Multithreading in Java

Nelson Padua-Perez Bill Pugh

Department of Computer Science University of Maryland, College Park

Problem

- Multiple tasks for computer
 - Draw & display images on screen
 - Check keyboard & mouse input
 - Send & receive data on network
 - Read & write files to disk
 - Perform useful computation (editor, browser, game)
- How does computer do everything at once?
 - Multitasking
 - Multiprocessing

Multitasking (Time-Sharing)

- Approach
 - Computer does some work on a task
 - Computer then quickly switch to next task
 - Tasks managed by operating system (scheduler)
- Computer seems to work on tasks concurrently
- Can improve performance by reducing waiting

Multitasking Can Aid Performance

Single task

Two tasks

Multiprocessing (Multithreading)

Approach

- Multiple processing units (multiprocessor)
- Computer works on several tasks in parallel
- Performance can be improved

Dual-core AMD
Athlon X2

32 processor Pentium Xeon

4096 processor Cray X1

Perform Multiple Tasks Using...

Process

- Definition executable program loaded in memory
- Has own address space
 - Variables & data structures (in memory)
- Each process may execute a different program
- Communicate via operating system, files, network
- May contain multiple threads

Perform Multiple Tasks Using...

Thread

- Definition sequentially executed stream of instructions
- Shares address space with other threads
- Has own execution context
 - Program counter, call stack (local variables)
- Communicate via shared access to data
- Multiple threads in process execute same program
- Also known as "lightweight process"

Motivation for Multithreading

- Captures logical structure of problem
 - May have concurrent interacting components
 - Can handle each component using separate thread
 - Simplifies programming for problem
- Example

Web Server uses threads to handle ...

Multiple simultaneous web browser requests

Motivation for Multithreading

- Better utilize hardware resources
 - When a thread is delayed, compute other threads
 - Given extra hardware, compute threads in parallel
 - Reduce overall execution time

Multiple simultaneous web browser requests...

Handled faster by multiple web servers

Multithreading Overview

- Motivation & background
- Threads
 - Creating Java threads
 - Thread states
 - Scheduling
- Synchronization
 - Data races
 - Locks
 - Wait / Notify

Programming with Threads

- Concurrent programming
 - Writing programs divided into independent tasks
 - Tasks may be executed in parallel on multiprocessors
- Multithreading
 - Executing program with multiple threads in parallel
 - Special form of multiprocessing

Creating Threads in Java

- You have to specify the work you want the thread to do
- Define a class that implements the Runnable interface

```
public interface Runnable {
 public void run();
}
```

- Put the work in the run method
- Create an instance of the worker class and create a thread to run it
 - or hand the worker instance to an executor

Thread Class

```
public class Thread {
 public Thread(Runnable R);  // Thread ⇒ R.run()
 public Thread(Runnable R, String name);
 public void start();  // begin thread execution
 ...
}
```

More Thread Class Methods

```
public class Thread {
  public String getName();
  public void interrupt();
  public boolean isAlive();
  public void join();
  public void setDaemon(boolean on);
  public void setName(String name);
  public void setPriority(int level);
  public static Thread currentThread();
  public static void sleep(long milliseconds);
  public static void yield();
```

Creating Threads in Java

Runnable interface

- **Create object implementing Runnable interface**
- Pass it to Thread object via Thread constructor

Example

```
public class MyT implements Runnable {
 public void run() {
 ... // work for thread
 }
}
Thread t = new Thread(new MyT()); // create thread
t.start(); // begin running thread
... // thread executing in parallel
```

Alternative (Not Recommended)

Directly extend Thread class

```
public class MyT extends Thread {
  public void run() {
 ... // work for thread
  }
}
MyT t = new MyT(); // create thread
t.start(); // begin running thread
```

Why not recommended?

- Not a big problem for getting started
 - but a bad habit for industrial strength development
- The methods of the worker class and the Thread class get all tangled up

Makes it hard to migrate to Thread Pools and other more efficient approaches

Threads – Thread States

- Java thread can be in one of these states
 - New thread allocated & waiting for start()
 - Runnable thread can execute
 - Blocked thread waiting for event (I/O, etc.)
 - Terminated thread finished
- Transitions between states caused by
 - Invoking methods in class Thread
 - start(), yield(), sleep()
 - Other (external) events
 - Scheduler, I/O, returning from run()...

Threads – Thread States

State diagram

Threads – Scheduling

Scheduler

- Determines which runnable threads to run
- Can be based on thread priority
- Part of OS or Java Virtual Machine (JVM)
- Many computers can run multiple threads simultaneously (or nearly so)

Java Thread Example

```
public class ThreadExample implements Runnable {
  public void run() {
 for (int i = 0; i < 3; i++)
 System.out.println(i);
  public static void main(String[] args) {
 new Thread(new ThreadExample()).start();
 new Thread( new ThreadExample()).start();
 System.out.println("Done");
```

Java Thread Example - Output

Possible outputs

```
 0,1,2,0,1,2,Done // thread 1, thread 2, main()
 0,1,2,Done,0,1,2 // thread 1, main(), thread 2
 Done,0,1,2,0,1,2 // main(), thread 1, thread 2
 0,0,1,1,2,Done,2 // main() & threads interleaved
```

main (): thread 1, thread 2, println Done

thread 1: println 0, println 1, println 2

thread 2: println 0, println 1, println 2

Daemon Threads

- Why doesn't the program quit as soon as Done is printed?
- Java threads types
 - User
 - Daemon
 - Provide general services
 - **■** Typically never terminate
 - Call setDaemon() before start()
- Program termination
 - If all non-daemon threads terminate, JVM shuts down

Might not see different interleavings

- **■** The threads in that example are too short
- Each started thread will probably complete before the next thread starts

Let's make more threads that run longer

Data Races

```
public class DataRace implements Runnable {
static volatile int x;
public void run() {
  for (int i = 0; i < 10000; i++) {
 X++;
 X--;
public static void main(String[] args) throws Exception {
 Thread [] threads = new Thread[100];
 for (int i = 0; i < threads.length; i++)
 threads[i] = new Thread(new DataRace());
 for (int i = 0; i < threads.length; i++)
 threads[i].start();
 for (int i = 0; i < threads.length; i++)
 threads[i].join();
 System.out.println(x); // x not always 0!
```

Why volatile

- We'll spend more time on volatile later
- But volatile tells the compiler:
 - other threads might see reads/writes of this variable
 - don't change/reorder eliminate the reads and writes
- An optimizing compiler should, if it sees
 - **■** X++; X--;
- replace it with a no-op
 - if x isn't volatile

Thread Scheduling Observations

- Order thread is selected is indeterminate
 - Depends on scheduler, timing, chance
- Scheduling is not guaranteed to be fair
- Some schedules/interleavings can cause unexpected and bad behaviors
- Synchronization
 - can be used to control thread execution order

Using Synchronization

```
public class DataRace implements Runnable {
static volatile int x;
static Object lock = new Object();
public void run() {
  for (int i = 0; i < 10000; i++)
 synchronized(lock) {
 X++; X--;
public static void main(String[] args) throws Exception {
 Thread [] threads = new Thread[100];
 for (int i = 0; i < threads.length; i++)
 threads[i] = new Thread(new DataRace());
 for (int i = 0; i < threads.length; i++)
 threads[i].start();
 for (int i = 0; i < threads.length; i++)
 threads[i].join();
 System.out.println(x); // x always 0!
```