13	14	15	16	17	18	19
	Exam 2		Threads			
		PROJ: Project 4 Ou				
20	21 Threads	22	23 Disjoint Sets	24	25	26
	Threads		HW: HW 6 Out			
27	28	29	30	May 1	2	3
	Graphs					
		PROJ: Project 4 Du				
		PROJ: Project 5 Ou				
4	5	6	7	8	9	10
	Graphs					
11		13		15	16	17
	TBD	PRO1: Project 5 Du	EMAIL GRACE DAYS EMAIL GRACE DAYS			
		(Thos: Troject 5 50	NO CLASS			
40	40	00	0.4		00	
18	19	20	21 10:30am CMSC 341,	22	23	24
			10.004.11 0.100 5.11,			

Parallel Programming

A brief intro to:
Parallelism, Threads, and
Concurrency

Our Goals

- Appreciate the importance of parallel programming
- Understand fundamental concepts:
 - Parallelism, threads, multi-threading, concurrency, locks, etc.
- See some basics of this is done in Java
- See some common uses:
 - Divide and conquer, e.g. mergesort
 - Worker threads in Swing

Keep in mind

- An area of rapid change!
 - 1990s: parallel computers were expensive
 - Now: 4 core machines are commodity
- Variations between languages
- Evolving frameworks, models, etc.
 - E.g. Java's getting Fork/Join in Java 1.7 (summer 11)
 - MAP/REDUCE

(Multi)Process vs (Multi)Thread

- Assume a computer has one CPU
- Can only execute one statement at a time
 - Thus one program at a time
- Process: an operating-system level "unit of execution"

Single threaded process

(Multi)Process vs (Multi)Thread

- Multi-processing
 - Op. Sys. "time-slices" between processes
 - Computer <u>appears</u> to do more than one program (or background process) at a time

⊗⊜ ® mandar@ubuntu: ~											
top - 06:22:22 up 6:17, 1 user, load average: 0.12, 0.18, 0.16 Tasks: 140 total, 1 running, 139 sleeping, 0 stopped, 0 zombie Cpu(s): 4.3%us, 1.0%sy, 0.0%ni, 94.7%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Mem: 1024792k total, 757464k used, 267328k free, 78508k buffers											
Mem: Swap:											252k cached
DID	USER	PR	NI	VIRT	RES	CHD	c	%CPU	0/MEM	TIME	COMMAND
							_			The second second	
	mandar	20	0		1180			1.0	0.1	0:00.09	
The second second	mandar	20	0	143m	13m	10m		0.3	1.3		metacity
100 100 100 100	mandar	20		89312	15m	10m			1.5		gnome-terminal
	mandar	20		54904		Contract of the last			0.4		gnome-keyring-d
	mandar	20	0	50020					0.9		gnome-session
1654	mandar	20	0	4060	208	0	S	0.0	0.0		ssh-agent
1657	mandar	20	0	3920	484	264	S	0.0	0.0	0:00.00	dbus-launch
1658	mandar	20	0	6620	2872	616	S	0.0	0.3	0:07.41	dbus-daemon
1668	mandar	20	0	141m	14m	11m	S	0.0	1.5	0:05.45	gnome-settings-
1677	mandar	20	0	8392	2224	1912	S	0.0	0.2	0:00.05	gvfsd
1679	mandar	20	0	35040	3216	2708	S	0.0	0.3	0:00.02	gvfs-fuse-daemo
1695	mandar	20	0	9256	2860	1868	S	0.0	0.3	0:00.23	gconfd-2
1699	mandar	20	0	107m	23m	17m	S	0.0	2.3	0:07.66	unity-2d-panel
1700	mandar	20	0	246m	49m	28m	S	0.0	4.9	0:06.17	unity-2d-shell
1704	mandar	20	0	99448	5220	3868	S	0.0	0.5		pulseaudio
1711	mandar	20	0	14088	2488	1956	S	0.0	0.2		gconf-helper
	mandar	20	0			8488		0.0	1.1		bluetooth-apple
	mandar	20		57156			-	0.0	0.8		gnome-fallback-

Tasks and Threads

- Thread: "a thread of execution"
 - "Smaller", "lighter" than a <u>process</u>
 - smallest unit of processing that can be scheduled by an operating system
 - Has its own run-time call stack, copies of the CPU's registers, its own program counter, etc.
 - Process has its own memory address space, but threads share one address space

Single threaded process

Tasks and Threads

- A single program can be multi-threaded
 - Time-slicing done just like in multiprocessing
 - Repeat: the threads share the same memory

Multi threaded process

Task

- A <u>task</u> is an abstraction of a series of steps
 - Might be done in a separate thread

- In Java, there are a number of classes / interfaces that basically correspond to this
 - Example: Runnable
 - work done by method run()

Java: Statements -> Tasks

Consecutive lines of code:

```
Foo tmp = f1;
f1 = f2;
f2 = tmp;
```

A method: swap(f1, f2);

 A "task" object: SwapTask task1= new SwapTask(f1,f2); task1.run();

Why a task <u>object</u>?

Actions, functions vs. objects. What's the difference?

Why a task <u>object</u>?

- Actions, functions vs. objects. What's the difference?
- Objects:
 - Are persistent. Can be stored.
 - Can be created and then used later.
 - Can be attached to other things. Put in Collections.
 - Contain state.
- Functions:
 - Called, return (not permanent)

Java Library Classes

- For task-like things:
 - Runnable, Callable
 - SwingWorker, RecursiveAction, etc.
- Thread class
- Managing tasks and threads
 - Executor, ExecutorService
 - ForkJoinPool
- In Swing
 - The Event-Dispatch Thread
 - SwingUtilities.invokeLater()

Possible Needs for Task Objects

Can you think of any?

Possible Needs for Task Objects

Can you think of any?

- Storing tasks for execution later
 - Re-execution
- Undo and Redo
- Threads

Undo Operations

- A task object should:
 - Be able to execute <u>and undo</u> a function
 - Therefore will need to be able to save enough state to "go back"
- When application executes a task:
 - Create a task object and make it execute
 - Store that object on a undo stack
- Undo
 - Get last task object stored on stack, make it undo

Calculator App Example

We had methods to do arithmetic operations:

```
public void addToMemory(double inputVal) {
 memory = memory + inputVal;
}
```

Instead:

```
public void addToMemory(double inputVal) {
 AddTask task = new AddTask(inputVal);
 task.run();
 undoStack.add(task);
}
```

Stack, Undo Stack

- A Stack is an important ADT
 - A linear sequence of data
 - Can only add to the end, remove item at the end
 - LIFO organization: "last in, first out"
 - Operations: push(x), pop(), sometimes top()
- Stacks important for storing delayed things to return turn
 - Run-time stack (with activation records)
 - An undo stack (and a separate redo stack)

Nested class for Adding

```
private class AddTask implements UndoableRunnable {
 private double param;
 public AddTask(double inputVal) {
 this.param = inputVal;
 public void run() { // memory is field in CalcApp
 memory = memory + this.param;
 public boolean undo() {
 memory = memory - this.param;
 return true;
```

Undo operation

In the Calc app:

```
public boolean undo() {
 boolean result = false;
 int last = undoStack.size()-1;
 if ( last >= 0 ) {
 UndoableRunnable task = undoStack.get(last);
 result = task.undo();
 undoStack.remove(last);
 }
 return result;
}
```

Example: MyTimerTask

Java Thread Classes and Methods

- Java has some "primitives" for creating and using threads
 - Most sources teach these, but in practice they're hard to use well
 - Now, better frameworks and libraries make using them directly less important.

Java's Thread Class

- Class Thread: it's method run() does its business when that thread is run
- But you never call run(). Instead, you call start() which lets Java start it and call run()

```
class PrimeThread extends Thread {
 long minPrime;
 PrimeThread(long minPrime) {
 this.minPrime = minPrime;
 }

 public void run() {
 // compute primes larger than minPrime
 . . .
 }
}
```

```
PrimeThread p = new PrimeThread(143);
p.start();
```

Java's Thread Class

- To use Thread class directly (not recommended now):
 - define a subclass of Thread and override run() not recommended!
 - Create a task as a Runnable, link it with a Thread, and then call start() on the Thread.
 - The Thread will run the Runnable's run() method.

Creating a Task and Thread

- Again, the first of the two "old" ways
- Get a thread object, then call start() on that object
 - Makes it available to be run
 - When it's time to run it, Thread's run() is called
- So, create a thread using inheritance
 - Write class that extends Thread, e.g. MyThread
 - Define your own run()
 - Create a MyThread object and call start() on it
- We won't do this! Not good design!

Runnables and Thread

- Use the "task abstraction" and create a class that implements Runnable interface
 - Define the run() method to do the work you want
- Now, two ways to make your task run in a separate thread
 - First way:
 - Create a Thread object and pass a Runnable to the constructor
 - As before, call start() on the Thread object
 - Second way: hand your Runnable to a "thread manager" object
 - Several options here!

Runnables and Thread

- Use the "task abstraction" and create a class that implements Runnable interface
 - Define the run() method to do the work you want

```
class PrimeRun implements Runnable {
 long minPrime;
 PrimeRun(long minPrime) {
 this.minPrime = minPrime;
 }

 public void run() {
 // compute primes larger than minPrime
 . . .
 }
}
```

```
PrimeRun p = new PrimeRun(143);
 new Thread(p).start();
```

Join (not the most descriptive word)

- The Thread class defines various primitive methods you could not implement on your own
 - For example: start, which calls run in a new thread
- The join () method is one such method, essential for coordination in this kind of computation
 - Caller blocks until/unless the receiver is done executing (meaning its run returns)
 - E.g. in method foo() running in "main" thread, we call: myThread.start(); myThread.join();
 - Then this code waits ("blocks") until myThread's run() completes
- This style of parallel programming is often called "fork/join"
 - Warning: we'll soon see a library called "fork/join" which simplifies things.
 In that, you never call join()

Thread Join Example