

Parallele Tasks (Concurrent Programming)

- Multicore-Computer: mehrere CPUs, die parallel Anwendungen ausführen können (eine pro CPU)
- Parallelität innerhalb einer CPU: Kurze Wiederholung aus CS101 Grundlagen der Programmierung

- Multitasking in modernen Betriebssystemen:
 - es laufen (in jeder CPU) mehrere quasi-parallele Tasks
- In der Realität wird jedem Task eine kurze Zeitspanne zur Verfügung gestellt und das Betriebssystem wechselt danach automatisch zum nächsten Task

FS 202

grammierprojekt (cs108) – Multithreading – Heiko Schuldt

Tasks - Prozesse und Threads

Es gibt zwei Arten, diese Nebenläufigkeit zu realisieren:

- Prozesse sind Instrumente zur Ausführung von kompletten eigenständigen Programmen. Die Adressräume unterschiedlicher paralleler Prozesse sind streng voneinander getrennt
- Threads können innerhalb eines Prozesses parallel zur Ausführung von Programmfragmenten laufen. Alle Threads teilen sich einen gemeinsamen Adressraum und können somit auf alle Variablen zugreifen. Der Laufzeit-Overhead zur Erzeugung und Verwaltung von Threads ist relativ gering

Multitasking kann somit durch parallele Prozesse oder parallele Threads erreicht werden

FS 2020

Programmierprojekt (cs108) - Multithreading - Heiko Schuldt

4-3

Wo liegt der Vorteil von Threads?

Die Benutzung von Threads hat zwei wesentliche Vorteile gegenüber der Erzeugung von parallelen Prozessen:

- Man benötigt keine Interprozess-Kommunikation (IPC), da alle Threads einen gemeinsamen Adressraum besitzen
- Das Erzeugen und die Verwaltung von Prozessen kann im Gegensatz zu Threads relativ gross sein
- Auf Multiprocessing-Architekturen kann Multithreading die Ausführungszeit signifikant reduzieren
- Das Konzept des Multithreading ist in Java in der Sprache implementiert

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Nachteile von Multithreading

- Komplexität: Multithreading stellt Anforderungen an den Nutzer
- · Determinismus: Multithreading muss nicht immer identische Ergebnisse liefern

Weitere Nachteile:

- Synchronisations-Overhead durch Zugriff auf gemeinsame Ressourcen
- · CPU-Overhead durch Thread-Verwaltung
- Es kann zu Thread-bedingten Fehlern kommen, die schwer zu finden sind

Threads sollten also vorsichtig eingesetzt werden!

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

uldt 4-5

Wann sollte man Threads benutzen?

 Wenn ein einzelner Task auf ein Ereignis oder auf Ressourcen warten muss, die nicht für den Rest des Programms benötigt werden

Beispiele:

- Aufteilen von I/O-Subtasks vom Haupttask (z.B. Editieren eines Textes und gleichzeitiges Speichern im Hintergrund in Textverarbeitungsprogrammen)
- CPU-intensives Vorverarbeiten (pre-processing) von GUI-Daten

.

event event

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Erzeugung von Threads – Einstieg

• Vererbung von java.lang.Thread

IIII FIOJEKI.

Interface java.lang.Runnable implementieren (siehe 4-17 ff.)

• Implementierung der run ()-Methode

• Starten des Threads mit der start()-Methode

Thread-Reihenfolge

Die Abarbeitungsreihenfolge von mehreren Threads wird durch das Scheduling der Java Virtual Machine (JVM) bestimmt

Die Klasse **Thread** besitzt Methoden, um dem JVM-Scheduling Vorschläge zu machen:

- yield(): Vorschlag zu einem Thread-Wechsel
- sleep(): legt den Thread in einen sleep Modus
- setPriority(): ändert die Priorität des Threads
- join(): wartet bis ein anderer Thread beendet ist

FS 2020

Programmierprojekt (cs108) - Multithreading - Heiko Schuldt

Yielding

- In der run()-Methode kann man dem Scheduler einen Hinweis durch yield() geben, dass dieser zu einem anderen Thread wechseln soll
- Dies ist jedoch nur ein Hinweis: es existiert keine Garantie, dass der Scheduler der JVM wirklich wechseln wird

```
public class YieldingThread extends Thread {
 private int countDown = 5; private static int threadCount = 0;
 public YieldingThread() {
 super("" + ++threadCount); // Store the thread name
start(); // Start at construction
 public String toString() {
 return "#" + getName() + ": " + countDown;
 public void run() {
 while(true) {
 System.out.println(this);
 if(--countDown == 0) // Break condition
 return;
 yield();
 // Switch thread (maybe)
 public static void main(String[] args) {
}
 for (int i = 0; i < 5; i++) new YieldingThread(); }</pre>
```

Sleeping

- Eine Alternative zur yield()-Methode ist die sleep()-Methode:
 - Sie hält einen Thread für eine bestimmte Zeitdauer (in Millisekunden) an
- sleep() muss immer in einem Exception try-catch Block ausgeführt werden, da es durch interrupt() unterbrochen werden kann
- Analog zu yield() gibt es keine deterministische Kontrolle zur Abarbeitungsfolge
 - Es wird nur garantiert, dass der Thread wenigstens die angegebene Dauer in Millisekunden wartet

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

sleep()-Beispiel

```
public class SleepingThread extends Thread {
 private int countDown = 5; private static int threadCount = 0;
 public SleepingThread() {
 super("" + ++threadCount);
 // Store the thread name
// Start at construction
 start();
 public String toString() {
 return "#" + getName() + ": " + countDown;
 public void run() {
 while(true) {
 System.out.println(this);
 if(--countDown == 0)
 // Break condition
 return;
 try {
 // Sleep at least 100 ms
 sleep(100);
 } catch (InterruptedException e) {
 throw new RuntimeException(e);
 public static void main(String[] args) {
 }
 for(int i = 0; i < 5; i++)
 }
}
 new SleepingThread(); }
 Programmierprojekt (cs108) – Multithreading – Heiko Schuldt
```

Priority

Die Priorität eines Threads bestimmt, wie oft der Thread vom JVM-Scheduler zur Ausführung gewählt wird:

- Falls mehrere Threads zur Auswahl stehen, dann wird immer der Thread mit der höchsten Priorität favorisiert
- Threads mit geringere Priorität werden seltener ausgewählt als Threads mit höherer Priorität (es gibt keine Deadlocks wegen zu geringer Priorität)

Thread-Prioritäten werden durch setPriority() und getPriority() bestimmt.

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Priority: Beispiel

```
public class PrioritiesThread extends Thread {
 private int countDown = 5;
 private volatile double d = 0;
 // No optimization
 public PrioritiesThread (int priority) {
 setPriority(priority);
 // Start at construction
 start();
 public String toString() {
 return super.toString() + ": " + countDown;
 public void run() {
 while(true) {
 // An expensive, interruptable operation
 for (int i = 1; i < 100000; i++)
 d = d + (Math.PI + Math.E) / (double)i;
 System.out.println(this):
 if(--countDown == 0)
 // Break condition
 return;
 }
 public static void main(String[] args) {
 new PrioritiesThread(Thread.MAX_PRIORITY);
  }
 for (int i = 0; i < 5; i++)
 new PrioritiesThread(Thread.MIN_PRIORITY); }
}
```

Dämon-Threads

- · Ein Thread ist ein Dämon-Thread (deamon thread, dt.: Hintergrund-Thread), falls das Programm trotz des Dämon-Threads terminiert
- Der Dämon Status eines Threads muss mit setDaemon() vor dem Starten gesetzt werden
 - isDeamon() liefert den Status

beendet, wenn es nur aus Dämon-Threads besteht!

```
public class DaemonThread extends Thread {
 public DaemonThread() {
 setDaemon(true);
 // Start at construction
 start();
 public void run() {
 while(true) {
 try {
 sleep(1000); // Sleep a little bit
 } catch (InterruptedException e) {
 throw new RuntimeException(e);
 System.out.println(this);
 }
Das Programm wird automatisch public static void main(String[] args) {
 for (int i = 0; i < 10; ++i)
 new DaemonThread();
```

FS 2020 Programmierprojekt (cs108) - Multithreading - Heiko Schuldt

Joining

- Ein Thread kann auf die Terminierung eines anderen Threads warten, bevor dieser mit der Ausführung weiterfährt
- Falls ein Thread A den Befehl B.join() eines anderen Threads B aufruft, dann wartet der Thread A solange, bis B terminiert (d.h. B.isAlive() ist false).
- Die join()-Methode kann unterbrochen werden (wie sleep()) mit interrupt(), sie muss deshalb in einen Exception try-catch-Block
- Der interrupt()-Aufruf erzeugt eine InterruptedException.
 Man muss deshalb immer den join()-Anweisung innerhalb einer try-Anweisung benutzen

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

join()-Beispiel

```
public class Sleeper extends Thread {
 public class Joiner extends Thread {
 private int duration;
 private Sleeper sleeper;
 public Sleeper(String name,
 public Joiner(String name,
 int
 sleepTime) {
 Sleeper sleeper) {
 super(name);
 super(name);
 this.sleeper = sleeper;
 duration = sleepTime;
 start();
 start();
 public void run() {
 public void run() {
 try {
 try {
 sleep(duration);
 sleeper.join();
 } catch (InterruptedException e) {
 } catch (InterruptedException e) {
 System.out.println(getName() + \
 throw new RuntimeException(e);
 " was interrupted");
 return;
 }
 System.out.println(getName() + \
 " has awakened");
 }
 public class Joining {
 = new Joiner("Paola", kurt),
 Joiner paola
 angelina = new Joiner("Angelina", brad);
 kurt.interrupt();
FS 2020
```

Threads und Vererbung ...

- Es ist nicht immer möglich eine Klasse, die als Thread laufen soll, von Thread abzuleiten. Insbesondere dann nicht, wenn diese Klasse Bestandteil einer Vererbungshierarchie ist, die nichts mit Multithreading zu tun hat
- Es gibt in Java keine Mehrfachvererbung, also:

```
{\tt public\ class\ LongSleeper\ extends\ Sleeper,\ Thread} ist nicht möglich
```

- · In diesem Fall muss man ...
 - Ein Interface Runnable für die Klasse implementieren
 - Eine geeignete run ()-Methode zur Verfügung stellen
 - An den Konstruktor des Thread-Objekts eine Instanz der Klasse als Argument übergeben
 - Den Thread mit der start ()-Methode aktivieren
- Generell sollte man die Implementierung des Interface Runnable wenn immer möglich der Ableitung von Thread vorziehen!

FS 2020

Programmierprojekt (cs108) - Multithreading - Heiko Schuldt

ldt 4-17

... Threads und Vererbung

 Mit Thread.currentThread() erhält man eine Referenz auf das Thread-Objekt.

```
public class RunnableThread implements Runnable {
  private int countDown = 5;
  public String toString() {
 return "#" + Thread.currentThread().getName() +
 ": " + countDown;
  }
  public void run() {
 while(true) {
 System.out.println(this);
 if(--countDown == 0)
 return;
 }
  }
  public static void main(String[] args) {
 for(int i = 1; i <= 5; i++)
 new Thread(new RunnableThread(), "" + i).start();
  }
}</pre>
```

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Innere Klassen und Threads ...

- Eine Alternative zu Runnable ist die Definition einer Inneren Klasse, welche Thread implementiert.
- Das kann realisiert werden, da innere Klassen auf die Daten der äusseren Klasse zugreifen können.

```
// Using a named inner class:
class InnerThread {
 // Can be accessed by Inner:
  private int countDown = 5;
  private Inner inner;
  private class Inner extends Threads {
 Inner(String name) {
 super(name);
 start();
 public String toString() {
 return getName() + ": " + countDown;
 public void run() {
 while(true) {
 System.out.println(this);
 if(--countDown == 0)
 return;
  } } }
 // End of Inner
  public InnerThread(String name) {
 inner = new Inner(name);
```

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

... Innere Klassen und Threads

 Die innere Klasse kann als anonyme Klasse realisiert werden, wenn sie keine Methode besitzt, welche die Äussere benutzten muss

```
// Using an anonymous inner class:
class AnonymousThread {
  private int countDown = 5; // the inner Thread is anonymous:
  private Thread t;
  public AnonymousThread(String name) {
 t = new Thread(name) { // defined as:
 public String toString() {
 return getName() + ": " + countDown;
 public void run() {
 while(true) {
 System.out.println(this);
 if(--countDown == 0)
 return;
 public class ThreadVariations {
 public static void main(String[] args) {
 } // end of definition
 new InnerThread("InnerThread");
 t.start();
 new AnonymousThread("AnonymousThread");
} }
 } }
 erprojekt (cs108) - Multithreading - Heiko Schuldt
```

Beispiel: I/O-Tasks vs. rechenintensive Tasks

- Threads werden oft benutzt, um I/O-Operationen von rechenintensiven Tasks zu trennen
- Beispiel Primfaktorzerlegung: Darstellung einer positiven natürlichen Zahl als Primzahlprodukt
 - Beispiel: 12 = 2*2*3
- · Dies kann in zwei Tasks aufgeteilt werden
 - I/O-Task: Einlesen der Daten
 - Berechnungs-Task: Berechnung der Primfaktoren class PrimeNumberTools

FS 2020

Programmierprojekt (cs108) - Multithreading - Heiko Schuldt

4-21

Beispiel: I/O-Tasks vs. rechenintensive Tasks


```
import java.io.*;
public class Prime {
 public static void main(String[] args) {
 PrimeNumberTools pt = new PrimeNumberTools();
 BufferedReader in = new BufferedReader( new InputStreamReader(
 new DataInputStream(System.in)));
 long startTime, elapsedTime;
 // the time required to execute the algorithm
 double seconds;
 int num;
 startTime = System.currentTimeMillis();
 try {
 while (true) {
 System.out.print("Bitte eine Zahl eingeben:");
 num = (new Integer(in.readLine())).intValue();
 if (num == -1) {
 break; }
 pt.printPrimeFactors(num);
 } catch (IOException e) { }
 elapsedTime = System.currentTimeMillis() - startTime;
 seconds = elapsedTime / 1000.0;
System.out.println("\n" + seconds + " seconds of total execution time"
 + " were required to compute all prime factors.");
 } }
 Programmierprojekt (cs108) - Multithreading - Heiko Schuldt
```

Beispiel: I/O-Tasks vs. rechenintensive Tasks


```
public class PrimeNumberTools {
 public int getPrime(int cnt) {
  public void printPrimeFactors(int num) {
 int i = 1, ret = 2;
 int whichprime = 1, prime;
 while (i < cnt) {
 long startTime, elapsedTime;
 ++ret;
 double seconds; // time for algorithm
String prefix = "primeFactors("+num+")= ";
 if (isPrime(ret)) ++i;
 startTime = System.currentTimeMillis();
 return ret;
 while (num > 1) {
 prime = getPrime(whichprime);
 private boolean isPrime(int num) {
 if (num % prime == 0) {
 for (int i = 2; i < num; ++i) {
 System.out.print(prefix+prime);
 if (num % i == 0){
 prefix = " ";
 return false;
 num /= prime;
 } else {
 ++whichprime;
 return true;
 }
 System.out.println();
 elapsedTime = System.currentTimeMillis() - startTime;
seconds = elapsedTime / 1000.0;
 System.out.println("\n" + seconds + "seconds of execution time"
 + "were required to compute one prime factor.");
 Programmierprojekt (cs108) - Multithreading - Heiko Schuldt
```

Beispiel: I/O-Tasks vs. rechenintensive Tasks


```
public class ThreadedPrimeNumberTools
 extends PrimeNumberTools
 implements Runnable
import java.io.*;
 private int num;
public class PrimeThreads {
 public void printPrimeFactors(int num)
  public static void main(String[] args) {
  ThreadedPrimeNumberTools pt;
 Thread t = new Thread(this);
 this.num = num;
 t.start();
 try {
 while (true) {
 public void run()
 System.out.print("Bitte Zahl
 { super.printPrimeFactors(num); }
 eingeben:");
 }
 System.out.flush();
 num =(new Integer(in.readLine())).intValue();
 if (num <= 0) {
 break;
 pt = new ThreadedPrimeNumberTools();
 pt.printPrimeFactors(num);
 } catch (IOException e) { }
 System.out.print("Waiting for running prime factor threads");
}
 Programmierprojekt (cs108) - Multithreading - Heiko Schuldt
```

Threads und Synchronization

 Der Thread-Zugriff auf gemeinsame Ressourcen (z.B. auf gemeinsame Daten) erfordert besondere Aufmerksamkeit

```
Thread 1

deposit (500);

balance = 1000

void deposit (int x){

balance = balance + x;

}

void withdraw (int x){

balance = balance - x;

}

balance
```

 Führen beide Threads Änderungen auf gemeinsamen Daten durch, so müssen diese synchronisiert werden, denn andernfalls können undefinierte Zugriffe entstehen

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

4-25

Beispiel: Thread & Synchronisationskonflikte

Falls Master-Thread und "Watcher"-Thread zur gleichen Zeit ae.getValue() und ae.next() aufrufen, dann kann es in der Objektvariable i zu einem Konflikt kommen

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Zugriffs-Synchronisation

- · Der Zugriff auf gemeinsame Ressourcen wird in der Regel synchronisiert
 - Nur ein Thread kann zu einem bestimmten Zeitpunkt Instanzvariablen modifizieren
- Ein Objekt wird mit einer Lockvariablen blockiert, falls es durch einen Thread modifiziert wird. Dieser Mechanismus wird als Mutual Exclusion (mutex) bezeichnet
- In Java benutzt man dazu synchronized

```
public class AlwaysEven {
  private int i;
  // next() and getValue() mutually exclude themselves
  public synchronized void next() { i++; i++; }
  public synchronized int getValue() { return i; }
  public static void main(String[] args) {
 // as before ... }
}
```

• Das Locking bezieht sich auf AlwaysEven

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

4-27

Thread-Synchronisation

- Falls ein Thread eine synchronized-Methode eines Objektes A aufruft, dann sind alle Threads, die eine synchronized-Methode des gleichen Objekts A aufrufen, blockiert
- Falls eine static-Instanzvariable als synchronized definiert wird, dann wird der Thread-Zugriff synchronisiert
- Programmfragmente können synchronized werden:

```
class AClass {
  public void aMethod() {
 // not synchronized!
 System.out.println("Not synchronized.");
 // not synchronized!
 synchronized(this) {
 System.out.println("Synchronized.");
 }
  }
}
```

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

wait()-Methode

- Es stehen in einem Synchronisationsblock folgende Synchronisationsprimitive zur Verfügung:
 - wait()
 - notifyAll()
 - notify()
- Der wait()-Methode kann wie der sleep()-Methode der Zeitraum zum Warten mitgeteilt werden. Wichtiger Unterschied zu sleep():
 - wait() gibt den Lock-Status der Methode frei
 - wait() kann mit notify() oder notifyAll() unterbrochen werden
- Falls kein Argument an wait() übergeben wird, dann wartet der Thread solange, bis entweder notify() oder notifyAll() aufgerufen wird
- Es gibt bei der wait ()-Methode kein busy-wait

FS 202

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

4-29

Wie funktioniert wait()?

- Da die wait ()-Methode den Synchronisations-Lock des Objektes wieder frei gibt, muss man es innerhalb eines synchronized Blockes benutzen
- Die wait()-Methode ist eine Methode der Klasse object und nicht von thread
 - → deshalb kann die Methode überall aufgerufen werden

• wait() sollte immer in einer while-Schleife benutzt werden

FS 2020

rogrammierprojekt (cs108) – Multithreading – Heiko Schuldt

Synchronization ...

- Die wait(), notify() und notifyAll()-Methoden werden zur Steuerung zeitlicher Abläufe benutzt
 - Die Threads werden nur aktiviert, wenn eine bestimme Bedingung aktiviert oder erreicht ist
- Ein Erzeuger/Verbraucher-Beispiel:
 - ein Koch (Chef) produziert Food (repräsentiert als Restaurant Order)
 - ein Kellner (waiter) muss solange warten, bis das Food fertig ist und kann dieses dann dem Kunden liefern (Restaurant Order)

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

... Synchronisation ...

```
public class Restaurant {
 Order order;
 public static void main(String[] args) {
 Restaurant restaurant = new Restaurant();
 Waiter waiter = new Waiter(restaurant);
 Chef chef = new Chef(restaurant, waiter);
 Thread wt = new Thread(waiter); wt.start();
 Thread ct = new Thread(chef); ct.start();
 } }
 class Order {
 private static int i = 0;
 private int count = i++;
 public Order() {
 if (count == 10) { // constructor
 System.out.println
 ("Out of food, closing");
 System.exit(0);
 }
 public String toString()
 { return "Order " + count; }
 }
FS 2020
 Programmierprojekt (cs108) – Multithreading – Heiko Schuldt
```

... Synchronisation class Waiter implements Runnable { class Chef implements Runnable { private Restaurant restaurant; private Restaurant restaurant; public Waiter(Restaurant r) { private Waiter waiter; public Chef(Restaurant r, Waiter w) { restaurant = r; } restaurant = r; public void run() { waiter = w; while(true) { start(); public void run() { while (restaurant.order == null) synchronized(this) { while (true) { try { if (restaurant.order == null) { restaurant.order = new Order(); System.out.println("Waiter is waiting "); System.out.print("Order up! "); wait(); // wait for an order synchronized(waiter) { } catch (InterruptedException e){ waiter.notify(); throw new RuntimeException(e); } } try { } } Thread.currentThread().sleep(100); System.out.println("Waiter got "+ restaurant.order); } catch (InterruptedException e) { restaurant.order = null; throw new RuntimeException(e); } } // end of infinite loop } // end of infinite loop } } } } wait() wird auf dem Waiter-Objekt • notify() muss innerhalb von this ausgeführt synchronized stehen Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Pipe-Kommunikation zwischen Threads ...

- Die Kommunikation zwischen Threads kann auch mit Pipes anstatt einer wait()-Schleife durchgeführt werden
- Java implementiert Pipes mit PipedWriter und PipedReader

FS 2020

grammierprojekt (cs108) – Multithreading – Heiko Schuldt 4-34

... Pipe-Kommunikation zwischen Threads

```
class Producer implements Runnable {
 class Consumer implements Runnable {
 private PipedOutputStream pipe;
 private PipedInputStream pipe;
 public Producer(PipedOutputStream pipe){
 public Consumer(PipedInputStream pipe){
 this.pipe = pipe; }
 this.pipe = pipe; }
 public void run() {
 public void run() {
 while (true) {
 while (true) {
 byte b=(byte)(Math.random()*128);
 try {
 try {
 byte b = (byte)pipe.read();
 pipe.write(b);
 System.out.println("Konsument
 System.out.println("
 fand " + b);
 Produzent erzeugte"+b);
 }catch (IOException e) {
 } catch (IOException e){
 System.err.println(e.toString());
 System.err.println(e.toString());
 try {
 try {
 Thread.sleep((int)
 Thread.sleep((int)
 (100*Math.random()));
 (100*Math.random()));
 } catch (InterruptedException e){ }
 } catch (InterruptedException e){ } } } }
} } } }
 public class CommunicationThreads {
 public static void main(String[] args)
 throws Exception {
 PipedInputStream inPipe = new PipedInputStream();
 PipedOutputStream outPipe = new PipedOutputStream(inPipe);
 Producer p = new Producer(outPipe);
Consumer c = new Consumer(inPipe);
 Thread pt = new Thread(p); pt.start();
Thread ct = new Thread(c); ct.start();
 } }
```

Status eines Threads

- Ein Thread kann sich in folgendem Status befinden:
 - New: Der Thread wurde erzeugt, aber noch nicht gestartet
 - Blocked: Der Thread wurde gestartet, aber ein Lock verhindert, dass der Thread vom Scheduler aktiviert werden kann
 - Runnable: Thread ist gestartet, wird aber gerade nicht ausgeführt
 - Running: Der Thread wurde gestartet und ist nicht blockiert
 - Dead: Der Thread hat die run ()-Methode beendet

Blocked Threads

- Ein Thread kann sich aus folgenden Gründen im Status blocked befinden:
 - die Thread-Ausführung wird durch sleep() oder wait() verzögert
 - der Thread möchte ein synchronized Programmteil ausführen, aber das Objekt befindet sich gerade in einem Lock Modus
 - der Thread erwartet I/O (z.B. Pipes)

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Einen Thread stoppen

- Es wird empfohlen, stop(), suspend() und resume() nicht zu benutzen, da Locks nicht freigegeben werden.
- Um einen Thread trotzdem zu stoppen, sollte man ein Flag (volatile)

```
benutzen
```

```
public class Stopping {
 public static void main(String[] args){
class CanStop extends Thread {
 final CanStop stoppable = new CanStop();
  // Must be volatile:
 stoppable.start();
  private volatile boolean stop=false;
 new Timer(true).schedule(new TimerTask(){
  private int counter = 0;
 public void run() {
  public void run() {
 System.out.println
 while (true) {
 ("Requesting stop");
 System.out.println(counter++);
 stoppable.requestStop();
 if (stop) {
 System.out.println("Detected
 }, 50); //run only 500 milliseconds
 }
  public void requestStop() { stop = true; }
  FS 2020
 Programmierprojekt (cs108) - Multithreading - Heiko Schuldt
```

Einen Thread unterbrechen

- Man kann keinen blocked Thread durch Setzen eines Flags unterbrechen (da der Thread es nicht überprüfen kann!)
- In diesem Fall muss man die interrupt()-Methode des Threads aufrufen
- Der Aufruf von interrupt() erzeugt eine InterruptedException
 - deshalb muss diese in einer try-Anweisung abgefangen werden

FS 2020

Programmierprojekt (cs108) - Multithreading - Heiko Schuldt

4-39

Deadlocks (dt.: "Verklemmungen")

- Ein Deadlock liegt vor, wenn zwei (oder mehrere) Threads sich gegenseitig und zur gleichen Zeit blockieren
 - beide (alle) sich also in einem blocked-Zustand befinden
- Genauer müssen die folgenden Punkte für einen Deadlock erfüllt sein:
 - Eine Methode ist als synchronized definiert
 - Einer der beiden Threads hält den Methoden-Lock und wartet gleichzeitig auf Input des/der anderen Threads
 - Thread A wartet auf Thread B \to Thread B wartet auf Thread C $\to \dots \to$ Thread C wartet auf Thread A

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Beispiel: Die fünf speisenden Philosophen

- 1965 stellt E. Dijkstra das Synchronisationsproblem anhand der fünf speisenden Philosophen ("dining philosophers") vor:
 - Philosophen denken oder essen mit Stäbchen
 - Sie benötigen zwei Stäbchen zum Essen, in jeder Hand eines
 - Zyklus: Denken Essen Denken usw.

- Ein Deadlock entsteht z.B. wenn alle Philosophen gleichzeitig das von ihnen aus gesehen linke Stäbchen nehmen und danach das rechte greifen möchten
- Es wird Verfahren zur Synchronisation der konkurrierenden Zustände gesucht, bei dem maximale Parallelität herrscht und keiner verhungert

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt

Java Beispiel: Dining Philosophers ...

```
class Philosopher implements Runnable {
 public void eat() {
 private static Random rand =
 new Random();
  private static int counter = 0;
 + this.leftChopstick +
  private int number = counter++;
 + "Waiting for"
  private Chopstick leftChopstick;
 + this.rightChopstick); }
  private Chopstick rightChopstick;
 synchronized(rightChopstick) {
  static int ponder = 0;
 System.out.println(this +
 "eating"); }
public Philosopher(Chopstick left,
 Chopstick right) {
 public String toString() {
 leftChopstick = left;
rightChopstick = right;
 return "Philosoph" + number; }
 public void run() {
 Thread philT = new Thread(this);
 while(true) {
 philT.start(); }
 think();
public void think() {
 eat();
 System.out.println(this+"thinking");
 } } // end class Philosopher
 if (ponder > 0)
 class Chopstick {
 try {
 private static int counter = 0;
 sleep(rand.nextInt(ponder));
 private int number = counter++;
 } catch(InterruptedException e) {
 public String toString(){
 throw new RuntimeException(e);
 return "Chopstick"+ number ; }}
 }
 Programmierprojekt (cs108) - Multithreading - Heiko Schuldt
```

... Java Beispiel: Dining Philosophers

```
public class DiningPhilosophers {
  public static void main(String[] args) {
 Philosopher[] philosopher =
 new Philosopher[Integer.parseInt(args[0])];
 Philosopher.ponder = Integer.parseInt(args[1]);
 {\tt Chopstick}
 left = new Chopstick(),
right = new Chopstick(),
 first = left;
 int i = 0;
 while (i < philosopher.length - 1) {</pre>
 philosopher[i++] = new Philosopher(left,right);
 left = right;
 right = new Chopstick();
 // deadlock
 philosopher[i] = new Philosopher(left, first);
 // Swapping left/right prevents deadlock:
 // philosopher[i] = new Philosopher(first, left);
```

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt 4-43

Links

 Java Threads-Tutorial: https://docs.oracle.com/javase/tutorial/essential/concurrency/

Artikel zu Threads in Swing-Applikationen:

https://docs.oracle.com/javase/tutorial/uiswing/concurrency/initial.html

FS 2020

Programmierprojekt (cs108) – Multithreading – Heiko Schuldt
