Working with Threads

Basics

- The threads of a process all use the same address space and share all resources.
- Each thread has its own stack.
- Each thread can have specific properties such as a unique name, priority, etc.
- Threads can share objects, but must be sure to avoid the problem of race conditions (mutual exclusion) by using the synchronization and mutual exclusion features of the .NET FCL.

Basics - Contd.

- Not all of the .NET FCL is "thread safe."
- This means that two or more processes can not invoke properties or methods of the same <u>instance</u> of such an object at the same time.
- Locking must be employed.
- The FCL documentation specifically addresses the thread safety of the class.

An Example of why Threads are Needed


```
No Response - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System. Drawing;
using System. Text;
using System. Windows. Forms;
namespace NoResponse
 public partial class Form1 : Form
```

Example – Contd.

```
public Form1()
 InitializeComponent();
private void Form1 MouseClick(object sender,
 MouseEventArgs e)
 Cursor = Cursors.WaitCursor;
 //Loop for approximately 30 seconds (depends on
 //system speed)
 long i = 3000000000;
 while (--i>0);
 Cursor = Cursors.Default;
```

Ooops! The GUI Doesn't Respond

You may see a message such as this:

The Thread Class

- In System.Threading namespace.
- Useful properties:
 - CurrentThread returns a reference to the callers thread
 - 2. Name a string representing the programmer assigned name
 - 3. Priority the thread priority (may be set to a non-default value)
 - 4. IsAlive true if thread is running (not terminated)

Starting a Thread

```
Void myMethod()
{
 //do something
}

//-----

ThreadStart startMethod = new ThreadStart(myMethod);
Thread myThread = new Thread(startMethod);
myThread.Start();
```

ThreadStart

- The method to be started by the thread can be an instance method or a static method.
- You don't need to worry about how the thread is able to determine the object instance (this).
- Use static fields, properties, and methods to handle data shared between threads (with locks as needed).
- Remember, there are no global variables in C#!

Keep the GUI Alive

```
Good Response - First Try
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System. Text;
using System.Windows.Forms;
using System. Threading;
namespace GoodResponse
{
 public partial class Form1 : Form
```

Keep the GUI Alive


```
private Thread workerThread;
private ThreadStart workerStart;
public Form1()
 InitializeComponent();
private void Form1 MouseClick (object sender,
 MouseEventArgs e)
 //Don't create more than one worker thread
 if (workerThread == null)
```

Keep the GUI Alive

```
workerStart = new ThreadStart(WorkerThread);
 workerThread = new Thread(workerStart);
 workerThread.Start();
private void WorkerThread()
 Cursor = Cursors.WaitCursor;
 //Loop for approximately 30 seconds (depends on
 //system speed)
 long i = 3000000000;
 while (--i > 0);
 Cursor = Cursors.Default;
 workerThread = null;
```

Cross Thread Problem

- If you run this program in the debugger VS is smart enough to provide the following warning shown below.
- We will fix this later.

Terminating a Thread

- A thread terminates when it returns from the method used for its start.
- A thread can be suspended by the Suspend method.
- The Resume method starts the thread running again.
- The Thread.Sleep method suspends a thread for a specific number of milliseconds. This is a static method.

Foreground vs. Background Threads

- By default a thread is a foreground thread.
- An application doesn't terminate until all foreground threads terminate.
- This is VERY insidious.
- Consider the following example.
- The thread is started and the main application is closed.
- It looks like the application is gone, but task manager shows it is still running and burning up CPU time.
- It doesn't appear in the task bar and is completely invisible to the user.
- BEWARE!!!! I made this mistake. My system got slower and slower until I realized that there were many threads running.

Bad Thread

```
private void button1 Click(object sender, System.EventArgs e)
  if(t==null)
 t = new Thread(new ThreadStart(ThreadProc));
 t.Start();
  else
 MessageBox.Show("Thread running!");
private Thread t;
private void ThreadProc()
  while (true)
```


Thread still running

Solution

- Make the thread a background thread.
- Background threads are terminated when the foreground threads complete.

```
private void button1_Click(object sender, System.EventArgs e)
{
 if(t==null)
 {
 t = new Thread(new ThreadStart(ThreadProc));
 t.IsBackground=true;
 t.Start();
 }
 else
 MessageBox.Show("Thread running!");
}
```

Fixed up Example

```
Good Response - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System. Text;
using System.Windows.Forms;
using System. Threading;
namespace GoodResponse
 public partial class Form1 : Form
```

Fixed up Example

```
private Thread workerThread;
private ThreadStart workerStart;
public Form1()
 InitializeComponent();
private void Form1 MouseClick(object sender,
 MouseEventArgs e)
 //Don't creater more than one worker thread
 if (workerThread == null)
```

Fixed up Example

```
workerStart = new ThreadStart(WorkerThread);
 workerThread = new Thread(workerStart);
 workerThread.IsBackground = true;
 workerThread.Start();
private void WorkerThread()
 MessageBox.Show("Worker thread started.");
 //Loop for approximately 30 seconds (depends on
 //system speed)
 long i = 3000000000;
 while (--i > 0);
 MessageBox.Show("Worker thread terminated.");
 workerThread = null;
```

Communicating with a Thread

- Shared memory is the easiest.
- Unfortunately we need to worry about race conditions.
- C# provides some easy to use mechanisms to solve the mutual exclusion problem.

Cancelling a Thread Gracefully

- Rather than aborting the thread, which has its problems, we can use a *flag* to alert the worker thread that it should abort.
- This requires inserting a check inside whatever loop is used by the worker thread.
- We must assure that this flag is checked frequently for good application response.
- A simple example follows.


```
Cancel Thread - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System. Text;
using System.Windows.Forms;
using System. Threading;
namespace CancelThread
 public partial class Form1 : Form
```

```
private Thread workerThread;
private ThreadStart workerStart;
private bool cancel = false;
public Form1()
 InitializeComponent();
private void Form1 Click(object sender,
 EventArgs e)
 //Don't create more than one worker thread
 if (workerThread == null)
```

```
workerStart = new ThreadStart(WorkerThread);
 workerThread = new Thread(workerStart);
 workerThread.IsBackground = true;
 cancel = false:
 workerThread.Start();
private void WorkerThread()
 MessageBox.Show("Worker thread started.");
 //Loop for approximately 30 seconds
 //(depends on system speed)
 long i = 3000000000;
```

```
while (--i > 0) if (cancel) break;
 MessageBox.Show("Worker thread terminated.");
 workerThread = null;
private void cancelButton Click (object sender,
 EventArgs e)
 cancel = true;
```

The Form

Using Events with Threads

- It will probably cross your mind that the use of C# events might be a simple way to invoke a method in one thread from another.
- Unfortunately this is illusory. Events work
 perfectly, but the handler for the event is
 executed on the thread that triggered the event.
- There is a subtle way for us to accomplish asynchronous method invocation across thread boundaries.

Control.Invoke()

- Any class derived from control has a method named Invoke.
- If it is called with a reference to a delegate, the delegate is invoked on the thread that owns the controls underlying window.
- This is perfect for invoking a method in a UI thread from a worker thread.

```
Invoke Example - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System. Drawing;
using System. Text;
using System.Windows.Forms;
using System. Threading;
namespace InvokeExample
 public partial class Form1 : Form
```

```
private Thread workerThread;
private ThreadStart workerStart;
private bool cancel = false;
private delegate void Done();
private Done done;
public Form1()
 InitializeComponent();
 done = new Done(ThreadDone);
private void Form1 Click(object sender,
 EventArgs e)
```

```
//Don't create more than one worker thread
if (workerThread == null)
 workerStart =
 new ThreadStart(WorkerThread);
 workerThread = new Thread(workerStart);
 workerThread.IsBackground = true;
 cancel = false;
 Cursor = Cursors.WaitCursor;
 workerThread.Start();
```

```
private void WorkerThread()
 //Loop for approximately 30 seconds (depends
 //on system speed)
 long i = 3000000000;
 while (--i > 0) if (cancel) break;
 Invoke (done);
 //done();
 workerThread = null;
```

```
private void cancelButton Click (object sender,
 EventArgs e)
 cancel = true;
private void ThreadDone()
 Cursor = Cursors.Arrow;
```

Thread Safety

- If we execute a method in more than one thread at a time and there is any shared data we need to ensure that the method is thread safe.
- Race conditions are the root cause of this problem.
- You should be familiar with race conditions from operating systems theory.
- The .NET documentation usually mentions if a method is thread safe.
- It is usually a good idea to err on the side of caution.
- Don't execute methods in two or more threads that operate on behalf of the same object instance.

Mutual Exclusion

- The Monitor class is used to guarantee mutual exclusion. (Not the same as the classic monitor from operating systems.)
- We learned in operating systems how important mutual exclusion is when in a *critical section*.
- Monitor.Enter(Object obj) and Monitor.Exit(Object obj) bracket a critical section.
- Careful don't use a value type as argument to Enter and Exit. A value type will be boxed and therefore become a new object. Mutual exclusion will not be guaranteed since each thread that boxes the value type gets a new reference type instead.

Mutual Exclusion — Contd.

- Any object can be used to obtain the lock, but usually we use the object containing the critical data.
- Normally we use the Monitor with a try finally block to guarantee that Exit will be called.

```
Monitor.Enter(obj);
try
{ ... }
finally {Monitor.Exit(obj);}
```

C# lock Keyword

- C# includes the lock keyword that is functionally equivalent to the previous try finally construct using the Monitor.
- It is simpler.

```
lock(obj)
{
 //critical section code
}
```

That's it!

Timer

- The Thread.Sleep method can be used to suspend a thread for some number of milliseconds.
- The resolution of this timer is somewhat worse than a millisecond and shouldn't be used for exact timing purposes.
- We often insert brief delays in applications when we know, for example, that an external event needs to be allowed time to respond.
- We gain better efficiency by not burning up CPU cycles.
- Of course if we can make a blocking call that is always a better choice rather than some type of polling.


```
SleepEx - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System. Text;
using System.Windows.Forms;
using System. Threading;
namespace SleepEx
 public partial class Form1 : Form
```

```
private Thread workerThread;
private ThreadStart workerStart;
private delegate void Step();
private Step step;
public Form1()
 InitializeComponent();
 step = new Step(StepBar);
private void startButton Click(object sender,
 EventArgs e)
 //Don't create more than one worker thread
```

```
if (workerThread == null)
 pBar.Value = 0; //reset progress bar
 workerStart =
 new ThreadStart(WorkerThread);
 workerThread = new Thread(workerStart);
 workerThread.IsBackground = true;
 workerThread.Start();
private void WorkerThread()
```

```
for (int i = 0; i < 30; ++i)
 Thread.Sleep (1000);
 Invoke(step);
 workerThread = null;
private void StepBar()
 pBar.PerformStep();
```

Output

Thread Synchronization

- How can one thread wait for another thread without constantly examining a memory location to see if it has changed?
- Semaphores are a classic solution.
- .NET includes an easy alternative that I will demonstrate.

AutoResetEvent

- AutoResetEvent objects solve synchronization problems.
- If we want one thread to wait for an operation to be completed in another thread we use the AutoResetEvent class.
- The WaitOne and Set methods are similar to Wait and Signal as used in operating system texts.

Join

 We can wait for a thread to terminate by using the Join method.

```
Thread myThread;
//create and start the thread
myThread.Join(); //waits for thread to terminate
```

```
FlipFlop without synchronization
using System;
using System.Collections.Generic;
using System. Text;
using System. Threading;
using System. IO;
namespace FlipFlop
 class FlipFlop
 static void Main(string[] args)
 Thread flip = new Thread(new
 ThreadStart(flipT));
```

```
Thread flop = new Thread(new
 ThreadStart(flopT));
 flip.Start();
 flop.Start();
 flip.Join();
 flop.Join();
 Console.WriteLine("Finished");
static void flipT()
 for (int i=0; i<5; ++i)
 Console.WriteLine("Flip");
```

```
static void flopT()
 for (int i = 0; i < 5; ++i)
 Console.WriteLine("Flop");
```

Output

```
FlipFlop - FlipFlop.cs
using System;
using System.Collections.Generic;
using System. Text;
using System. Threading;
using System.IO;
namespace FlipFlop
 class FlipFlop
 static AutoResetEvent flipE = new
 AutoResetEvent(true);
```

```
static AutoResetEvent flopE = new
 AutoResetEvent(false);
static void Main(string[] args)
 Thread flip = new Thread(new
 ThreadStart(flipT));
 Thread flop = new Thread(new
 ThreadStart(flopT));
 flip.Start();
 flop.Start();
 flip.Join();
 flop.Join();
 Console.WriteLine("Finished");
```

```
static void flipT()
 for (int i=0; i<5; ++i)
 flipE.WaitOne();
 Console.WriteLine("Flip");
 flopE.Set();
```

```
static void flopT()
 for (int i = 0; i < 5; ++i)
 flopE.WaitOne();
 Console.WriteLine("Flop");
 flipE.Set();
```

Output

```
Flip
Flop
Flip
F
```

Thread Priorities

- A threads scheduling priority can be set.
- The Priority property can be set to:
 - Highest
 - AboveNormal
 - Normal (default)
 - BelowNormal
 - Lowest

Terminating a Thread (Aborting)

- A thread can be forcefully terminated by using the Thread.Abort method.
- Aborting a thread is not always a clean approach.
- Things like database connections may not be closed.
- Use finally blocks to ensure releasing these resources.
- Beware a bug discussed in the Prosise book (page 670).

Reader/Writer Locks

- The FCL includes a special lock that allows concurrent reading and mutually exclusive writing.
- AcquireReaderLock and AcquireWriterLock are the essential methods.
- Otherwise this class works similarly to a Monitor.

Mutexes

- Mutexes are similar to monitors except that they can span processes.
- To do this we give the mutex a name that can be used by more than one application.
- I am not going to cover this.
- I don't feel it has use except for very advanced applications. Use a Monitor (lock) instead.