Thread Inter Communication

Objectives

On completion, you would be able to learn

- ☐ Inter thread communication methods
- wait() method
- □ notify() method
- ☐ Producer-Consumer problem
- □ Solution to Producer-Consumer problem

Recap

You have learnt

- **□**Synchronization
- □Unsynchronized examples
- □Locking objects
- □Examples on synchronization

Inter Thread Communication Methods

- □When more than one thread uses a shared resource they need to synchronize with each other
- ■While using a shared resource the threads need to communicate with each other, to get the expected behavior of the application

□ Java provides some methods for the threads to communicate

Inter Thread Communication Methods Contd..

Methods for Interthread Communication

public final void wait()

Causes this thread to wait until some other thread calls the *notify* or *notifyAll* method on this object. May throw *InterruptedException*.

public final void notify()

Wakes up a thread that called the wait method on the same object.

public final void notifyAll()

Wakes up all threads that called the wait method on the same object.

wait() Method

- □ wait() method causes a thread to release the lock it is holding on an object; allowing another thread to run
- wait() method is defined in the Object class
- wait() can only be invoked from within synchronized code
- ☐It should always be wrapped in a try block as it throws IOExceptions
- wait() can only invoked by the thread that owns the lock on the object

wait() Method

Contd...

- □When wait() is called, the thread becomes disabled for scheduling and lies dormant until one of four things occur:
 - another thread invokes the notify() method for this object and the scheduler arbitrarily chooses to run the thread
 - another thread invokes the notifyAll() method for this object
 - another thread interrupts this thread
 - the specified wait() time elapses

wait() Method

Contd...

 When one of the above occurs, the thread becomes re-available to the thread scheduler and competes for a lock on the object

 Once it regains the lock on the object, everything resumes as if no suspension had occurred

notify() Method

- Wakes up a single thread that is waiting on this object's monitor
 - If any threads are waiting on this object, one of them is chosen to be awakened
 - The choice is arbitrary and occurs at the discretion of the implementation
- Can only be used within synchronized code
- The awakened thread will not be able to proceed until the current thread relinquishes the lock on this object

Producer-Consumer Problem

- Producing thread may write to buffer (shared memory)
- Consuming thread reads from buffer
- If not synchronized, data can become corrupted
 - Producer may write before consumer read last data
 - Data lost
 - Consumer may read before producer writes new data
 - Data "doubled"

Producer-Consumer Problem

Contd . . .

- Using synchronization
 - If producer knows that consumer has not read last data, calls wait (awaits a notify command from consumer)
 - If consumer knows producer has not updated data, calls wait (awaits notify command from producer)

Incorrect Implementation

```
class Q {
 public void run() {
 int n;
 class Q is treated
 int i = 0:
 as Buffer
 synchronized int get() {
 while(true) {
  System.out.println("Got: " + n);
 q.put(i++);
  return n;
 synchronized void put(int n) {
  this.n = n;
 class Consumer implements Runnable {
  System.out.println("Put: " + n);
 Qq;
 Consumer(Q q) {
 Consumer class
 this.q = q;
 new Thread(this, "Consumer").start();
class Producer implements Runnable {
Qq;
 public void run() {
 Producer(Q q)
 while(true) {
  this.q = q;
 q.get();
 Producer class
  new Thread(this, "Producer").start();
```


Incorrect Implementation

```
Contd . . .
class PC {
 public static void main(String args[]) {
  Q q = new Q();
  new Producer(q);
  new Consumer(q);
  System.out.println("Press Control-C to stop.");
```


Incorrect Implementation

Contd...

Output

```
2 C:\workshop\test>C:\java\jdk1.5.0\bin\java -classpath .;c:\workshop\test;c:\java\jdk1.5.0\lib\dt.jar;c:\java\jdk1.5.0\lib\tools.jar; PC
3 Put: 0
 Put: 164
 4 Put: 1
 Put: 165
5 Put: 2
 Put: 166
 6 Put: 3
 Put: 167
7 Put: 4
 Put: 168
8 Put: 5
 Put: 169
9 Put: 6
 Put: 170
 Put: 171
10 Put: 7
 186
 Got: 171
11 Put: 8
 Put: 172
 187
12 Put: 9
 188
 Got: 172
13 Put: 10
 Only Producer is doing
 Put: 173
 189
14 Put: 11
 Though producer and
 190
 Got: 173
15 Put: 12
 work
 Put: 174
 191
 consumer are working,
16 Put: 13
 192
 Got: 174
 Put: 175
 193
17 Put: 14
 there is no sync between
 Got: 175
 194
18 Put: 15
 Got: 175
 them
19 Put: 16
 Got: 175
 196
20 Put: 17
 Got: 175
  Put: 18
 Got: 175
22 Put: 19
 Got: 175
  Put: 20
 200
 Got: 175
  Put: 21
  Put: 22
  Put: 23
```


Correct Implementation

```
class Q {
 synchronized void put(int n) {
 class Q is treated
 int n;
 if(valueSet)
 as Buffer
 try {
 boolean valueSet = false
 wait();
 synchronized int get() {
 } catch(InterruptedException e) {
  if(!valueSet)
 System.out.println("InterruptedException
 try {
 caught");
 wait();
 } catch(InterruptedException e)
System out.println("InterruptedExcep
 this.n = n:
  tion caught");
 valueSet = true:
 System.out.println\("Put: " + n);
 System.out.print(n("Got: " + n);
 notify(); ◄
 Use of wait and
 valueSet = false;
 Use of wait and
 notify
 notify();
 notify
 return n;
```

get() is used by Consumer and put () is used by Producer

Correct Implementation

```
class Producer implements Runnable {
 Qq;
 Producer class
 Producer(Q q) {
  this.q = q;
  new Thread(this, "Producer").start();
 public void run() {
  int i = 0;
  while(true) {
 q.put(i++);
```

Contd . . .

```
class Consumer implements Runnable {
Qq;
 Consumer class
Consumer(Q q) {
 this.q = q;
 new Thread(this, "Consumer").start();
public void run() {
 while(true) {
  q.get();
```


Correct Implementation

Contd . . .

Output

```
2 C:\workshop\test>C:\java\jdk1.5.0\bin\java -classpath .;c:\workshop\test;c:\java\jdk1.5.0\lib\dt.jar;c:\java\jdk1.5.0\lib\tools.jar; PC
 Press Control-C to stop.
 Put: 0
5 Got: 0
 Put: 1
 Got: 1
8 Put: 2
9 Got: 2
10 Put: 3
11 Got: 3
12 Put: 4
13 Got: 4
14 Put: 5
15 Got: 5
16 Put: 6
17 Got: 6
18 Put: 7
19 Got: 7
20 Put: 8
 put and get are in
21 Got: 8
22 Put: 9
 synch
  Got: 9
24 Put: 10
25 Got: 10
26 Put: 11
  Got: 11
28 Put: 12
```


29 Got: 12 30 Put: 13 31 Got: 13 32 Put: 14 33 Got: 14

Quiz

1. Which is NOT a method useful for interThread communication?

- A. wait()
- B. notify()
- C. suspend()
- D. notifyAll()

Quiz Contd...

2. During wait(), which method wakes up the thread?

- A. resume()
- B. sleep()
- C. notify()
- D. yield()

Frequently Asked Questions

- 1. Which methods are useful for inter thread communication?
- 2. Explain the wait() method
- 3. Explain the notify() method
- 4. Define and explain Producer-Consumer problem

