Java Threads

Outline

- Creating a Java Thread
- Synchronized Keyword
- Wait and Notify

Creating a Java thread

- Java threads are a way to have different parts of your program running at the same time.
- For example, you can create an application that accepts input from different users at the same time, each user handled by a thread.
- Also, most networking applications involve threads
 - you would need to create a thread that would wait for incoming messages while the rest of your program handles your outgoing messages.

Creating a Java thread

- There are two ways to create a java thread
 - Extending the Thread class
 - Implementing the runnable interface

 We will create a thread that simply prints out a number 500 times in a row.

```
class MyThread extends Thread {
 int i;
 MyThread(int i) {
 this.i = i;
 }
 public void run() {
 for (int ctr=0; ctr < 500; ctr++) {
 System.out.print(i);
 }
 }
}</pre>
```

 To show the difference between parallel and non-parallel execution, we have the following executable MyThreadDemo class


```
class MyThreadDemo {
 public static void main(String args[]) {
 MyThread t1 = new MyThread(1);
 MyThread t2 = new MyThread(2);
 MyThread t3 = new MyThread(3);
 t1.run();
 t2.run();
 t3.run();
 System.out.print("Main ends");
}
```

 Upon executing MyThreadDemo, we get output that looks like this

```
$ java MyThreadDemo
1111111111...22222222.....33333.....Main ends
```

- As can be seen, our program first executed t1's run method, which prints 500 consecutive 1's.
- After that t2's run method, which prints consecutuve 2's, and so on.
- Main ends appears at the last part of the output as it is the last part of the program.

- What happened was serial execution, no multithreaded execution occurred
 - This is because we simply called MyThread's run() method

 To start parallel execution, we call MyThread's start() method, which is built-in in all thread objects.

```
class MyThreadDemo {
 public static void main(String args[]) {
 MyThread t1 = new MyThread(1);
 MyThread t2 = new MyThread(2);
 MyThread t3 = new MyThread(3);
 t1.start();
 t2.start();
 t3.start();
 System.out.print("Main ends");
}
```

• When we run MyThreadDemo we can definitely see that three run methods are executing at the same time

```
> java MyThreadDemo
1111111111223311223211223333331111Main ends111333222...
```


 Note the appearance of the "Main ends" string in the middle of the output sequence

```
> java MyThreadDemo
1111111111223311223211223333331111Main ends111333222...
```

 This indicates that the main method has already finished executing while thread 1, thread 2 and thread 3 are still running.

- Running a main method creates a thread.
 - Normally, your program ends when the main thread ends.
- However, creating and then running a thread's start method creates a whole new thread that executes its run() method independent of the main method.

Implementing runnable

- Another way to create a thread is to implement the Runnable interface.
- This may be desired if you want your thread to extend another class.
 - By extending another class, you will be unable to extend class thread as Java classes can only extend a single class.
 - However, a class can implement more than one interface.

Implementing runnable

 The following is our MyThread class created by implementing the runnable interface.

```
class MyThread implements Runnable {
 ... < thread body is mostly the same>
}
```

- Classes that implement Runnable are instantiated in a different way.
 - Thread t1 = new Thread(new MyThread(1));

Implementing runnable

- Note that implementing an interface requires you to define all the methods in the interface
- For the Runnable interface, you are required in your implementing class to define the run() method or your program will not run.

Pausing and JoiningThreads

Pausing threads

- Threads can be paused by the sleep() method.
- For example, to have MyThread pause for half a second before it prints the next number, we add the following lines of code to our for loop.

```
for (int ctr=0; ctr < 500; ctr++) {
 System.out.print(i);
 try {
 Thread.sleep(500); // 500 miliseconds
 } catch (InterruptedException e) { }
}</pre>
```

 Thread.sleep() is a static method of class thread and can be invoked from any thread, including the main thread.

Pausing threads

```
for (int ctr=0; ctr < 500; ctr++) {
 System.out.print(i);
 try {
 Thread.sleep(500); // 500 miliseconds
 } catch (InterruptedException e) { }
}</pre>
```

- The InterruptedException is an unchecked exeception that is thrown by code that stops a thread from running.
 - Unchecked exception causing lines must be enclosed in a try-catch, in this case, Thread.sleep().
- An InterruptedException is thrown when a thread is waiting, sleeping, or otherwise paused for a long time and another thread interrupts it using the interrupt() method in class Thread.

Joins

- You can also make a thread stop until another thread finishes running by invoking a thread's join() method.
- For instance, to make our main thread to stop running until thread t1 is finished, we could simply say...

 This would cause all the 1's to be printed out before thread 2 and thread 3 start.

Critical SectionProblem

The Critical Section Problem

- This section we will find out how to implement a solution to the critical section problem using Java
- Recall that only a single process can enter its critical section, all other processes would have to wait
 - No context switching occurs inside a critical section

The Critical Section Problem

- Instead of printing a continuous stream of numbers, MyThread calls a print10() method in a class MyPrinter
 - print10() prints 10 continuous numbers on a single line before a newline.
- Our goal is to have these 10 continuous numbers printed without any context switches occuring.
 - Our output should be:

. . .

MyPrinter

 We define a class MyPrinter that will have our print10() method

```
class MyPrinter {
 public void print10(int value) {
 for (int i = 0; i < 10; i++) {
 System.out.print(value);
 }
 System.out.println(""); // newline after 10 numbers
 }
}</pre>
```

MyThread (revised)

Instead of printing numbers directly, we use the print10()
method in MyThread, as shown by the following

```
class MyThread extends Thread {
 int i;
 MyPrinter p;
 MyThread(int i) {
 this.i = i;
 p = new MyPrinter();
 }
 public void run() {
 for (int ctr=0; ctr < 500; ctr++) {
 p.print10(i);
 }
 }
}</pre>
```

MyThreadDemo (revised)

 First, we will try to see the output of just a single thread running.

```
class MyThreadDemo {
 public static void main(String args[]) {
 MyThread t1 = new MyThread(1);
 // MyThread t2 = new MyThread(2);
 // MyThread t3 = new MyThread(3);
 t1.start();
 // t2.start();
 // t3.start();
 System.out.print("Main ends");
}
```

We comment out the other threads for now...

MyThreadDemo

 When we run our MyThreadDemo, we can see that the output really does match what we want.

MyThreadDemo (revised 2)

However, let us try to see the output with other threads.

```
class MyThreadDemo {
 public static void main(String args[]) {
 MyThread t1 = new MyThread(1);
 MyThread t2 = new MyThread(2);
 MyThread t3 = new MyThread(3);
 t1.start();
 t2.start();
 t3.start();
 System.out.print("Main ends");
}
```

We run all three threads

MyThreadDemo

Our output would look like the following

...

- We do not achieve our goal of printing 10 consecutive numbers in a row
 - all three threads are executing the print10's method at the same time, thus having more than one number appearing on a single line.

Critical Section Problem

- To achieve our goal there should not be any context switches happening inside print10()
 - Only a single thread should be allowed to execute inside print10()
- As can be seen, this is an example of the critical section problem
- To solve this, we can use some of the techniques discussed in our synchronization chapter

Possible Solutions

- Busy Wait
- Wait and Notify
- Semaphores
- Monitors

Synchronized keyword

- Now we will discuss Java's solution to the critical section problem
- Java uses a monitor construct
 - Only a single thread may run inside the monitor

Even if P2 is calling method2(), it has to wait for P1 to finish

Synchronized keyword

- To turn an object into a monitor, simply put the synchronized keyword on your method definitions
 - Only a single thread can run any synchronized method in an object

```
class MyPrinter {
 public synchronized void print10(int value) {
 for (int i = 0; i < 10; i++) {
 System.out.print(value);
 }
 System.out.println(""); // newline after 10
numbers
 }
}</pre>
```

Still not working!

 However, even if we did turn our print10() method into a synchronized method, it will still not work

. . .

 To find out how to make it work, we need to first find out how the synchronized keyword works

Intrinsic locks

Every object in Java has an intrinsic lock

Intrinsic locks

 When a thread tries to run a synchronized method, it first tries to get a lock on the object

Intrinsic locks

 If a thread is successful, then it owns the lock and executes the synchronized code.

Intrinsic locks

 Other threads cannot run the synchronized code because the lock is unavailable

Intrinsic Locks

 Threads can only enter once the thread owning the lock leaves the synchronized method

Intrinsic Locks

Waiting threads would then compete on who gets to go next

MyThreadDemo Failure

- So why doesn't our example work?
- Because each thread has its own copy of the MyPrinter object!

```
class MyThread extends Thread {
 int i;
 MyPrinter p;
 MyThread(int i) {
 this.i = i;
 p = new MyPrinter(); // each MyThread creates
its own MyPrinter!
 public void run() {
 for (int ctr=0; ctr < 500; ctr++) {
 p.print10(i);
```

Different Locks

Important

- Recall our definition of synchronized methods
 - Only a single thread can run any synchronized method in an object
- Since each thread has its own MyPrinter object, then no locking occurs

Solution

 So, to make it work, all threads must point to the same MyPrinter object

Solution

Note how all MyThreads now have the same MyPrinter object

```
class MyThread extends Thread {
 int i;
 MyPrinter p;
 MyThread(int i, MyPrinter p) {
 this.i = i; this.p = p
 }
 public synchronized void run() {
 for (int ctr=0; ctr < 500;
 ctr++) {
 p.print10(i);
 }
 }
}</pre>
```

Solution

```
class MyThread {
 MyPrinter p;
 MyThread(MyPrinter p) {
class MyThreadDemo {
 this.p = p;
  main() {
 MyPrinter p = 
 inreads>
 new MyPrinter();
 MyThread t1 =
 new MyThread(p);
 class MyThread {
 MyThread t2 =
 MyPrinter p;
 new MyThread(p);
 class MyPrinter {
synchronized print10() {
 MyThread(MyPrinter p) {
 MyThread t3 =
 this.p = p;
 new MyThread(p);
 "Main ends"
}}
 class MyThread {
 MyPrinter p;
 MyThread(MyPrinter p) {
 Our code now makes sure that
 this.p = p;
 all MyThreads have the same
 copy of MyPrinter facilitating
 synchronization
```

Locks and Doors

- A way to visualize it is that all Java objects can be doors
 - A thread tries to see if the door is open
 - Once the thread goes through the door, it locks it behind it,
 - No other threads can enter the door because our first thread has locked it from the inside
 - Other threads can enter if the thread inside unlocks the door and goes out
 - Lining up will only occur if everyone only has a single door to the critical region

Synchronized methods

Running MyThreadDemo now correctly shows synchronized methods at work

. . .

Remember

- Only a single thread can run any synchronized method in an object
 - If an object has a synchronized method and a regular method, only one thread can run the synchronized method while multiple threads can run the regular method
- Threads that you want to have synchronized must share the same monitor object

Synchronized blocks

- Aside from synchronized methods, Java also allows for synchronized blocks.
- You must specify what object the intrinsic lock comes from

Synchronized blocks

 Our print10() implementation, done using synchronized statements, would look like this

We use a MyPrinter object for the lock, replicating what the synchronized method does

Synchronized blocks

- Synchronized blocks allow for flexibility, in the case if we want our intrinsic lock to come from an object other than the current object.
- For example, we could define MyThread's run method to perform the lock on the MyPrinter object before calling print10

```
class MyThread extends Thread {
 MyPrinter p;
 ...
 public void run() {
 for (int i = 0; i < 100; i++) {
 synchronized(p) {
 p.print10(value);
 }
 }
}</pre>
```

Note that any lines before and after our synchronized block can be executed concurrently by threads

Multiple locks

 Also, the use of the synchronized block allows for more flexibility by allowing different parts of code to be locked with different objects.

Multiple locks

 For example, consider a modified MyPrinter which has two methods, which we'll allow to run concurrently

```
class MyPrinter {
 The blocks inside print10() and
 Object lock1 = new Object();
 squareMe() can run at the same time
 Object lock2 = new Object();
 because they use different objects for
 public void print10(int value) {
 their locking mechanism
 synchronized(lock1) {
 for (int i = 0; i < 10; i++) {
 System.out.print(value);
 System.out.println(""); // newline after 10 numbers
 Synchronization still applies. For
 public int squareMe(int i) {
 example only a single thread can
 synchronized (lock2) {
 run the synchronized block in
 return i * i;
 squareMe() at any point in time
```


Any object in Java can be used as a lock

Thread 5 and 8 are allowed at the same time in synchblock as they use different locks

Only one thread in synchronized block. As many threads everywhere else

Outline

- Creating a Java Thread
- Synchronized Keyword
- Wait and Notify
- High Level Cuncurrency Objects

Producer-Consumer problem

- We will now discuss a solution to the Producer-Consumer problem.
- Instead of using beer, the producer will store in a shared stack a random integer value which will be retrieved by the consumer process.

Producer-Consumer

Producer-Consumer Code

BARTENDER beerstack[top] = new Beer() top = top+1 BEERDRINKER top = top - 1 drink(beerstack[top])

Producer-Consumer

- As can be seen, we would need to have a place to store our array of integers and our top variable, which should be shared among our producer and consumer.
 - MAXCOUNT is the maximum number of items the Producer produces
 - We'll assume the maximum array size of 10000 for now

```
class SharedVars {
 final int MAXCOUNT = 100;
 int array[] = new int[10000];
 int top;

 // <more code to follow>
}
```

Producer-Consumer

- To keep things object-oriented, we will place the code for placing values in the stack and getting values in the stack in our SharedVars class
- Our next slide shows our implementation

SharedVars

```
class SharedVars {
 final int MAXCOUNT = 100;
 int array[] = new int[10000];
 int top;
 // method for inserting a value
 public void insertValue(int value) {
 if (top < array.length) {</pre>
 array[top] = value;
 top++;
 // method for getting a value
 public int getValue() {
 if (top > 0) {
 top--;
 return array[top];
 else
 return -1;
```


SharedVars

```
class SharedVars {
  insertValue() {
 array
 42
 17
 getValue() {
```


SharedVars getValue()

SharedVars getValue()

SharedVars getValue()

SharedVars getValue()

SharedVars getValue()

- Now we will slowly build our Producer and Consumer class
- We can say that our Producer and Consumer should be implemented as threads.
 - Thus we have our code below, including a class that starts these threads

```
class Producer extends Thread {
 public void run() {
 }
}
```

```
class Consumer extends Thread {
 public void run() {
 }
}
```

Producer and Consumer should have the same SharedVars object

```
class Producer extends Thread {
 SharedVars sv;
 Producer(SharedVars sv) {
 this.sv = sv;
 }
 public void run() {
 }
}
```

```
class Consumer extends Thread {
 SharedVars sv;
 Consumer(SharedVars sv) {
 this.sv = sv;
 }
 public void run() {
 }
}
```

 There is no more need to modify our PCDemo class so we will not show it anymore.

Producer

 We want our producer to produce a random integer and store it in SharedVars. Thus our Producer code would look like this

Producer

 We want our Producer to do this a hundred times, so we will add a loop to our code

Producer

 Finally, we have our producer pause for a maximum of 5 seconds each time it places a value

```
class Producer extends Thread {
 SharedVars sv:
 Producer(SharedVars sv) {
 this.sv = sv;
 public void run() {
 for (int i = 0; i < 100; i++) {
 int value = (int)(Math.random() * 100); // random
value from 0 to 100
 sv.insertValue(value);
 System.out.println("Producer: Placing value: " +
value);
 try {
 Thread.sleep((int)(Math.random() *
5000)); // sleep 5s max
 } catch (InterruptedException e) { }
```

Consumer

Now, we want our consumer to get a value from SharedVars

Consumer

We want to get a value 100 times

Consumer

Finally, just like producer, we pause for a maximum of 5 seconds on each loop

```
class Consumer extends Thread {
 SharedVars sv:
 Consumer(SharedVars sv) {
 this.sv = sv;
 public void run() {
 for (int i = 0; i < 100; i++) {
 int value = sv.getValue();
 System.out.println("Consumer: I got value:" +
value);
 try {
 Thread.sleep((int)(Math.random() *
5000)); // sleep 5s max
 } catch (InterruptedException e) { }
```

Race Condition

 As was discussed in a previous chapter, we try to avoid a race condition between insertValue() and getValue()

Consumer getValue(): top = top - 1

Producer insertValue(): array[top] = value // this would overwrite an existing value!

Producer insertValue(): top = top + 1

Consumer getValue(): return array[top] // consumer returns an already returned value

Race Condition

```
class SharedVars {
  insertValue() {
 rra
  getValue() {
 C: top--
 P: array[top]=value;
 P: top++;
 C: return array[top];
```


Race Condition

- We do not want getValue() and insertValue() to run at the same time
- Therefore, we modify SharedVars to use synchronized blocks
 - We could also use synchronized methods but we need some nonsynchronized commands

Synchronized Shared Vars

```
class SharedVars {
 final int MAXCOUNT = 100;
 int array[] = new int[10000];
 int top;
 public void insertValue(int value) { // method for inserting a value
 synchronized(this) {
 if (top < array.length) {</pre>
 array[top] = value;
 top++;
 public int getValue() { // method for getting a value
 synchronized(this) {
 if (top > 0) {
 top--;
 return array[top];
 else
 return -1;
```

Synchronized Shared Vars

Synchronized Shared Vars

 Upon executing our program, the output of our code would look something like this:

Producer inserts value: 15

Consumer got: 15 Consumer got: -1

Producer inserts value: 50 Producer inserts value: 75

Consumer got: 75

. . .

 Note that both Consumer and Producer are running at the same time.

Got-1?

Producer inserts value: 15

Consumer got: 15
Consumer got: -1

Producer inserts value: 50 Producer inserts value: 75

Consumer got: 75

. . .

- Notice that, if we try to get a value from the array and there isn't any, we return a value -1.
 - You can see this clearly if you increase the Producer delay to 10s.
 - Producer adds a value every 10s, consumer gets one every 5s
- Wouldn't it be better if we have our Consumer wait for the Producer to produce something instead of just getting -1?

Busy wait

We could implement a busy wait for this

```
public int getValue() {
 while (top <= 0) { } // do nothing
 synchronized(this) {
 top---;
 return array[top];
}}</pre>
```

- Note how we placed this outside our synchronized block
 - Having our busy wait inside would mean blocking out producer thread from insertValue(), which is what is needed to break the busy wait

The wait() method

- A better solution is to use the wait() method, defined in class
 Object, and is therefore inherited by all objects
- A thread invoking wait() will suspend the thread
- However, a thread invoking wait() must own the intrinsic lock of the object it is calling wait() from
 - If we are going to call this.wait() it has to be in synchronized(this) block
- Also, as with all methods that suspend thread execution, like join() and sleep(), our wait() method must be in a try-catch block that catches InterruptedExceptions.

The wait() method

The wait() method

- All threads that call wait() on an object are placed in a pool of waiting threads for that object.
- Execution resumes when another thread calls the notify()
 method of the object our first thread is waiting on
 - The notify() method is defined in class Object.
 - All objects have wait() and notify()

- For our example, our producer thread, after inserting on an empty array, would notify the consumer thread that it has placed a value in our array by calling the notify() method on the SharedVars object
 - Recall that Producer and Consumer both have a reference to the same SharedVars object.
 - The producer calling notify() from insertValue() would inform any the consumer waiting on the same SharedVar object.

The notify() method

Final Shared Vars


```
class SharedVars {
 final int MAXCOUNT = 100;
 int array[] = new int[10000];
 int top;
 public void insertValue(int value) {
 synchronized(this) {
 if (top < array.length) {</pre>
 array[top] = value;
 top++;
 if (top == 1) { // we just inserted on an empty array
 this.notify(); // notify any sleeping thread
 public int getValue() {
 synchronized(this) {
 if (top <= 0) {
 try {
 this.wait();
 } catch (InterruptedException e) { }
 top--;
 return array[top];
```


- When the notify() method of an object is called, then a single waiting thread on that object is signaled to get ready to resume execution.
- After our Producer thread exits insertValue and releases the lock, our Consumer thread gets the lock once again and resumes its execution.

- Another method called notifyAll() notifies all the waiting threads.
- These waiting threads would then compete to see which single thread resumes execution, the rest of the threads would once again wait.

- If you run the demo program again, you can see that, even if the producer is slow, the consumer waits until the producer gives out a value before getting that value
- Note that you must also consider inserting on a full array
 - Producer must wait until consumer has taken away some values before inserting
 - We will leave the implementation of this as an exercise

- Note that this same thing must occur on inserting on a full array
 - Producer must wait until consumer has taken away some values before inserting
 - We will leave the implementation of this as an exercise.

Exercise

- Alice and Bob are at the office. There is a doorway that they have to pass through every now and then. Since Bob has good manners, if he gets to the door, he always makes sure that he always opens the door and waits for Alice to go through before he does. Alice by herself simply goes through the door.
- Your task is to write an Alice and Bob thread that mimics this behavior. To simulate having to pass through the door, have a delay in each thread for a random amount of time, maximum of 5 seconds. The output of your code should look something like this:

Alice: I go through the door

Alice: I go through the door

Bob: I get to the door and wait for Alice...

Alice: I go through the door

Bob: I follow Alice

Alice: I go through the door

Bob: I get to the door and wait for Alice