Threads

61FIT3NPR -Network Programming

Faculty of Information Technology Hanoi University Fall 2020

Lesson's Objectives

- By the end of this lesson you will:
 - Be familiar with the Java threads syntax and API
 - Be able to create Java multithreaded applications

Agenda

Threads Overview
 Creating threads in Java
 Synchronization
 wait() and notify()
 Thread Pools
 Exercise

Threads Overview

- Threads allow the program to run tasks in parallel
- In many cases threads need to be synchronized,
 that is, be kept not to handle the same data in memory
 concurrently
- There are cases in which a thread needs to wait for another thread before proceeding

Never use thread-per-session – this is a wrong and un-scaled architecture – use instead Thread Pools

Agenda

Threads Overview

Creating threads in Java
 Synchronization
 wait() and notify()
 Thread Pools
 Exercise

The operation we want to be threaded:

Option 1 – extending class Thread:

```
public class Thread1 extends Thread {
  @Override
  public void run() {
 System.out.println("Thread1 ThreadId: " +
 Thread.currentThread().getId());
 // do our thing
 PrintNumbers.printNumbers();
 // the super doesn't anything,
 // but just for the courtesy and good practice
 super.run();
```

Option 1 – extending class Thread (cont'):

Option 2 – implementing Runnable:

Option 2 – implementing Runnable (cont'):

Option 3 – implementing Runnable as Anonymous:

```
static public void main(String[] args) {
  System.out.println("Main ThreadId: " +
 Thread.currentThread().getId());
  new Thread(new Runnable() {
 @Override
 public void run() {
 System.out.println("Thread3 ThreadId: " +
 Thread.currentThread().getId());
 // do our thing
 printNumbers();
  }).start(); // don't call run! ...
  printNumbers();
```

Agenda

Threads Overview
Creating threads in Java

Synchronization
 wait() and notify()
 Thread Pools
 Exercise

Synchronization of threads is needed for in order to control threads coordination, mainly in order to prevent simultaneous operations on data

For simple synchronization Java provides the synchronized keyword

For more sophisticated locking mechanisms, starting from Java 5, the package java.concurrent.locks provides additional locking options, see:

http://java.sun.com/javase/6/docs/api/java/util/concurrent/locks/package-summary.html

Example 1 – synchronizing methods:

```
public class SynchronizedCounter {
  private int c = 0;
  public synchronized void increment() { c++; }
  public synchronized void decrement() { c--; }
  public synchronized int value() { return c; }
}
```

The synchronized keyword on a method means that if <u>this</u> is already locked anywhere (on this method or elsewhere) <u>by another thread</u>, we need to wait till <u>this</u> is unlocked before entering the method

Reentrant is allowed

Example 2 – synchronizing blocks:

```
public void addName(String name) {
 synchronized(this) {
 lastName = name;
 nameCount++;
 }
 nameList.add(name);
}
```

When synchronizing a block, key for the locking should be supplied (usually would be this)
The advantage of not synchronizing the entire method is efficiency

Example 3 – synchronizing using different locks:

```
public class TwoCounters {
  private long c1 = 0, c2 = 0;
  private Object lock1 = new Object();
  private Object lock2 = new Object();
  public void inc1() {
 synchronized(lock1) {
 c1++;
  public void inc2() {
 synchronized(lock2) {
 c2++;
```

You must be absolutely sure that there is no tie between c1 and c2

Example 4 – synchronizing static methods:

```
public class Screen {
  private static Screen the Screen;
  private Screen() {...} // private c'tor
  public static synchronized getScreen() {
 if(theScreen == null) {
 theScreen = new Screen();
 This is a
 return theScreen;
 Singleton
 example
 It is not the most
 efficient way to implement
 Singleton in Java
```

Example 4 – synchronizing static methods ...

Having a static method be synchronized means that ALL objects of this type are locked on the method and can get in one thread at a time.

The lock is the Class object representing this class.

The performance penalty might be sometimes too high – needs careful attention!

Example 4' – a better singleton:

```
public class Screen {
 private static Screen theScreen = new Screen();
 private Screen() {...} // private c'tor
 public static getScreen() {
 return theScreen;
 }
}
No
synchronization
```

Agenda

Threads Overview
Creating threads in Java
Synchronization

wait() and notify()Thread PoolsExercise

This is an optional topic

We may skip it...

wait() and notify() allows a thread to wait for an event

A call to notifyAll() allows all threads that are on wait() with the same lock to be released

A call to notify() allows one arbitrary thread that is on a wait() with the same lock to be released

Read:

- (a) http://java.sun.com/docs/books/tutorial/essential/concurrency/guardmeth.html
- (b) http://java.sun.com/javase/6/docs/api/java/lang/Object.html#wait()

Instead of "busy wait" or sleep loop!

Example

(from http://java.sun.com/docs/books/tutorial/essential/concurrency/example/Drop.java):

```
public class Drop {

// Message sent from producer to consumer
private String message;

// A flag, True if consumer should wait for
// producer to send message, False if producer
// should wait for consumer to retrieve message
private boolean empty = true;
```

. . .

Flag must be used, never count only on the notify

```
Example (cont')
 Must be in
 synchronized context
public class Drop {
  public synchronized String take() {
 // Wait until message is available
 while (empty) {
 // we do nothing on InterruptedException
 // since the while condition is checked anyhow
 try { wait(); } catch (InterruptedException e) {}
 // Toggle status and notify on the status change
 empty = true;
 notifyAll();
 return message;
```

```
Example (cont')
 Must be in
 synchronized context
public class Drop {
  public synchronized void put(String message) {
 // Wait until message has been retrieved
 while (!empty) {
 // we do nothing on InterruptedException
 // since the while condition is checked anyhow
 try { wait(); } catch (InterruptedException e) {}
 // Toggle status, store message and notify consumer
 empty = false;
 this.message = message;
 notifyAll();
```

Agenda

Threads Overview
Creating threads in Java
Synchronization
wait() and notify()

Thread PoolsExercise

Thread Pools

Prevernt the thread-per-session pitfall!

Class ThreadPoolExecutor:

http://java.sun.com/javase/6/docs/api/java/util/concurrent/ ThreadPoolExecutor.html

Agenda

Threads Overview
Creating threads in Java
Synchronization
wait() and notify()
Thread Pools

Exercise

Exercise

Implement a multithreaded application performing X sessions of the PrintNumbers.printNumbers task, (presented at the beginning of this lesson) – with a Thread Pool of Y threads

X and Y should be retrieved from the command-line

Thread Example

```
package tut4;
public class HelloMain {
 public static void main(String[] args) throws InterruptedException {
 int idx = 1;
 for (int i = 0; i < 2; i++) {
 System.out.println("Main thread running " + idx++);
 // Sleep 2101 milliseconds.
 Thread.sleep(2101);
 HelloThread helloThread = new HelloThread();
 // Run thread
 helloThread.start();
 for (int i = 0; i < 3; i++) {
 System.out.println("Main thread running " + idx++);
 // Sleep 2101 milliseconds.
 Thread.sleep(2101);
System.out.println("==> Main thread stopped");
```

Thread Example

```
package tut4;
public class HelloThread extends Thread {
 @Override
 public void run() {
 int index = 1;
 for (int i = 0; i < 10; i++) {
 System.out.println(" - HelloThread running " + index++);
 try {
 // Sleep 1030 milliseconds.
 Thread.sleep(1030);
 } catch (InterruptedException e) {
 System.out.println(" - ==> HelloThread stopped");
```

Thank You