holding the key can access these methods
- When no thread is executing in a monitor, the key is available. A thread grabs the key to execute in the monitor, holding the key. Upon exiting from the monitor, the thread returns the key
- Each monitor has two queues: the entry queue for threads waiting for the key to access the monitor, and the wait queue for threads that are blocked by invoking wait() when they were executing in a synchronized method

or C++ Programmers © Dr. Lixin Tao, 2

Monitor (3/4)

- When a thread invokes a synchronized method of a class, it first waits in the entry queue of the corresponding monitor
- If the key is available, the thread takes it and starts executing in the monitor. Otherwise it waits
- If the running thread exits the method, it returns the key, and the thread with the highest priority in the entry queue will take the key and start its execution in the monitor
- If the running thread calls wait(), it suspends itself on the wait queue, and releases the key for other threads in the entry queue to execute in the monitor

Java for C++ Programmers

Dr. Lixin Tao, 2000

- If the running thread calls notify() (notifyAll()), one (all) of the threads in the wait queue will be awakened and moved to the entry queue (for notify(), the one awakened is implementationspecific)
- wait(), notify(), and notifyAll() are methods of the monitor class (not of the thread class), and must be invoked in a synchronized method of a monitor of the class
- If the wait queue is empty, notify() and notifyAll() have no effect

ava for C++ Programme

© Dr. Lixin Tao, 2000

wait queue synchronized method1() synchronized method2() synchronized methodN()

Entry queue synchronized methodN()

One object monitor for each object of the class

Monitor for Non-Static Synchronized Methods

Synchronized Block

- Synchronizing methods will increase execution time; minimizing units of synchronization can minimize the synchronization penalty
- A synchronized block has syntax
 synchronized (object) statement;
 the statement will be executed in the monitor of the specified object
- For monitors, a synchronized block is equivalent to a non-static synchronized method

Java for C++ Programme

© Dr. Lixin Tao, 2000

08-3

Rewrite Deprecated Methods (1/4)

- Thread methods suspend() and resume() can deactivate and activate a particular thread; Object methods wait() and notify() cannot do the same thing directly
- Since suspend() may suspend a thread executing in a monitor without giving up its monitor key, it can lead to deadlock
- Thread methods suspend(), resume(), and stop() are deprecated and should be avoided
- The suggested codes are in pseudo-code to show ideas. Integrate them into your own code

ava for C++ Programme

© Dr. Lixin Tao. 2000

08-35

Rewrite Deprecated Methods (2/4)

 Assume a boolean variable dedicated to this thread

```
boolean suspended = false;
```

```
public synchronized void mySuspend() {
  suspended = true;
  while (suspended)
 wait();
}
```

ava for C++ Programmers

Dr. Lixin Tao, 2000

Rewrite Deprecated Methods (3/4) Assume a boolean variable dedicated to this thread boolean suspended = false; public synchronized void myResume() {

```
public synchronized void myResume() {
 if (suspended) {
 suspended = false;
 notifyAll();
 }
}
Java for C++ Programmers
 C Dr. Lisin Tap., 2000
```

```
public synchronized void myStop()
thread = null;
notifyAll();
}
void run() {
.....
if (thread == null)
termination Processing;
}
```

```
ThreadSynch.java (1/7)
// ThreadSynch.java demonstrates how to simulate the deprecated methods
// suspend(), resume(), and stop(). It creates 3 threads, each prints random
// letters. User can suspend or resume each thread with mouse.
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class ThreadSynch extends JApplet
 implements Runnable, ActionListener {
  private String alphabet = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
  private JLabel outputs[];
  private JCheckBox checkboxes[];
  private final static int SIZE = 3;
  private Thread threads[];
 private boolean suspended[];
 © Dr. Lixin Tao, 2000
```

```
ThreadSynch.java (2/7)
public void init() {
 outputs = new JLabel[SIZE];
 checkboxes = new JCheckBox[SIZE];
 threads = new Thread[SIZE];
 suspended = new boolean[SIZE];
 Container c = getContentPane();
 c.setLayout(new GridLayout(SIZE, 2, 5, 5));
 for (int i = 0; i < SIZE; i++) {
 outputs[i] = new JLabel();
 outputs[i].setBackground(Color.green);
 outputs[i].setOpaque(true);
 c.add(outputs[i]);
 checkboxes[i] = new JCheckBox("Suspended");
 checkboxes[i].addActionListener(this);
 c.add(checkboxes[i]);
```

```
ThreadSynch.java (3/7)

public void start() {

// create threads and start every time start is called

for (int i = 0; i < threads.length; i++) {

 threads[i] =

 new Thread( this, "Thread " + (i + 1));

 threads[i].start();
 }
}

public void run() {

 Thread currentThread = Thread.currentThread();

 int index = getIndex(currentThread);

 char displayChar;
```

```
ThreadSynch.java (5/7)

displayChar = alphabet.charAt((int)(Math.random()*26 ));
outputs[index].setText(currentThread.getName() +
 ": " + displayChar );
}
System.err.println(
 currentThread.getName() + " terminating");
}

private int getIndex(Thread current) {
 for (int i = 0; i < threads.length; i++)
 if (current == threads[i])
 return i;

return -1;
}

Java for C++ Programmes

OD: Lisia Tao, 2000

0043
```

```
ThreadSynch.java (6/7)

public synchronized void stop() {
 // stop threads every time stop is called
 // as the user browses another Web page
 for (int i = 0; i < threads.length; i++)
 threads[ i ] = null;

 notifyAll();
}
```

```
ThreadSynch.java (7/7)

public synchronized void actionPerformed( ActionEvent e ) {
 for ( int i = 0; i < checkboxes.length; i++ ) {
 if (e.getSource() == checkboxes[i]) {
 suspended[i] =!suspended[i];
 outputs[i].setBackground(
 !suspended[i] ? Color.green : Color.red);
 if (!suspended[i])
 notifyAll();
 return;
 }
 }
}</pre>
```

