MultiThreading

Object Orientated Programming in Java

Benjamin Kenwright

Outline

- Essential Java Multithreading
- Examples
- Today's Practical
- Review/Discussion

Why Multithreading?

- What is the rational?
- ■Why make things complicated?
- What would happen if we didn't have multithreading?

Concurrency & Parallelism

Threading

- Advantages & Disadvantages of Threads
- Java Threads

Class: java.lang.Thread

▶Interface: java.lang.Runnable

Multithreaded Programming

Thread Definition

■ Definition: A thread is a single sequential flow of control within a program (also called lightweight process)

Thread

- Each thread acts like its own sequential program
 - Underlying mechanism divides up CPU between multiple threads
- Two types of multithreaded applications
 - Make many threads that do many tasks in parallel, i.e., no communication between the threads (GUI)
 - Make many threads that do many tasks concurrently, i.e., communication between the threads (data access)

Advantages/Disadvantages

- Advantages
 - Responsiveness, e.g., of user interfaces
 - >Resource sharing

 - Utilization of multiprocessor hardware architectures
- Disadvantages

 - Deadlocks (very hard to debug logical program errors)

Single & Multithreaded Processes

single-threaded

multi-threaded

User and Kernel Threads

Thread management done by user-level threads library

Examples

POSIX *Pthreads* (e.g., Linux and NT)
Mach *C-threads* (e.g., MacOS and NeXT)

Solaris *threads*

Supported by the kernel

Examples

Windows 95/98/NT/2000/XP

Solaris

TRU64 (one of HP's UNIX)

Java Threads

- Java threads may be created by
 - Extending **Thread** class
 - Discrete Number Interface
 ☐ Implementing the Runnable interface

Class Thread

- The simplest way to make a thread
- Treats a thread as an object
- Override the **run()** method, i.e., the thread's "main"

 - Continues for the life of the thread
- Create Thread object, call method start()
- Performs initialization, call method run()
- Thread terminates when run() exits

Extending the Thread Class

```
class Worker extends Thread {
  public void run() {
 System.out.println("I\'m a worker thread");
 } // thread is dead
public class First{
 public static void main (String args[]) {
 Worker runner = new Worker();
 runner.start();
 System.out.println("I\'m the main thread");
 } // main thread alive until all children are dead
```

Extending the **Thread** Class Example

```
class SimpleThread extends Thread {
 public SimpleThread(String str) {
 super(str);
 public void run() {
 for (int i = 0; i < 10; i++) {
 System.out.println(i + " " + getName());
 try {
 sleep((int) (Math.random() * 1000));
 } catch (InterruptedException e) {}
 System.out.println("DONE! " + getName());
class ThreadTest {
 public static void main (String[] args) {
 new SimpleThread("Hello").start();
 new SimpleThread("Goodbye").start();
```

```
G:\>java -cp . ThreadTest
9 Goodbye
0 Hello
1 Goodbye
2 Goodbye
1 Hello
3 Goodbye
2 Hello
 Hello
 Goodbye
4 Hello
5 Goodbye
6 Goodbye
5 Hello
 Goodbye
 Hello
8 Goodbye
 Hello
 Goodbye
DONE! Goodbye
8 Hello
9 Hello
DONE! Hello
```

javac ThreadTest.java java -cp . ThreadTest

Multithreaded Programming

Sharing Resources

- Single threaded programming: you own everything, no problem with sharing
- Multi-threaded programming: more than one thread may try to use a shared resource at the same time
 - >Add and withdraw from a bank account
 - Using the speakers at the same time, etc.
- Java provides locks, i.e., monitors, for objects, so you can wrap an object around a resource
 - First thread that acquires the lock gains control of the object, and the other threads cannot call synchronized methods for that object

Locks

- One lock pr. object for the object's methods
- One lock pr. class for the class' static methods
- Typically data is private, only accessed through methods
 - Must be private to be protected against concurrent access
- If a method is synchronized, entering that method acquires the lock
 - No other thread can call *any* synchronized method for that object until the lock is released

Sharing Resources, cont.

Only one synchronized method can be called at any time for a particular object

```
synchronized void foo() {/*..*/}
synchronized void bar() {/*..*/}
```

Sharing Resources, cont.

- Efficiency
 - Memory: Each object has a lock implemented in **Object**
 - Speed and Overhead (e.g., calling)
 - Older standard Java libraries used synchronized a lot, did not provide any alternatives

Sharing Resources, Example

Sharing Resources, Example

```
public class CubbyHole {
  private int contents;
  private boolean available = false;
  public synchronized int get() {
 while (available == false) {
 try { wait(); } ... }
 available = false;
 notifyAll();
 return contents;
  public synchronized void put(int value) {
 while (available == true) {
 try { wait(); ...} }
 contents = value;
 available = true;
 notifyAll();
```

Sharing Resources, Example cont.

```
public class Producer extends Thread {
  private CubbyHole cubbyhole;
  private int number;
  public Producer(CubbyHole c, int number) {
 cubbyhole = c;
 this.number = number;
  public void run() {
 for (int i = 0; i < 10; i++) {
 cubbyhole.put(i);
 System.out.println(
 "Producer #" + this.number + " put: " + i);
 try {sleep((int)(Math.random() * 100));
 } catch (InterruptedException e) { } }
```

Sharing Resources, Example cont.

```
public class Consumer extends Thread {
  private CubbyHole cubbyhole;
  private int number;
  public Consumer(CubbyHole c, int number) {
 cubbyhole = c;
 this.number = number;
  public void run() {
 int value = 0;
 for (int i = 0; i < 10; i++) {
 value = cubbyhole.get();
 System.out.println(
 "Consumer #" + this.number + " got: " + value);
```

Sharing Resources, Example cont.

```
public class ProducerConsumerTest {
  public static void main(String[] args) {
 CubbyHole c = new CubbyHole();
 Producer p1 = new Producer(c, 1);
 Consumer c1 = new Consumer(c, 1);
 p1.start();
 c1.start();
}
```

The Runnable Interface

- To inherit from an exising object and make it a thread, implement the Runnable interface
- A more classical, function-oriented way to use threads

```
public interface Runnable{
 public abstract void run();
}
```

The Runnable Interface, cont.


```
class Worker implements Runnable{
  public void run(){
 System.out.println("I\'m a worker thread");
public class Second{
 public static void main(String args[]) {
 Runnable runner = new Worker();
 Thread thrd = new Thread(runner);
 thrd.start();
 System.out.println("I\'m the main thread");
```

The Runnable Interface, cont.

```
class SimpleRunnable implements Runnable {
  private String myName; private Thread t;
  SimpleRunnable (String name) {
 myName = name; t = new Thread(this); t.start();
  public void run() {
 for (int i = 0; i < 10; i++) {
 System.out.println(i + " " + myName);
 try {
 t.sleep((long)(Math.random() * 1000));
 } catch (InterruptedException e) {}
 System.out.println("DONE! " + myName);
public class TwoRunnableDemo {
  public static void main (String[] args)
 SimpleRunnable runner1 = new SimpleRunnable
  ("Jamaica"); SimpleRunnable runner2 = new
  SimpleRunnable("Fiji");
```

Java Thread Management

- suspend() suspends execution of the currently running thread
- sleep() puts the currently running thread to sleep for a specified amount of time
- resume() resumes execution of a suspended thread.
- \blacksquare stop() stops execution of a thread.

Synchronized Fields and Constructors

Class or object fields cannot be synchronized.

```
public class DataFields{
 /** A synchronized object field not allowed */
 private synchronized int x;
 /** A synchronized class field not allowed */
 public static synchronized int y;
}
```

Constructors cannot be synchronized.

```
public class DataFields{
  public synchronized DataFields() { // not allowed }
  public static synchronized void staticMethod() {
 System.out.println("I'm in sync"); // allowed
  }
}
```

Issues

- Thread priority
- Thread groups
- Daemon (unix term)
 - Similar to a service (on Win32)
- Deadlock
 - Very hard to detect logical errors in programs

Deadlocks

```
public class TwoResources {
  private int contentsA = 10;
  private int contentsB = 20;
  private boolean availableA = true;
  private boolean availableB = true;
  public synchronized int getA() {
 while (availableA == false) {
 try { wait(); } ... }
 // snip see CubbyHole
  public synchronized void putA(int value) {
 while (availableA == true) {
 try { wait(); ...} }
 // snip see CubbyHole
 // ditto for B resource
```

Deadlocks, cont.

```
public class TRConsumer extends Thread {
  // start thread in constructor
  private TwoResources tr;
  public void getAthenB() {
 int a = tr.getA(); sleepy(2000);
 int b = tr.getB();
  public void getBthenA() {
 int b = tr.getB(); sleepy(2000);
 int a = tr.getA();
  public static void createDeadlock() {
 TwoResources tr = new TwoResources();
 TRConsumer one = new TRConsumer(tr, "A"); // A B
 TRConsumer two = new TRConsumer(tr, "B"); // B A
```

Summary

- Overview Multithreading with Java
- Single-threaded programming: live by all by your self, own everything, no contention for resources
- Multithreading programming: suddenly "others" can have collisions and destroy information, get locked up over the use of resources
- Multithreading is built-into the Java programming language
- Multithreading makes Java programs complicated
 - Multithreading is by nature difficult, e.g., deadlocks

This Week

- Read Associated Chapters
- Review Slides
- Java Exercises

Questions/Discussion