

Lecture 01: Concurrency (Part 1)

(22 slides)

RUÒNG ĐẠI Mẹ THY Should you study this chapter?

- This chapter will help you developing a program in which some tasks executing concurrently.
- Nowadays, in one program, some tasks execute concurrently. You usually saw them in a web page including texts, sounds, images, games, ... changing concurrently.
- Nowadays, operating systems (OS) support many programs running concurrently.
- Open the Task Manager of Windows OS (Ctrl Alt Delete) to see how many programs are running in your computer.

Concepts introduced in the course OOP using Java:

- Object = properties + methods
- Benefits of OOP Implementation: encapsulation, inheritance, polymorphism
- Encapsulation is implemented by modifiers
- Inheritance: Subclass inherits declaration of base class (Java is a single inheritance OOP language, the class Object is the ultimate Java class
- Polymorphism in Java is implemented by overloading and overriding methods

- Class: A template (blueprint) for a group of similar instances
- Interface: the core of some classes
- Abstract class is a class containing abstract methods (some methods are prototyped only)
- Anonymous class: A concrete class developed from an abstract class or an interface but it is not named:
- Nested class: a class which is declared in the declaration of the enclosing class
- Enum type: Declaration of some constants

Class Declaration:

- Creating objects: ClassName obj = new ClassName(params)
- Accessing an object: obj.field or obj.methodeName(args)

- Multi-Processing System
- Threads and Multi-Threading Program
- Thread Fundamentals in Java

1- Processes and Multi-Processing System

- Program: An executable file (data + code) stored in secondary memory(disk).
- Process: A program in running.
 It's data and code are loaded to RAM in a contiguous memory block.
- Multi-Processing System: An operating system allows some processes running concurrently

Processes and Multi Processing System...

- A process has a self-contained execution environment. A
 process generally has a complete, private set of basic runtime resources; in particular, each process has its own
 memory space.
- Multi Processing/ Multi Tasking System: Almost of operating systems allows many processes executing concurrently.
- Open the *Task Manager* of Windows OS (Ctrl+Alt+Del) to see current processes in your computer.
 - Applications tag contains processes which you start them.
 - Processes tag contains processes which automatically run immediately after the startup of OS.

FPT Fpt University

TRUÖNG DA PROTOCESSES and Multi Processing System.

CPU 6 cores → 1 core runs 36 (214/6) processes

→ Pseudo -parallelism

TRƯỜNG PRICOGESSES and Multi Processing System...

- How OS manages processes based on one CPU?
 - Time-sharing mechanism: OS allows each process running in a time slot (time slice, quantum, about 50 to 70 ms). When this duration expires, another process will be chosen to run → The scheduler (a component of OS, trình lập lịch) will choose the current process.

TRUÒNG ĐẠI HỘC Processes and Multi Processing System

Code Data Code Data **P3** Code Data Memory

Dwogogg	$T_{\alpha}L_{\alpha}$	mainta	ing in	forma at	ion of	processes.
rocess						Drocesses.
		-				

App	Code Addr	Duration (mili sec)	CPU	
P1	30320	50	1	
P2	20154	60	2 p3	
P3	10166	70	1 p2	
•••			p1	
•••				^

Time-slicing mechanism. Each process is allocated resources (CPU, ...) for executing in a time-slot (such as 50 milliseconds). When the time duration expires, this process will pause to yield resources to the next process which will be chosen by the scheduler of OS.

TRUÖNG DAI HOLT Threads and Multi-Threading

- Thread, is sometimes called lightweight processes, is a running code unit.
- Threads exist within a process every process has at least one thread (main thread). Threads share the process's resources, including memory and open files. This makes for efficient, but potentially problematic, communication.
- Both processes and threads are provided an execution environment, but creating a new thread requires fewer resources than creating a new process.
- Multithreaded execution is an essential feature of the Java platform. Threads in a program are managed by the JVM. Scheduler in JVM will choose a current thread.

Threads and Multi-Threading ... How can JVM manage threads Java

- Thread is a smallest unit code in an application that performs a special job.
- → A program can have several threads they can be executed concurrently.

Thread Table maintains information of threads

Thread	Code Addr	Duration (mili sec)	CPU	State
Thread 1	10320	15	1	ready
Thread 2	40154	17	2	ready
Thread 3	80166	22	1	sleep

Time-slicing mechanism is used to schedule thread executions also.

Threads and Multi-Threading ... Processes VS Threads

Protection mechanism in OS does not allow this process accessing addresses in others

Threads in a process can access common data of this process

Threads and Multi-Threading ... Race Conditions Java

Suppose that Thread2 and Thread4 concurrently execute.

Tim	e	Thread 2	Thread4
1		Data1=10	
2		••••	
3			Data1= 100
4			
5			
6		Y= 2*Data1; Y=	=?
7	,		

TRUCKE DAIL THE THE THE ACT FUNDAMENTALS IN Java

- Threading supports in Java:
 - The java.lang.Thread class
 - The java.lang.Object class
 - The Java language and JVM (Java Virtual Machine)
- How to create a thread in Java?
 - (1) Create a subclass of the **java.lang.Thread** class and override the method **run()**
 - (2) Create a class implementing the **Runnable** interface and override the **run()** method.

TRUÖNG CREATE a subclass of the Thread class

Every process has at least one thread (main thread).

class. This method calls the method run().

Output - ThreadDemo (run-single)

compile:
run-single:
I'm the main thread.

Hello

I'm a child thread

This process has 2 threads running concurrently. At a time, order of their execution is decided by the scheduler.

10

Class implements the Runnable interface

Output - ThreadDemo (run-single)

I'm the main thread.

Hello

compile:

I'm a child thread

The java.lang.Thread class

Declaration

Constructor

Thread()

public class Thread extends Object implements Runnable

Common Methods start() join () sleep (milisec) yield() notify() notifyAll() wait()

Thread(ThreadGroup group, Runnable target, String name)

Thread(ThreadGroup group, Runnable target, String name, long stackSize)

Thread(ThreadGroup group, String name)

_			
static	int	MAX_PRIORITY	10
static	int	MIN_PRIORITY	1
static	int	NORM_PRIORITY	5

RUÒNG ĐẠI USING SOME METHODS OF THE Thread class 🔮


```
ThreadProperties.java x
 Output
 Debugger Console x | ThreadD
 public class ThreadProperties extends Thread{
 run-single:
 public ThreadProperties(String threadName) {
 Thread count:1
 super(threadName);
 I'm the main thread
 this.start();
 --My ID:1
 --My name:main
 6
 public static void showProperties(Thread t) {
 --My priority:5
 System.out.println("I'm the " + t.qetName() + " thread");
 --My state:RUNNABLE
 System.out.println("--My ID:" + t.getId());
 --I'm a deamon: false
 9
 System.out.println("--My name:" + t.getName());
 --I'm alive:true
 System.out.println("--My priority:" + t.getPriority());
10
 Thread count:3
 System.out.println("--My state:" + t.qetState());
11
 I'm the Son2 thread
 System.out.println("--I'm a deamon:" + t.isDaemon());
12
 --My ID:9
 System.out.println("--I'm alive:" + t.isAlive());
13
 --My name:Son2
14
 --My priority:5
0 i |
 public void run() {
 --My state: RUNNABLE
 showProperties(this);
16
 --I'm a deamon: false
17
 public static void main (String args[]) {
18 -
 --I'm alive:true
 System.out.println("Thread count:" + Thread.activeCount())/
19
 I'm the Sonl thread
 Thread t= Thread.currentThread();
20
 --My ID:8
21
 showProperties(t);
 --My name: Sonl
 ThreadProperties t1= new ThreadProperties("Son1");
 --My priority:5
 ThreadProperties t2= new ThreadProperties("Son2");
23
 --My state: RUNNABLE
24
 System.out.println("Thread count:" + Thread.activeCount());
 --I'm a deamon: false
 --I'm alive:true
20
```


Thread States

Only one of ready threads will be chosen by the JVM scheduler at a time.

> Ready: As soon as it is created, it can enter the running state when JVM's processor is assigned to it.

Running: It get full attention of JVM's processor which executes the thread's run()

method

Dead: When the **run()** method terminates.

Concepts were introduced:

- Definitions: Program, Process, Thread
- Multi-processing system
- Multi-threading programming in Java
- Thread Fundamentals in Java
- Thread states

Thank You