Python - Multithreaded Programming

Running several threads is similar to running several different programs concurrently, but with the following benefits –

- Multiple threads within a process share the same data space with the main thread and can therefore share information or communicate with each other more easily than if they were separate processes.
- Threads sometimes called light-weight processes and they do not require much memory overhead; they are cheaper than processes.

A thread has a beginning, an execution sequence, and a conclusion. It has an instruction pointer that keeps track of where within its context it is currently running.

- It can be pre-empted (interrupted)
- It can temporarily be put on hold (also known as sleeping) while other threads are running this
 is called yielding.

Starting a New Thread

To spawn another thread, you need to call following method available in *thread* module –

```
thread.start_new_thread ( function, args[, kwargs] )
```

This method call enables a fast and efficient way to create new threads in both Linux and Windows.

The method call returns immediately and the child thread starts and calls function with the passed list of *args*. When function returns, the thread terminates.

Here, *args* is a tuple of arguments; use an empty tuple to call function without passing any arguments. *kwargs* is an optional dictionary of keyword arguments.

Example

#!/usr/bin/python

import thread


```
import time
# Define a function for the thread
def print time( threadName, delay):
 count = 0
 while count < 5:</pre>
 time.sleep(delay)
 count += 1
 print "%s: %s" % ( threadName, time.ctime(time.time()) )
# Create two threads as follows
try:
 thread.start_new_thread( print_time, ("Thread-1", 2, ) )
 thread.start_new_thread( print_time, ("Thread-2", 4, ) )
except:
 print "Error: unable to start thread"
while 1:
 pass
```

When the above code is executed, it produces the following result -

```
Thread-1: Thu Jan 22 15:42:17 2009
Thread-1: Thu Jan 22 15:42:19 2009
Thread-2: Thu Jan 22 15:42:19 2009
Thread-1: Thu Jan 22 15:42:21 2009
Thread-2: Thu Jan 22 15:42:23 2009
Thread-1: Thu Jan 22 15:42:23 2009
Thread-1: Thu Jan 22 15:42:25 2009
Thread-2: Thu Jan 22 15:42:27 2009
Thread-2: Thu Jan 22 15:42:31 2009
Thread-2: Thu Jan 22 15:42:35 2009
```

Although it is very effective for low-level threading, but the *thread* module is very limited compared to the newer threading module.

The *Threading* Module

The newer threading module included with Python 2.4 provides much more powerful, high-level support for threads than the thread module discussed in the previous section.

The *threading* module exposes all the methods of the *thread* module and provides some additional methods –

- threading.activeCount() Returns the number of thread objects that are active.
- **threading.currentThread()** Returns the number of thread objects in the caller's thread control.
- threading.enumerate() Returns a list of all thread objects that are currently active.

In addition to the methods, the threading module has the *Thread* class that implements threading. The methods provided by the *Thread* class are as follows –

- run() The run() method is the entry point for a thread.
- start() The start() method starts a thread by calling the run method.
- join([time]) The join() waits for threads to terminate.
- isAlive() The isAlive() method checks whether a thread is still executing.
- getName() The getName() method returns the name of a thread.
- setName() The setName() method sets the name of a thread.

Creating Thread Using Threading Module

To implement a new thread using the threading module, you have to do the following -

- Define a new subclass of the Thread class.
- Override the init (self [,args]) method to add additional arguments.
- Then, override the run(self [,args]) method to implement what the thread should do when started.

Once you have created the new *Thread* subclass, you can create an instance of it and then start a new thread by invoking the *start()*, which in turn calls *run()* method.

Example

```
#!/usr/bin/python
import threading
import time

exitFlag = 0

class myThread (threading.Thread):
 def __init__(self, threadID, name, counter):
 threading.Thread.__init__(self)
```

```
self.threadID = threadID
 self.name = name
 self.counter = counter
 def run(self):
 print "Starting " + self.name
 print_time(self.name, 5, self.counter)
 print "Exiting " + self.name
  def print time(threadName, counter, delay):
 while counter:
 if exitFlag:
 threadName.exit()
 time.sleep(delay)
 print "%s: %s" % (threadName, time.ctime(time.time()))
 counter -= 1
  # Create new threads
  thread1 = myThread(1, "Thread-1", 1)
  thread2 = myThread(2, "Thread-2", 2)
  # Start new Threads
  thread1.start()
  thread2.start()
  print "Exiting Main Thread"
When the above code is executed, it produces the following result -
 Starting Thread-1
 Starting Thread-2
 Exiting Main Thread
 Thread-1: Thu Mar 21 09:10:03 2013
 Thread-1: Thu Mar 21 09:10:04 2013
 Thread-2: Thu Mar 21 09:10:04 2013
 Thread-1: Thu Mar 21 09:10:05 2013
 Thread-1: Thu Mar 21 09:10:06 2013
 Thread-2: Thu Mar 21 09:10:06 2013
 Thread-1: Thu Mar 21 09:10:07 2013
 Exiting Thread-1
 Thread-2: Thu Mar 21 09:10:08 2013
 Thread-2: Thu Mar 21 09:10:10 2013
 Thread-2: Thu Mar 21 09:10:12 2013
 Exiting Thread-2
```

Synchronizing Threads

The threading module provided with Python includes a simple-to-implement locking mechanism that allows you to synchronize threads. A new lock is created by calling the *Lock()* method, which returns the new lock.

The acquire(blocking) method of the new lock object is used to force threads to run synchronously. The optional blocking parameter enables you to control whether the thread waits to acquire the lock.

If *blocking* is set to 0, the thread returns immediately with a 0 value if the lock cannot be acquired and with a 1 if the lock was acquired. If blocking is set to 1, the thread blocks and wait for the lock to be released.

The *release()* method of the new lock object is used to release the lock when it is no longer required.

Example

```
#!/usr/bin/python
import threading
import time
class myThread (threading.Thread):
  def __init__(self, threadID, name, counter):
 threading.Thread.__init__(self)
 self.threadID = threadID
 self.name = name
 self.counter = counter
  def run(self):
 print "Starting " + self.name
 # Get lock to synchronize threads
 threadLock.acquire()
 print time(self.name, self.counter, 3)
 # Free lock to release next thread
 threadLock.release()
def print_time(threadName, delay, counter):
  while counter:
 time.sleep(delay)
 print "%s: %s" % (threadName, time.ctime(time.time()))
 counter -= 1
threadLock = threading.Lock()
```

```
threads = []

# Create new threads
thread1 = myThread(1, "Thread-1", 1)
thread2 = myThread(2, "Thread-2", 2)

# Start new Threads
thread1.start()
thread2.start()

# Add threads to thread list
threads.append(thread1)
threads.append(thread2)

# Wait for all threads to complete
for t in threads:
 t.join()
print "Exiting Main Thread"
```

When the above code is executed, it produces the following result -

```
Starting Thread-1
Starting Thread-2
Thread-1: Thu Mar 21 09:11:28 2013
Thread-1: Thu Mar 21 09:11:29 2013
Thread-1: Thu Mar 21 09:11:30 2013
Thread-2: Thu Mar 21 09:11:32 2013
Thread-2: Thu Mar 21 09:11:34 2013
Thread-2: Thu Mar 21 09:11:36 2013
Exiting Main Thread
```

Multithreaded Priority Queue

The *Queue* module allows you to create a new queue object that can hold a specific number of items. There are following methods to control the Queue –

- **get()** The get() removes and returns an item from the queue.
- put() The put adds item to a queue.
- **qsize()** The qsize() returns the number of items that are currently in the queue.
- empty() The empty() returns True if queue is empty; otherwise, False.
- **full()** the full() returns True if queue is full; otherwise, False.

Example

```
#!/usr/bin/python
import Queue
import threading
import time
exitFlag = 0
class myThread (threading.Thread):
 def __init__(self, threadID, name, q):
 threading. Thread. init (self)
 self.threadID = threadID
 self.name = name
 self.q = q
 def run(self):
 print "Starting " + self.name
 process_data(self.name, self.q)
 print "Exiting " + self.name
def process_data(threadName, q):
 while not exitFlag:
 queueLock.acquire()
 if not workQueue.empty():
 data = q.get()
 queueLock.release()
 print "%s processing %s" % (threadName, data)
 else:
 queueLock.release()
 time.sleep(1)
threadList = ["Thread-1", "Thread-2", "Thread-3"]
nameList = ["One", "Two", "Three", "Four", "Five"]
queueLock = threading.Lock()
workQueue = Queue.Queue(10)
threads = []
threadID = 1
# Create new threads
for tName in threadList:
 thread = myThread(threadID, tName, workQueue)
 thread.start()
```

```
threads.append(thread)
 threadID += 1
 # Fill the queue
  queueLock.acquire()
  for word in nameList:
 workQueue.put(word)
  queueLock.release()
  # Wait for queue to empty
  while not workQueue.empty():
 pass
  # Notify threads it's time to exit
  exitFlag = 1
  # Wait for all threads to complete
  for t in threads:
 t.join()
  print "Exiting Main Thread"
When the above code is executed, it produces the following result -
 Starting Thread-1
 Starting Thread-2
 Starting Thread-3
 Thread-1 processing One
 Thread-2 processing Two
 Thread-3 processing Three
 Thread-1 processing Four
 Thread-2 processing Five
 Exiting Thread-3
 Exiting Thread-1
 Exiting Thread-2
 Exiting Main Thread
```