University of Virginia CS 2110: Software Development Methods Prof. Nada Basit

Reading: see Piazza post & Collab announcement

Chapter 21 - Multithreading/Concurrence (Pt. III)

Avoiding Deadlocks

Avoiding Deadlocks

- A deadlock occurs if no thread can proceed because each thread is waiting for another to do some work first
- BankAccount example:

```
public void withdraw(double amount)
 balanceChangeLock.lock();
 try
 while (balance < amount)</pre>
 Wait for the balance to grow
 finally
 balanceChangeLock.unlock();
```


Avoiding Deadlocks (2)

- How can we wait for the balance to grow?
- We can't simply call sleep inside withdraw method;
 thread will block all other threads that want to use
 balanceChangeLock
- In particular, no other thread can successfully execute deposit
- Other threads will call deposit, but will be blocked until withdraw exits
- But withdraw doesn't exit until it has funds available
- DEADLOCK !!

Condition Objects (1)

- To overcome problem, use a condition object
- Condition objects allow a thread to temporarily release a lock, and to regain the lock at a later time
- Each condition object belongs to a specific lock object

Condition Objects (2)

You obtain a condition object with newCondition method of Lock interface:

Condition object given a name

```
that describes the condition
public class BankAccount
 private Lock balanceChangeLock;
 private Condition sufficientFundsCondition;
 public BankAccount()
 balanceChangeLock = new ReentrantLock();
 sufficientFundsCondition =
 balanceChangeLock.newCondition();
 condition object belongs
 to a specific lock object
```


Condition Objects (3)

It is customary to give the condition object a name that describes condition to test; e.g. "sufficient funds" Example from code:

private Condition sufficientFundsCondition;

- You need to implement an appropriate test
 - A condition needs to be checked

Condition Objects (4)

As long as test is not fulfilled, call await on the condition object:

```
public void withdraw(double amount)
 balanceChangeLock.lock();
 the condition needs
 try
 to be checked
 while (balance < amount)</pre>
 sufficientFundsCondition.await();
 the condition object
 calls "await"
 finally
 balanceChangeLock.unlock();
```


Condition Objects (5)

- Calling await
 - Makes the current thread <u>wait</u>
 - Allows another thread to acquire the lock object
- To unblock, another thread must execute signalAll on the same condition object:

```
sufficientFundsCondition.signalAll();
```

signalAll unblocks all threads waiting on the condition

Aside:

- signal randomly picks just one thread waiting on the object and unblocks it
- signal can be more efficient, but you need to know that every waiting thread can proceed
- Recommendation: always call signalAll

BankAccount.java

```
import java.util.concurrent.locks.Condition;
 import java.util.concurrent.locks.Lock;
 3
 import java.util.concurrent.locks.ReentrantLock;
 4
 /**
 5
 6
 A bank account has a balance that can be changed by
 deposits and withdrawals.
 * /
 public class BankAccount
10
11
 private double balance;
12
 private Lock balanceChangeLock;
13
 private Condition sufficientFundsCondition; // condition object
14
15
 / * *
 Constructs a bank account with a zero balance.
16
 * /
17
18
 public BankAccount()
19
20
 balance = 0:
21
 balanceChangeLock = new ReentrantLock();
22
 sufficientFundsCondition = balanceChangeLock.newCondition();
23
```

Copyright © 2014 by John Wiley & Sons. All rights reserved.

Page 10

BankAccount.java (cont.)

```
24
 /**
25
 Deposits money into the bank account.
26
 @param amount the amount to deposit
27
 * /
28
29
 public void deposit(double amount)
30
31
 balanceChangeLock.lock();
32
 try
33
34
 System.out.print("Depositing " + amount);
35
 double newBalance = balance + amount;
36
 System.out.println(", new balance is " + newBalance);
37
 balance = newBalance;
38
 sufficientFundsCondition.signalAll(); // money added!
 // announce it!
39
40
 finally
41
42
 balanceChangeLock.unlock();
43
44
```


BankAccount.java (cont.)

```
46
 /**
 Withdraws money from the bank account.
47
48
 @param amount the amount to withdraw
 * /
49
50
 public void withdraw(double amount)
51
 throws InterruptedException
52
53
 balanceChangeLock.lock();
54
 try
55
 while (balance < amount) // if not enough balance...
56
57
58
 sufficientFundsCondition.await(); // ...wait!
59
60
 System.out.print("Withdrawing " + amount);
61
 double newBalance = balance - amount;
62
 System.out.println(", new balance is " + newBalance);
63
 balance = newBalance;
64
65
```


BankAccount.java (cont.)

```
65
 finally
66
67
 balanceChangeLock.unlock();
68
69
70
 /**
71
72
 Gets the current balance of the bank account.
73
 Oreturn the current balance
74
 * /
75
 public double getBalance()
76
77
 return balance;
78
79
```


BankAccountThreadRunner.java (cont.)

Program Run:

```
Depositing 100.0, new balance is 100.0 Withdrawing 100.0, new balance is 100.0 Depositing 100.0, new balance is 200.0 Depositing 100.0, new balance is 200.0 ... Withdrawing 100.0, new balance is 100.0 Depositing 100.0, new balance is 200.0 Withdrawing 100.0, new balance is 100.0 Withdrawing 100.0, new balance is 0.0
```

Notice how the balance doesn't drop below zero! This is a more realistic situation and we can achieve this by using locks and condition objects.

Eclipse DEMO

 Watch the following demos presented in class

- Bank Example:
 [Thread Example 6 Bank Deadlock]
- BankAccount.java
- BankAccountThreadRunner.java
- DepositRunnable.java
- WithdrawRunnable.java

Review: Running Threads

- A thread is a program unit that is executed concurrently with other parts of the program.
- The start method of the Thread class starts a new thread that executes the run method of the associated Runnable object.
- The sleep method puts the current thread to sleep for a given number of milliseconds.
- When a thread is interrupted, the most common response is to terminate the run method.
- The thread scheduler runs each thread for a short amount of time, called a time slice.

Review: Terminating Threads

- A thread terminates when its run method terminates.
- The run method can check whether its thread has been interrupted by calling the interrupted method.

Review: Race Conditions

 A race condition occurs if the effect of multiple threads on shared data depends on the order in which the threads are scheduled.

Review: Synchronizing Object Access

 By calling the lock method, a thread acquires a Lock object. Then no other thread can acquire the lock until the first thread releases the lock.

Review: Avoiding Deadlocks

- A deadlock occurs if no thread can proceed because each thread is waiting for another to do some work first.
- Calling await on a condition object makes the current thread wait and allows another thread to acquire the lock object.
- A waiting thread is blocked until another thread calls signalAll on the condition object for which the thread is waiting.