Module 15

Threads

Objectives

Upon completion of this module, you should be able to:

- Define a thread
- Create separate threads in a Java technology program, controlling the code and data that are used by that thread
- Control the execution of a thread and write platform-independent code with threads
- Describe the difficulties that might arise when multiple threads share data
- Use wait and notify to communicate between threads
- Use synchronized to protect data from corruption

This module covers multithreading, which enables a program to perform multiple tasks at the same time.

Relevance

Discussion – The following question is relevant to the material presented in this module:

			n-transferable licens
			n-transferable
		com) has a ne	
	in391@gmall	Studern	
patel (m	ayun to use		
Ani,			

Threads

A simplistic view of a computer is that it has a CPU that performs computations, memory that contains the program that the CPU executes, and memory that holds the data on which the program operates. In this view, there is only one job performed. A more complete view of most modern computer systems provides for the possibility of performing more than one job at the same time.

You do not need to be concerned with how multiple-job performance is achieved, just consider the implications from a programming point of view. Performing more than one job is similar to having more than one computer. In this module, a *thread*, or *execution context*, is considered to be the encapsulation of a *virtual CPU* with its own program code and data. The class <code>java.lang.Thread</code> enables you to create and control threads.

Note – This module uses the term *Thread* when referring to the class java.lang.Thread and *thread* when referring to an execution context.

A thread, or execution context, is composed of three main parts:

- A virtual CPU
- The code that the CPU executes
- The data on which the code works

A *process* is a program in execution. One or more threads constitute a process. A thread is composed of CPU, code, and data, as illustrated in Figure 15-1.

Figure 15-1 A Thread

Code can be shared by multiple threads, independent of data. Two threads share the same code when they execute code from instances of the same class.

Likewise, data can be shared by multiple threads, independent of code. Two threads share the same data when they share access to a common object.

In Java programming, the virtual CPU is encapsulated in an instance of the Thread class. When a thread is constructed, the code and the data that define its context are specified by the object passed to its constructor.

Creating the Thread

This section examines how you create a thread, and how you use constructor arguments to supply the code and data for a thread when it runs.

A Thread constructor takes an argument that is an *instance* of Runnable. An instance of Runnable is made from a class that implements the Runnable interface (that is, it provides a public void run() method).

For example:

```
public class ThreadTester {
1
2
 public static void main(String args[]) {
3
 HelloRunner r = new HelloRunner();
 Thread t = new Thread(r);
5
 t.start();
 class HelloRunner implements Runnable {
10
 int i;
11
 public void run() {
12
 i = 0;
13
14
 while (true) {
15
 System.out.println("Hello " + i++);
16
17
 if ( i == 50 ) {
18
 break;
19
20
21
22
```

First, the main method constructs an instance r of *class* HelloRunner. Instance r has its own data, in this case the integer i. Because the instance, r, is passed to the Thread class constructor, r's integer i is the data with which the thread works when it runs. The thread always begins executing at the run method of its loaded Runnable instance (r in this example).

A multithreaded programming environment enables you to create multiple threads based on the same Runnable instance. You can do this as follows:

```
Thread t1 = new Thread(r);
Thread t2 = new Thread(r);
```

In this case, both threads share the same data and code.

To summarize, a thread is referred to through an instance of a Thread object. The thread begins execution at the start of a loaded Runnable instance's run method. The data that the thread works on is taken from the *specific* instance of Runnable, which is passed to that Thread constructor (Figure 15-2).

Figure 15-2 Thread Creation

Starting the Thread

A newly created thread does not start running automatically. You must call its start method. For example, you can issue the following command as on Line 5 of the previous example:

```
t.start();
```

Calling start places the virtual CPU embodied in the thread into a runnable state, meaning that it becomes viable for scheduling for execution by the JVM. This does not necessarily mean that the thread runs immediately.

Thread Scheduling

Usually, in Java technology threads are *pre-emptive*, but not necessarily time-sliced (the process of giving each thread an equal amount of CPU time). It is a common mistake to believe that *pre-emptive* is another word for *does time-slicing*.

The model of a pre-emptive scheduler is that many threads might be runnable, but only one thread is running. This thread continues to run until it ceases to be runnable or until another thread of higher priority becomes runnable. In the latter case, the lower priority thread is *pre-empted* by the thread of higher priority, which gets a chance to run instead.

A thread might cease to be runnable (that is, become *blocked*) for a variety of reasons. The thread's code can execute a Thread.sleep() call, asking the thread to pause deliberately for a fixed period of time. The thread might have to wait to access a resource and cannot continue until that resource becomes available.

All threads that are runnable are kept in pools according to priority. When a blocked thread becomes runnable, it is placed back into the appropriate runnable pool. Threads from the highest priority non-empty pool are given CPU time.

15-7

A Thread object can exist in several different states throughout its lifetime as shown in Figure 15-3.

Figure 15-3 Fundamental Thread State Diagram

Although the thread becomes runnable, it does not always start running immediately. Only one action at a time is performed on a machine with one CPU. The following paragraphs describe how the CPU is allocated when more than one thread is runnable.

Given that Java threads are not necessarily time-sliced, you must ensure that the code for your threads gives other threads a chance to execute from time to time. This can be achieved by issuing the sleep call at various intervals, as shown in Code 15-1.

Code 15-1 Thread Scheduling Example

```
public class Runner implements Runnable {
1
2
 public void run() {
3
 while (true) {
 // do lots of interesting stuff
5
6
 // Give other threads a chance
7
 try {
8
 Thread.sleep(10);
9
 catch (InterruptedException e) {
10
 // This thread's sleep was interrupted
11
 // by another thread
12
13
14
 }
15
```

Threads

Code 15-1 on page 15-7 shows how the try and catch block is used. The Thread.sleep() and other methods that can pause a thread for periods of time are interruptible. Threads can call another thread's interrupt method, which signals the paused thread with an InterruptedException.

The sleep is a static method in the Thread class, because it operates on the current thread and is referred to as Thread.sleep(x). The sleep method's argument specifies the minimum number of milliseconds for which the thread must be made inactive. The execution of the thread does not resume until after this period unless it is interrupted, in which case execution is resumed earlier.

Terminating a Thread

ile license When a thread completes execution and terminates, it *cannot* run again.

You can stop a thread by using a flag that indicates that the run method should exit.

```
1
 public class Runner implements Runnable {
2
 private boolean timeToQuit=false;
3
4
 public void run() {
5
 while (! timeToQuit ) {
 // do work until we are told to quit
 // clean up before run() ends
10
 public void stopRunning() {
11
12
 timeToQuit=true;
13
 }
14
1
 public class ThreadController {
2
 private Runner r = new Runner();
3
 private Thread t = new Thread(r);
4
5
 public void startThread() {
6
 t.start();
7
8
9
 public void stopThread() {
 // use specific instance of Runner
10
```

15-9

```
11
 r.stopRunning();
 }
12
13
 }
```

Within a particular piece of code, you can obtain a reference to the current thread using the static Thread method currentThread. For example:

```
1
 public class NameRunner implements Runnable {
 2
 public void run() {
 3
 while (true) {
 4
 // lots of interesting stuff
 5
nayur Patel (mayurp<sub>to use</sub> this Student Guide.
 6
 // Print name of the current thread
```

Threads

Basic Control of Threads

This section describes how to control threads.

Testing Threads

A thread can be in an unknown state. Use the method isAlive to determine if a thread is still viable. The term *Alive* does not imply that the thread is running; it returns true for a thread that has been started but has not completed its task.

Accessing Thread Priority

ne license Use the getPriority method to determine the current priority of the thread. Use the setPriority method to set the priority of the thread. The priority is an integer value. The Thread class includes the following constants:

Thread.MIN PRIORITY Thread.NORM PRIORITY Thread.MAX PRIORITY

Putting Threads on Hold

Mechanisms exist that can temporarily block the execution of a thread. You can resume execution as if nothing happened. The thread appears to have executed an instruction very slowly.

The Thread.sleep() Method

The sleep method is one way to halt a thread for a period of time. Recall that the thread does not necessarily resume its execution at the instant that the sleep period expires. This is because some other thread could be executing at that instant and might not be unscheduled unless one of the following occurs:

- The thread *waking up* is of a higher priority.
- The running thread blocks for some other reason.

The join Method

The join method causes the current thread to wait until the thread on which the join method is called terminates. For example:

atic void main(String[] args) {

t = new Thread(new Runner());

();

```
public static void main(String[] args) {
1
2
 Thread t = new Thread(new Runner());
3
 t.start();
4
5
 // Do stuff in parallel with the other thread for a while
6
7
 // Wait here for the timer thread to finish
8
 try {
 t.join();
9
10
 } catch (InterruptedException e) {
 // t came back early
11
12
13
 // Now continue in this thread
15
16
```

You can also call the join method with a time-out value in milliseconds. For example:

void join(long timeout);

For this example, the join method either suspends the current thread for timeout milliseconds or until the thread it calls on terminates.

The Thread.yield() Method

Use the method Thread.yield() to give other runnable threads a chance to execute. If other threads are runnable, yield places the calling thread into the runnable pool and allows another runnable thread to run. If no other threads are runnable, yield does nothing.

A sleep call gives threads of lower priority a chance to execute. The yield method gives other runnable threads a chance to execute.

Other Ways to Create Threads

So far, you have seen how you can create thread contexts with a separate class that implements Runnable. In fact, this is not the only possible approach. The Thread class implements the Runnable interface itself, so you can create a thread by creating a class that extends Thread rather than implements Runnable.

```
1
 public class MyThread extends Thread {
 2
 public void run() {
 3
 while ( true ) {
 // do lots of interesting stuff
 4
 non-transferable license
 5
 try {
 6
 Thread.sleep(100);
 7
 } catch (InterruptedException e) {
 // sleep interrupted
 8
 9
 10
 11
 12
MyThrea (mayurp39100 this student
 public static void main(String args[]) {
 13
 Thread t = new MyThread();
```

Selecting a Way to Create Threads

Given a choice of approaches to creating a thread, how can you decide between them? Each approach has its advantages, which are described in this section.

The following describes the advantages of implementing Runnable:

- From an object-oriented design point of view, the Thread class is strictly an encapsulation of a virtual CPU and, as such, it should be extended only when you change or extend the behavior of that CPU model. Because of this and the value of making the distinction between the CPU, code, and data parts of a running thread, this course module has used this approach.
- Because Java technology permits single inheritance only, you cannot extend any other class, such as Applet, if you extended Thread already. In some situations, this forces you to take the approach of implementing Runnable.
- Because there are times when you are obliged to implement Runnable, you might prefer to be consistent and always do it this way.

The advantage of extending Thread is that the code tends to be simpler.

Note – While both techniques are possible, you should consider very carefully why you would extend Thread. Do so only when you change or extend the behavior of a thread, not when you implement a run method.

Using the synchronized Keyword

This section describes the use of the synchronized keyword. It provides the Java programming language with a mechanism that enables a programmer to control threads that are sharing data.

The Problem

Imagine a class that represents a stack. This class might appear first as:

```
1
 public class MyStack {
 has a non-transferable license
2
 int idx = 0;
3
 char [] data = new char[6];
4
5
 public void push(char c) {
 data[idx] = c;
6
7
 idx++;
8
9
 return data[idx];
10
 public char pop()
11
12
13
14
```

The class makes no effort to handle the overflow or underflow of the stack, and the stack capacity is limited. However, these aspects are not relevant to this discussion.

The behavior of this model requires that the index value contains the array subscript of the next *empty* cell in the stack. The *predecrement*, *postincrement* approach generates this information.

Imagine now that *two* threads have a reference to a *single* instance of this class. One thread is pushing data onto the stack and the other, more or less independently, is popping data off of the stack. In principle, the data is added and removed successfully. However, there is a potential problem.

Suppose thread *a* is adding characters and thread *b* is removing characters. Thread *a* has just deposited a character, but has not yet incremented the index counter. For some reason, this thread is now preempted. At this point, the data model represented in the object is inconsistent.

buffer
$$|p|q|r| | | |$$

idx = 2

Specifically, consistency requires either idx = 3 or that the character has not yet been added.

If thread a resumes execution, there might be no damage, but suppose thread b was waiting to remove a character. While thread a is waiting for another chance to run, thread b gets its chance to remove a character.

There is an inconsistent data situation on entry to the pop method, yet the pop method proceeds to decrement the index value.

```
buffer |p|q|r| | | idx = 1
```

This effectively serves to ignore the character r. After this, it then returns the character q. So far, the behavior has been as if the letter r had not been pushed, so it is difficult to say that there is a problem. But look at what happens when the original thread, a, continues to run.

Thread a picks up where it left off, in the push method, and it proceeds to increment the index value. Now you have the following:

```
buffer |p|q|r| | | idx = 2
```

This configuration implies the q is valid and the cell containing r is the next empty cell. In other words, q is read as having been placed into the stack twice, and the letter r never appears.

This is a simple example of a general problem that arises when *multiple* threads are accessing *shared* data. You need a mechanism to ensure that shared data is in a consistent state before any thread starts to use it for a particular task.

One approach would be to prevent thread *a* from being switched out until it completes the critical section of code. This approach is common in low-level machine programming but is generally inappropriate in multiuser systems.

Another approach, and the one on which Java technology works, is to provide a mechanism to treat the data *delicately*. This approach provides a thread atomic with access to data regardless of whether that thread gets switched out in the middle of performing that access.

The Object Lock Flag

In Java technology, every object has a flag associated with it. You can think of this flag as a *lock flag*. The keyword synchronized enables interaction with this flag, and provides exclusive access to code that affects shared data. The following is the modified code fragment:

```
public class MyStack {
 ...
  public void push(char c) {
 synchronized(this) {
 data[idx] = c;
 idx++;
 }
  }
  ...
}
```

When the thread reaches the synchronized statement, it examines the object passed as the argument, and tries to obtain the lock flag from that object before continuing (see Figure 15-4).

Figure 15-4 Using the synchronized Statement Before a Thread

An example of using the synchronized statement after a thread is shown in Figure 15-5.

Figure 15-5 Using the synchronized Statement After a Thread

You should realize that this does not protect the data. If the pop method of the shared data object is not protected by synchronized, and pop is invoked by another thread, there is still a risk of damaging the consistency of the data. All methods accessing shared data must synchronize on the same lock if the lock is to be effective.

Figure 15-6 illustrates what happens if pop is protected by synchronized and another thread tries to execute an object's pop method while the original thread holds the synchronized object's lock flag.

Figure 15-6 Thread Trying to Execute synchronized

When the thread tries to execute the synchronized (this) statement, it tries to take the lock flag from the object this. Because the flag is not present, the thread cannot continue execution. The thread then joins a pool of waiting threads that are associated with *that* object's lock flag. When the flag is returned to the object, a thread that was waiting for the flag is given it, and the thread continues to run.

Releasing the Lock Flag

A thread waiting for the lock flag of an object cannot resume running until the flag is available. Therefore, it is important for the holding thread to return the flag when it is no longer needed.

The lock flag is given back to its object automatically. When the thread that holds the lock passes the end of the synchronized code block for which the lock was obtained, the lock is released. Java technology ensures that the lock is always returned automatically, even if an encountered exception, a break statement, or a return statement transfers code execution out of a synchronized block. Also, if a thread executes nested blocks of code that are synchronized on the same object, that object's flag is released correctly on exit from the outermost block and the innermost block is ignored.

These rules make using synchronized blocks much simpler to manage than equivalent facilities in some other systems.

Using synchronized – Putting It Together

The synchronized mechanism works only if all access to delicate data occurs within the synchronized blocks.

You should mark delicate data protected by synchronized blocks as private. If you do not do this the delicate data can be accessed from code outside the class definition; such a situation would enable other programmers to bypass your protection and cause data corruption at runtime.

A method consisting entirely of code belonging in a block synchronized to a non-transferable license this instance might put the synchronized keyword in its header. The following two code fragments are equivalent:

```
public void push(char c) {
  synchronized(this) {
 // The push method code
public synchronized void push(char c) {
  // The push method code
```


Why use one technique instead of the other?

If you use synchronized as a method modifier, the whole method becomes a synchronized block. That can result in the lock flag being held longer than necessary.

However, marking the method in this way permits users of the method to know, from javadoc utility-generated documentation, that synchronization is taking place. This can be important when designing against deadlock (which is described in the following section). The javadoc documentation generator propagates the synchronized modifier into documentation files, but it cannot do the same for synchronized (this), which is found inside the method's block.

Thread States

Synchronization is a special thread state. Figure 15-7 illustrates the new state transition diagram for a thread.

Student Guide Thread State Diagram With Synchronization **Figure 15-7**

Deadlock

In programs where multiple threads are competing for access to multiple resources, a condition known as deadlock can occur. This occurs when one thread is waiting for a lock held by another thread, but the other thread is waiting for a lock already held by the first thread. In this condition, neither can proceed until after the other has passed the end of its synchronized block. Because neither is able to proceed, neither can pass the end of its block.

Java technology neither detects nor attempts to avoid this condition. It is the responsibility of the programmer to ensure that a deadlock cannot arise. A general rule of thumb for avoiding a deadlock is: If you have multiple objects that you want to have synchronized access to, make a global decision about the order in which you will obtain those locks, and adhere to that order throughout the program. Release the locks in the reverse order that you obtained them.

Thread Interaction - wait and notify

Different threads are created specifically to perform unrelated tasks. However, sometimes the jobs they perform are related in some way and it might be necessary to program some interactions between them.

Scenario

Consider yourself and a cab driver as two threads. You need a cab to take you to a destination and the cab driver wants to take on a passenger to make a fare. So, each of you has a task.

The Problem

ferable license You expect to get into a cab and rest comfortably until the cab driver notifies you that you have arrived at your destination. It would be annoying, for both you and the cab driver, to ask every 2 seconds, "Are we there yet?" Between fares, the cab driver wants to sleep in the cab until a passenger needs to be driven somewhere. The cab driver does not want to have to wake up from this nap every 5 minutes to see if a passenger has arrived at the cab stand. So, both threads would prefer to get their jobs done in as relaxed a manner as possible.

The Solution layur Pate

You and the cab driver require some way of communicating your needs to each other. While you are busy walking down the street toward the cab stand, the cab driver is sleeping peacefully in the cab. When you notify the cab driver that you want a ride, the driver wakes up and begins driving, and you get to relax. After you arrive at your destination, the cab driver notifies you to get out of the cab and go to work. The cab driver now gets to wait and nap again until the next fare comes along.

Thread Interaction

This section describes how threads interact.

The wait and notify Methods

The java.lang.Object class provides two methods, wait and notify, for thread communication. If a thread issues a wait call on a rendezvous object x, that thread pauses its execution until another thread issues a notify call on the same rendezvous object x.

In the previous scenario, the cab driver waiting in the cab translates to the cab driver thread executing a cab.wait call, and your need to use the cab translates to the you thread executing a cab.notify() call.

For a thread to call either wait or notify on an object, the thread must have the lock for that particular object. In other words, wait and notify are called only from within a synchronized block on the instance on which they are being called. For this example, you require a block starting with synchronized (cab) to permit either the cab.wait or the cab.notify() call.

The Pool Story

When a thread executes synchronized code that contains a wait call on a particular object, that thread is placed in the wait pool for that object. Additionally, the thread that calls wait releases that object's lock flag automatically. You can invoke different wait methods.

```
wait()
wait(long timeout)
```


When a notify call is executed on a particular object, an *arbitrary* thread is moved from that object's wait pool to a lock pool, where threads stay until the object's lock flag becomes available. The notifyAll method moves all threads waiting on that object out of the wait pool and into the lock pool. Only from the lock pool can a thread obtain that object's lock flag, which enables the thread to continue running where it left off when it called wait.

In many systems that implement the wait-notify mechanism, the thread that wakes up is the one that has waited the longest. However, Java technology does not guarantee this.

You can issue a notify call without regard to whether any threads are waiting. If the notify method is called on an object when no threads are blocked in the wait pool for that object's lock flag, the call has no effect. Calls to notify are not stored.

Thread States

The wait pool is also a special thread state. Figure 15-8 illustrates the final state transition diagram for a thread.

Thread States Diagram With wait and notify **Figure 15-8**

Monitor Model for Synchronization

Coordination between two threads needing access to *common* data can get complex. You must ensure that no thread leaves shared data in an inconsistent state when there is the possibility that any other thread can access that data. You also must ensure that your program does not deadlock, because threads cannot release the appropriate lock when other threads are waiting for that lock.

In the cab example, the code relied on one rendezvous object, the cab, on which wait and notify were executed. If someone was expecting a bus, you would need a separate bus object on which to apply notify. Remember that all threads in the same wait pool must be satisfied by notification from that wait pool's controlling object. Never design code that puts threads expecting to be notified for different conditions in the same wait pool.

Putting It Together

The code in this section is an example of thread interaction that demonstrates the use of wait and notify methods to solve a classic producer-consumer problem.

Start by looking at the outline of the stack object and the details of the threads that access it. Then look at the details of the stack and the mechanisms used to protect the stack's data and to implement the thread communication based on the stack's state.

Nayur Patel (mayurp391@gmail.com) has a non-transferable license this Student Guide. The example stack class, called SyncStack to distinguish it from the core

The Producer Thread

The producer thread generates new characters to be placed on the stack. Code 15-2 shows the Producer class.

Code 15-2 The Producer Class

```
package mod13;
1
2
3
 public class Producer implements Runnable {
4
 private SyncStack theStack;
5
 private int num;
 has a non-transferable license
6
 private static int counter = 1;
7
8
 public Producer (SyncStack s) {
9
 theStack = s;
10
 num = counter++;
11
12
13
 public void run() {
14
 char c;
15
 for (int i = 0; i < 200; i++) {
16
 c = (char) (Math.random() * 26 + 'A');
17
 theStack.push(c);
18
 System.out.println("Producer" + num + ": " + c);
19
20
 try {
 Thread.sleep((int)(Math.random() * 300));
21
 } catch (InterruptedException e) {
22
23
 // ignore it
24
25
26
 } // END run method
27
28
 } // END Producer class
```

This example generates 200 random peerages characters and pushes them onto the stack with a random delay of 0–300 milliseconds between each push. Each pushed character is reported on the console, along with an identifier for which producer thread is executing.

The Consumer Thread

The consumer thread removes characters from the stack. Code 15-3 shows the Consumer class.

Code 15-3 The Consumer Class

```
package mod13;
1
2
3
 public class Consumer implements Runnable {
 private SyncStack theStack;
4
5
 private int num;
 a non-transferable license
6
 private static int counter = 1;
7
8
 public Consumer (SyncStack s) {
9
 theStack = s;
10
 num = counter++;
11
12
13
 public void run() {
 char c;
14
 for (int i = 0; i < 200; i++) {
15
 c = theStack.pop();
16
17
 System.out.println("Consumer" + num + ": " + c);
18
 try {
19
20
 Thread.sleep((int)(Math.random() * 300));
 } catch (InterruptedException e) {
21
22
 // ignore it
23
24
25
 } // END run method
26
27
 } // END Consumer class
```

This example collects 200 characters from the stack, with a random delay of 0–300 milliseconds between each attempt. Each uppercase character is reported on the console, along with an identifier to identify the consumer thread that is executing.

Now consider construction of the stack class. You are going to create a stack that has a seemingly limitless size, using the ArrayList class. With this design, your threads have only to communicate based on whether the stack is empty.

The SyncStack Class

A newly constructed SyncStack object's buffer should be empty. You can use the following code to build your class:

There are no constructors. It is considered good style to include a constructor, but it has been omitted here for brevity.

The pop Method

Now consider the push and pop methods. They must be synchronized to protect the shared buffer. In addition, if the stack is empty in the pop method, the executing thread must wait. When the stack in the push method is no longer empty, waiting threads are notified. Code 15-4 shows the pop method.

Code 15-4 The pop Method

```
public synchronized char pop() {
1
2
 char c;
3
 while (buffer.size() == 0) {
 c = buffer.remove(buffer.size()-1);
return c;
4
 try {
5
6
7
8
9
10
11
12
```

The wait call is made with respect to the stack object that shows how the rendezvous is being made with a *particular object*. Nothing can be popped from the stack when it is empty, so a thread trying to pop data from the stack must wait until the stack is no longer empty.

The wait call is placed in a try-catch block because an interrupt call can terminate the thread's waiting period. The wait must also be within a loop for this example. If for some reason (such as an interrupt) the thread wakes up and discovers that the stack is still empty, then the thread must re-enter the waiting condition.

The pop method for the stack is synchronized for two reasons. First, popping a character off of the stack affects the shared data buffer. Second, the call to this.wait() must be within a block that is synchronized on the stack object, which is represented by this.

The push method uses this.notify() to release a thread from the stack object's wait pool. After a thread is released, it can obtain the lock on the stack and continue executing the pop method, which removes a character from the stack's buffer.

Note – In pop, the wait method is called *before* any character is removed from the stack. This is because the removal cannot proceed until some character is available.

You should also consider error checking. You might notice that there is no explicit code to prevent a stack underflow. This is not necessary because the only way to remove characters from the stack is through the pop method, and this method causes the executing thread to enter the wait state if no character is available. Therefore, error checking is unnecessary.

The push Method

The push method is similar to the pop method. It affects the shared buffer and must also be synchronized. In addition, because the push method adds a character to the buffer, it is responsible for notifying threads that are waiting for a non-empty stack. This notification is done with respect to the stack object.

Code 15-4 shows the push method.

Code 15-5 The push Method

```
public synchronized void push(char c) {
 this.notify();
 buffer.add(c);
}
```

The call to this.notify() serves to release a *single* thread that called wait because the stack is empty. Calling notify before the shared data is changed is of no consequence. The stack object's lock is released only upon exit from the synchronized block, so threads waiting for that lock can obtain it while the stack data are being changed by the pop method.

Putting all of the pieces together, Code 15-6 shows the complete SyncStack class.

Code 15-6 The SyncStack Class

```
package mod13;
1
2
3
 import java.util.*;
4
5
 public class SyncStack {
6
 private List<Character> buffer
7
 = new ArrayList<Character>(400);
8
 this.wait();
} catch (InterruptedException e) {
 // ignore it...
}
9
 public synchronized char pop() {
10
 char c;
 while (buffer.size() == 0) {
11
12
13
14
15
16
17
 c = buffer.remove(buffer.size()-1);
18
19
 return c;
20
21
 public synchronized void push(char c) {
22
 this.notify();
23
24
 buffer.add(c);
25
26
```

The SyncTest Example

You must assemble the producer, consumer, and stack code into complete classes. A test harness is required to bring these pieces together. Pay particular attention to how SyncTest creates only one stack object that is shared by all threads. Code 15-7 shows the SyncTest class.

Code 15-7 The SyncTest Class

```
package mod13;

public class SyncTest {
```

```
5
 public static void main(String[] args) {
6
7
 SyncStack stack = new SyncStack();
8
9
 Producer p1 = new Producer(stack);
10
 Thread prodT1 = new Thread (p1);
 prodT1.start();
11
12
13
 Producer p2 = new Producer(stack);
14
 Thread prodT2 = new Thread (p2);
15
 prodT2.start();
16
17
 Consumer c1 = new Consumer(stack);
 has a non-transferable license
18
 Thread consT1 = new Thread (c1);
19
 consT1.start();
20
21
 Consumer c2 = new Consumer(stack);
22
 Thread consT2 = new Thread (c2);
23
 consT2.start();
24
25
 }
```

The following is an example of the output from java mod13. SyncTest. Every time this thread code is run, the results vary.

```
Producer2: F
Consumer1: F
Producer2: K
Consumer2: K
Producer2: T
Producer1: N
Producer1: V
Consumer2: V
Consumer1: N
Producer2: V
Producer2: U
Consumer2: U
Consumer2: V
Producer1: F
Consumer1: F
Producer2: M
Consumer2: M
Consumer2: T
```

