

Object
Oriented
Programmin
g with JAVA

Module 5-Multithreaded Programming

Dr. Vinoth Kumar M , Associate Professor Dept. of Information Science & Engineering, RVITM

Dr. Kirankumar K , Assistant Professor Dept. of Information Science & Engineering, RVITM


Tasks and Threads

- A <u>task</u> is an abstraction of a series of steps
 - Might be done in a separate thread
 - Java libraries use the Runnable interface
 - work done by method run()
- Thread: a Java class for a thread
 - work done by method run()

- How to associate a task with a thread?
- How to start a thread?


Creating a Task and Thread

- Warning: old way(s), new ways
- First, if you have a thread object, you can call start() on that object
 - Makes it available to be run
 - When it's time to run it, Thread's run() is called
- So, create a thread using "old" (not good)
 way
 - Write class that extends Thread, e.g. MyThread
 - Define your own run()
 - Create a MyThread object and call start() on it


Runnables and Thread

- Use the "task abstraction" and create a class that implements Runnable interface
 - Define the run() method to do the work you want
- Now, two ways to make your task run in a separate thread
 - Create a Thread object and pass a Runnable to the constructor
 - As before, call start() on the Thread object


Do we need a Thread "manager"?

- If your code is responsible for creating a bunch of tasks, linking them with Threads, and starting them all, then you have things to worry about:
 - What if you start too many threads? Can you manage the number of running threads?
 - Can you shutdown all the threads?
 - If one fails, can you restart it?


Executors

- An Executor is an object that manages running tasks
 - Submit a Runnable to be run with Executor's execute()
 method
 - So, instead of creating a Thread for your Runnable and calling start() on that, do this:
 - Get an Executor object, say called exec
 - Create a Runnable, say called myTask
 - Submit for running: exec.execute(myTask)


How to Get an

Executor

- Use static methods in Executors library.
- Fixed "thread pool": at most N threads running at one time

Executor exec =

Executors.newFixedThreadPool(MAX_THREADS);

Unlimited number of threads

Executor exec =

Executors.newCachedThreadPool();


Summary So Far

- Create a class that implements a Runnable to be your "worker"
- Create Runnable objects
- Create an Executor
- Submit each Runnable to the Executor which starts it up in a separate thread


Synchronization

- Understand the issue with concurrent access to shared data?
 - Data could be a counter (int) or a data structure (e.g. a Map or List or Set)
- A <u>critical section</u>: a block of code that can only be safely executed by one thread at a time
- A lock: an object that is "held" by one thread at a time, then "released"


Synchronization in Java (1)

- Any object can serve as a lock
 - Separate object: Object myLock = new Object();
 - Current instance: the this object
- Enclose lines of code in a synchronized block

```
synchronized(myLock) {
 // code here
}
```

 More than one thread could try to execute this code, but one acquires the lock and the others "block" or wait until the first thread releases the lock


Synchronized Methods

- Common situation: all the code in a method is a critical section
 - I.e. only one thread at a time should execute that method
 - E.g. a getter or setter or mutator, or something that changes shared state info (e.g. a Map of important data)
- Java makes it easy: add synchronized keyword to method signature. E.g. public <u>synchronized</u> void update(...)


Summary So Far

- Concurrent access to shared data
 - Can lead to serious, hard-to-find problems
 - E.g. race conditions
- The concept of a lock
- Synchronized blocks of code or methods
 - One thread at a time
 - While first thread is executing it, others block


Vore Advanced Synchronization

- A <u>semaphore</u> object
 - Allows simultaneous access by N threads
 - If N==1, then this is known as a <u>mutex</u> (mutual exclusion)
 - Java has a class Semaphore
 - Java class CountDownLatch
 - Created with a count (often a number of "worker" threads). Say object is allWorkersDone
 - Another thread (a "manager") waits for all the workers to call countDown() on that object


Barriers

- Java class CyclicBarrier
 - A rendezvous point or barrier point
 - Worker threads wait at a spot until all get there
 - Then all proceed


Using CountDownLatch

 Here are some common scenarios and demo programs for them

• You'll use the last of these for the War card-game program!


Scenario #1

- A "manager" thread and N "worker" threads
- Manager starts workers but then must wait for them to finish before doing follow-up work
- Solution:
 - Manager creates a CountDownLatch with value N
 - After workers starts, manager calls await() on that
 - When each worker completes its work, it calls countDown() on the latch
 - After all N call countDown(), manager is un-blocked and does follow-up work
- Example use: parallel divide and conquer like mergesort
- Code example: SyncDemo0.java


Scenario #2

- A "manager" thread and N "worker" threads
- Manager starts workers but wants them to "hold" before doing real work until it says "go"
- Solution:
 - Manager creates a CountDownLatch with value 1
 - After each workers start, it calls await() on that Latch
 - At some point, when ready, the manager calls countDown() on that Latch
 - Now Workers free to continue with their work
- Code example: SyncDemo1.java


Scenario #3

- Work done in "rounds" where:
 - All workers wait for manager to say "go"
 - Each worker does its job and then waits for next round
 - Manager waits for all workers to complete a round, then does some follow-up work
 - When that's done, manager starts next round by telling workers "go"
- Solution: combine the two previous solutions
 - First Latch: hold workers until manager is ready
 - Second Latch: manager waits until workers finish a round
 - Worker's run() has loop to repeat
 - Manager must manage Latches, recreating them at end of round
- Example use: a card game or anything that has that kind of structure
- Code example: SyncDemo2.java


Enumerated types

enum: A type of objects with a fixed set of constant values.

```
public enum Name{
 VALUE, VALUE, ..., VALUE
}
```

- Usually placed into its own .java file.
- C has enums that are really ints; Java's are objects.

```
public enum Suit {
 CLUBS, DIAMONDS, HEARTS, SPADES
}
```


What is an enum?

The preceding enum is roughly equal to the following short class:

```
public final class Suit extends Enum<Suit> {
 public static final Suit CLUBS = new Suit();
 public static final Suit DIAMONDS = new Suit();
 public static final Suit HEARTS = new Suit();
 public static final Suit SPADES = new Suit();
 private Suit() {} // no more can be made
}
```


What can you do with an enum?

use it as the type of a variable, field, parameter, or return

```
public class Card {
 private Suit suit;
 ...
}
```

compare them with == (why don't we need to use
equals?)

```
if (suit == Suit.CLUBS) { ...
```

compare them with compareTo (by order of
declaration)

}


The switch statement

```
witch (boolean test) {
 case value:
 code;
 break;
 case value:
 code;
 break;
 default: // if it isn't one of the above values
 code;
 break;
```

an alternative to the if/else statement

• must be used on integral types (e.g. int, char, long, enum)


Enum methods

method	description
int compareTo(E)	all enum types are Comparable by order of declaration
boolean equals(o)	not needed; can just use ==
String name()	equivalent to toString
int ordinal()	returns an enum's 0-based number by order of declaration (first is 0, then 1, then 2,)

method	description
<pre>static E valueOf(s)</pre>	converts a string into an enum value
<pre>static E[] values()</pre>	an array of all values of your enumeration


More complex enums

An enumerated type can have fields, methods, and constructors:

```
public enum Coin {
 PENNY(1), NICKEL(5), DIME(10), QUARTER(25);
 private int cents;
 private Coin(int cents) {
 this.cents = cents;
 public int getCents() { return cents; }
 public int perDollar() { return 100 / cents; }
 public String toString() { // "NICKEL (5c)"
 return super.toString() + " (" + cents + "@)";
```

