OS Support for Building Distributed Applications: Multithreaded Programming using Java Threads

Dr. Rajkumar Buyya

Object-Oriented Programming

Raikumar Buyya S Thamarai Selvi Xingchen Chu

Cloud Computing and Distributed Systems (CLOUDS) Laboratory
School of Computing and Information Systems
The University of Melbourne, Australia
http://www.buyya.com

Outline

- Introduction to Middleware
- Thread Applications
- Defining Threads
- Java Threads and States
- Architecture of Multithreaded servers
- Threads Synchronization
- Summary

Introduction

 Middleware is a layer of software (system) between Applications and Operating System (OS) powering the nodes of a distributed system.

Applications

Middleware

Distributed

Nodes with OS

- The OS facilitates:
 - Encapsulation and protection of resources inside servers;
 - Invocation of mechanisms required to access those resources including concurrent access/processing.

Middleware and Network Operating System (NOS)

- Many DOS (Distributed OS) have been investigated, but there are none in general/wide use. But NOS are in wide use for various reasons both technical and nontechnical.
 - Users have much invested in their application software; they will not adopt a new OS that will not run their applications.
 - Users tend to prefer to have a degree of autonomy of their machines, even in a closely knit organisation.
- A combination of middleware and NOSs provides an acceptable balance between the requirement of autonomy and network transparency.
 - NOS allows users to run their favorite word processor.
 - Middleware enables users to take advantage of services that become available in their distributed systems.

Introducing a middleware

Building Distributed Systems

- DOS or NOS are not enough to build a DS!
- NOS are a good starting point but
- ... we need an additional layer "gluing" all together

Building Distributed Systems

Middleware

- High-level features for DS
 - Communication
 - Management
 - Application specific
- Uniform layer where to build DS services
- Runtime environment of applications

Operating System

- Low / medium level (core) features
 - Process / threads management
 - Local hardware (CPU, disk, memory)
 - Security (users, groups, domain, ACLs)
 - Basic networking

Operating system layers and Middleware

 Unix and Windows are two examples of Network Operating Systems – have a networking capability built into them and so can be used to access remote resources using basic services such as rlogin, telnet.

Core OS components and functionality

Threaded Applications

- Modern Applications and Systems
 - Operating System Level
 - Multitasking: multiple applications running at once
 - Application Level
 - Multithreading: multiple operations performed at the same time within an application.
 - Bottom Line:
 - Illusion of concurrency

Threaded Applications

Modern Systems

Multiple applications run concurrently!

 This means that... there are multiple <u>processes</u> on your computer

A single threaded program

```
class ABC
 public void main(..)
```

begin body end

Threaded Applications

Modern Systems

- Applications perform many tasks at once!
- This means that... there are multiple <u>threads</u> within a single process.

A Multithreaded Program

Threads may switch or exchange data/results

Single and Multithreaded Processes

threads are light-weight processes within a process

Multithreaded Server: For Serving Multiple Clients Concurrently

Modern Applications

Threaded Applications

- Modern Applications
 - Example: Internet Browser + Youtube

Modern Applications need Threads (ex1): Editing and Printing documents in background.

Multithreaded/Parallel File Copy

Defining Threads

- Applications Threads are used to perform:
 - Parallelism and concurrent execution of independent tasks / operations.
 - Implementation of reactive user interfaces.
 - Non blocking I/O operations.
 - Asynchronous behavior.
 - Timer and alarms implementation.

Defining Threads

Example: Web/FTP Server

Defining Threads

- A Thread is a piece of code that runs in concurrent with other threads.
- Each thread is a statically ordered sequence of instructions.
- Threads are used to express concurrency on both single and multiprocessors machines.
- Programming a task having multiple threads of control – Multithreading or Multithreaded Programming.

Java Threads

- Java has built in support for Multithreading
- Synchronization
- Thread Scheduling
- Inter-Thread Communication:

currentThread	start	setPriority
yield	run	getPriority
sleep	stop	suspend

- resume
- Java Garbage Collector is a low-priority thread.

Threading Mechanisms...

- Create a class that extends the Thread class
- Create a class that implements the Runnable interface

1st method: Extending Thread class

Create a class by extending Thread class and override run() method:

```
class MyThread extends Thread
{
 public void run()
 {
 // thread body of execution
 }
}
```

Create a thread:

```
MyThread thr1 = new MyThread();
```

Start Execution of threads:

```
thr1.start();
```

Create and Execute:

```
new MyThread().start();
```

An example

```
class MyThread extends Thread {
 public void run() {
 System.out.println(" this thread is running ... ");
class ThreadEx1 {
 public static void main(String [] args ) {
 MyThread t = new MyThread();
 t.start();
```


2nd method: Threads by implementing Runnable interface

Create a class that implements the interface Runnable and override run() method:

An example

```
class MyThread implements Runnable {
 public void run() {
 System.out.println(" this thread is running ... ");
class ThreadEx2 {
 public static void main(String [] args ) {
 Thread t = new Thread(new MyThread());
 t.start();
```

Life Cycle of Thread

A Program with Three Java Threads

Write a program that creates 3 threads

Three threads example

```
class A extends Thread
 public void run()
 for(int i=1;i<=5;i++)
 System.out.println("\t From ThreadA: i= "+i);
 System.out.println("Exit from A");
class B extends Thread
 public void run()
 for(int j=1;j<=5;j++)
 System.out.println("\t From ThreadB: j= "+j);
 System.out.println("Exit from B");
```

Three threads example

```
class C extends Thread
 public void run()
 for(int k=1;k<=5;k++)
 System.out.println("\t From ThreadC: k= "+k);
 }
 System.out.println("Exit from C");
class ThreadTest
 public static void main(String args[])
 new A().start();
 new B().start();
 new C().start();
```

Run 1

```
[raj@mundroo] threads [1:76] java ThreadTest
 From ThreadA: i= 1
 From ThreadA: i= 2
 From ThreadA: i= 3
 From ThreadA: i= 4
 From ThreadA: i= 5
Exit from A
 From ThreadC: k= 1
 From ThreadC: k= 2
 From ThreadC: k= 3
 From ThreadC: k= 4
 From ThreadC: k= 5
Exit from C
 From ThreadB: j= 1
 From ThreadB: j= 2
 From ThreadB: j= 3
 From ThreadB: j= 4
 From ThreadB: j= 5
Exit from B
```

Run 2

```
[raj@mundroo] threads [1:77] java ThreadTest
 From ThreadA: i= 1
 From ThreadA: i= 2
 From ThreadA: i= 3
 From ThreadA: i= 4
 From ThreadA: i= 5
 From ThreadC: k= 1
 From ThreadC: k= 2
 From ThreadC: k= 3
 From ThreadC: k= 4
 From ThreadC: k= 5
Exit from C
 From ThreadB: j= 1
 From ThreadB: j= 2
 From ThreadB: j= 3
 From ThreadB: j= 4
 From ThreadB: j= 5
Exit from B
Exit from A
```

Thread Priority

- In Java, each thread is assigned priority, which affects the order in which it is scheduled for running. The threads so far had same default priority (NORM_PRIORITY) and they are served using FCFS policy.
 - Java allows users to change priority:
 - ThreadName.setPriority(intNumber)
 - MIN_PRIORITY = 1
 - NORM_PRIORITY=5
 - MAX_PRIORITY=10

Thread Priority Example

```
class A extends Thread
 public void run()
 System.out.println("Thread A started");
 for(int i=1; i<=4; i++)
 System.out.println("\t From ThreadA: i= "+i);
 System.out.println("Exit from A");
class B extends Thread
 public void run()
 System.out.println("Thread B started");
 for(int j=1; j<=4; j++)
 System.out.println("\t From ThreadB: j= "+j);
 System.out.println("Exit from B");
}
```

Thread Priority Example

```
class C extends Thread
 public void run()
 System.out.println("Thread C started");
 for(int k=1; k<=4; k++)
 System.out.println("\t From ThreadC: k= "+k);
 System.out.println("Exit from C");
class ThreadPriority
 public static void main(String args[])
 A threadA=new A();
 B threadB=new B();
 C threadC=new C();
 threadC.setPriority(Thread.MAX PRIORITY);
 threadB.setPriority(threadA.getPriority()+1);
 threadA.setPriority(Thread.MIN PRIORITY);
 System.out.println("Started Thread A");
 threadA.start();
 System.out.println("Started Thread B");
 threadB.start();
 System.out.println("Started Thread C");
 threadC.start();
 System.out.println("End of main thread");
```


Assignment 1 at a Glance: Multithreaded Dictionary Server – Using Sockets and Threads

Accessing Shared Resources

- Applications access to shared resources need to be coordinated.
 - Printer (two person jobs cannot be printed at the same time)
 - Simultaneous operations on your bank account.
 - Can the following operations be done at the same time on the same account?
 - Deposit()
 - Withdraw()
 - Enquire()

Online Bank: Serving Many Customers and Operations

Shared Resources

- If one thread tries to read the data and other thread tries to update the same data, it leads to inconsistent state.
- This can be prevented by synchronising access to the data.
- Use "synchronized" method:
 - public synchronized void update()
 - {

the driver: 3 Threads sharing the same object

```
class InternetBankingSystem {
 public static void main(String [] args ) {
 Account accountObject = new Account ();
 Thread t1 = new Thread(new MyThread(accountObject));
 Thread t2 = new Thread(new YourThread(accountObject));
 Thread t3 = new Thread(new HerThread(accountObject));
 t1.start();
 t2.start();
 t3.start();
 // DO some other operation
 } // end main()
```

Shared account object between 3 threads

```
class MyThread implements Runnable {
Account account;
 public MyThread (Account s) { account = s;}
 public void run() { account.deposit(); }
} // end class MyThread
class YourThread implements Runnable {
Account account;
 public YourThread (Account s) { account = s;}
 public void run() { account.withdraw();
} // end class YourThread
class HerThread implements Runnable {
Account account;
 public HerThread (Account s) { account = s; }
 public void run() {account.enquire(); }
} // end class HerThread
```

Monitor (shared object access): serializes operation on shared objects

```
class Account { // the 'monitor'
  int balance;
 // if 'synchronized' is removed, the outcome is unpredictable
 public synchronized void deposit( ) {
 // METHOD BODY : balance += deposit_amount;
 public synchronized void withdraw( ) {
 // METHOD BODY: balance -= deposit_amount;
 public synchronized void enquire( ) {
 // METHOD BODY: display balance.
```


Architecture for Multithread Servers

- Multithreading enables servers to maximize their throughput, measured as the number of requests processed per second.
- Threads may need to treat requests with varying priorities:
 - A corporate server could prioritize request processing according to class of customers.

Architectures:

- Worker pool
- Thread-per-request
- Thread-per-connection
- Thread-per-object

Client and server with threads (worker-pool architecture)

- In worker-pool architectures, the server creates a fixed pool of worker threads to process requests.
- The module "receipt and queuing" receives requests from sockets/ports and places them on a shared request queue for retrieval by the workers.

Alternative server threading architectures

a. Thread-per-request

IO Thread creates a new worker thread for each request and worker thread destroys itself after serving the request.

b. Thread-per-connection

Server associates a Thread with each connection and destroys when client closes the connection.

Client may make many requests over the connection.

c. Thread-per-object

Associates Thread with each object. An IO thread receives request and queues them for workers, but this time there is a **per-object queue**.

Invocations between address

Summary

- Operating system provides various types of facilities to support middleware for distributed system:
 - encapsulation, protection, and concurrent access and management of node resources.
- Multithreading enables servers to maximize their throughput, measured as the number of requests processed per second.
- Threads support treating of requests with varying priorities.
- Various types of architectures can be used in concurrent processing:
 - Worker pool
 - Thread-per-request
 - Thread-per-connection
 - Thread-per-object
- Threads need to be synchronized when accessing and manipulating shared resources.
- New OS designs provide flexibility in terms of separating mechanisms from policies.

References

- CDK Book (Text Book)
 - Chapter 7 "Operating System Support"
- Chapter 14: Multithread Programming
 - R. Buyya, S. Selvi, X. Chu, "Object
 Oriented Programming with Java:
 Essentials and Applications", McGraw
 Hill, New Delhi, India, 2009.