Objective

Multi-threading

- To understand how multiple threads can execute in parallel
- To learn how to implement threads
- To understand race conditions and deadlocks
- To be able to avoid corruption of shared objects by using locks and conditions
- To be able to use threads for programming animations

Study Chapter 22 (Web Only): Early Object 7th editon.

Threads

- A thread is a program that is executed independently of other parts of the program
- The Java Virtual Machine executes each thread in the program for a short amount of time (Time Slice)
- This gives the impression of parallel execution

Creating and Running a Thread

Develop a class that implements the Runnable interface

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

Place the code for your task into the run method of your class

```
public class MyRunnable implements Runnable
{
 public void run()
 {
 // Task statements go here
 . . .
 }
}
```

Running a Thread

Create an object of your subclass

```
Runnable r = new MyRunnable();
```

Construct a Thread object from the runnable object.

```
Thread t = new Thread(r);
```

Call the start method to start the thread.

```
t.start();
```

GreetingRunnable Outline

```
public class GreetingRunnable implements Runnable
{
 public GreetingRunnable(String aGreeting)
 greeting = aGreeting;
 public void run()
 // Task statements go here
 // Fields used by the task statements
 private String greeting;
```

Example

Example 1

```
Thu Dec 28 23:12:03 PST 2004 Hello, World!
Thu Dec 28 23:12:04 PST 2004 Hello, World!
Thu Dec 28 23:12:05 PST 2004 Hello, World!
Thu Dec 28 23:12:06 PST 2004 Hello, World!
Thu Dec 28 23:12:07 PST 2004 Hello, World!
Thu Dec 28 23:12:08 PST 2004 Hello, World!
Thu Dec 28 23:12:09 PST 2004 Hello, World!
Thu Dec 28 23:12:10 PST 2004 Hello, World!
Thu Dec 28 23:12:11 PST 2004 Hello, World!
Thu Dec 28 23:12:11 PST 2004 Hello, World!
Thu Dec 28 23:12:11 PST 2004 Hello, World!
Thu Dec 28 23:12:12 PST 2004 Hello, World!
```

Output

Thread Actions

To wait a thread, use the sleep method of the Thread class

```
sleep(milliseconds)
```

A sleeping thread can generate an InterruptedException

- Catch the exception
- Terminate the thread

Generic run Method

```
public void run()
{
 try
 Task statements
 catch (InterruptedException exception)
 finally{
 //Clean up, if necessary
```

File GreetingRunnable.java

```
01: import java.util.Date;
02:
03: /**
04:
 A runnable that repeatedly prints a greeting.
05: */
 public class GreetingRunnable implements Runnable
07:
 /**
08:
09:
 Constructs the runnable object.
10:
 @param aGreeting the greeting to display
 * /
11:
12:
 public GreetingRunnable(String aGreeting)
13:
14:
 greeting = aGreeting;
15:
16:
17:
 public void run()
18:
```

File GreetingRunnable.java

```
19:
 try
 {
20:
21:
 for (int i = 1; i <= REPETITIONS; i++)</pre>
22:
23:
 Date now = new Date();
 System.out.println(now + " " + greeting);
24:
 Thread.sleep(DELAY);
25:
26:
27:
 catch (InterruptedException exception)
28:
29:
30:
31:
32:
33:
 private String greeting;
34:
 private static final int REPETITIONS = 10;
35:
 private static final int DELAY = 1000;
36:
37: }
```

To Start the Thread

Construct an object of your runnable class

```
Runnable r = new GreetingRunnable("Hello World");
```

Then construct a thread and call the start method.

```
Thread t = new Thread(r);
t.start();
```

Extend Thread Another method to create and run a thread:

```
public class MyThread extends Thread{
 public void run(){
 // Task statements go here
 }
}
```

Then construct an object of the class and call start() method.

Check example 2

```
Thread t = new MyThread();
t.start()
```

File GreetingThreadTester.java

```
01: import java.util.Date;
02:
03: /**
 This program tests the greeting thread by running two
04:
 threads in parallel.
05:
06: */
 public class GreetingThreadTester
08: {
09:
 public static void main(String[] args)
10:
11:
 Thread t1 = new GreetingRunnable("Hello, World!");
 Thread t2 = new GreetingRunnable("Goodbye, World!");
 t1.start();
 t2.start();
17:
18: }
 What would be the output of this program?
```

Thread Scheduler

- The thread scheduler runs each thread for a short amount of time (a *time slice*)
- Then the scheduler activates another thread
- There will always be slight variations in running times especially when calling operating system services (e.g. input and output)
- There is no guarantee about the order in which threads are executed

Self Check

- What happens if you change the call to the sleep method in the run method to Thread.sleep(1)?
- What would be the result of the program if the main method called

```
r1.run();
r2.run();
```

instead of starting threads?

Answers

- The messages are printed about one millisecond apart.
- The first call to run would print 10 "Hello" messages, and then the second call to run would print 10 "Goodbye" messages

Pool of Threads

If you have to create many short-lived threads, then use pool of threads.

```
Runnable r1 = new MyThread(...);
Runnable r2 = new MyThread(...);
ExecutorService pool = Executors.newFixedThreadPool(MAX);
pool.execute(r1);
pool.execute(r2);
```

This is an efficient method of creating threads for a server side program.

- A thread terminates when its **run** method terminates
- Do not terminate a thread using the deprecated **stop** method. Why?
- Instead, notify a thread that it should terminate

```
t.interrupt();
```

interrupt does not cause the thread to terminate—it sets a boolean field in the thread data structure

The run method should check occasionally if it has been interrupted

- Use the interrupted method
- An interrupted thread should release resources, clean up, and exit

```
public void run()
{
 for (int i = 1;
 i <= REPETITIONS && !Thread.interrupted(); i++)
 {
 // Do work
 }
 // Clean up
}</pre>
```

The sleep method throws an InterruptedException when a sleeping thread is interrupted

- Catch the exception
- Terminate the thread

```
public void run() {
 try
 for (int i = 1; i \le REPETITIONS; i++) {
 //Do work
 catch (InterruptedException exception) {
 finally{
 // Clean up
```

- ➤ Java does not force a thread to terminate when it is interrupted
- It is entirely up to the thread what it does when it is interrupted
- Interrupting is a general mechanism for getting the thread's attention

Self Check

Consider the following runnable.

```
public class MyRunnable implements Runnable
 public void run() {
 try {
 System.out.println(1);
 Thread.sleep(1000);
 System.out.println(2);
 catch (InterruptedException exception)
 System.out.println(3);
 System.out.println(4);
```

Self Check

Suppose a thread with this runnable is started and immediately interrupted.

```
Thread t = new Thread(new MyRunnable());
t.start();
t.interrupt();
```

What output is produced?

Answers

The run method prints the values 1, 3, and 4. The call to interrupt merely sets the interruption flag, but the sleep method immediately throws an InterruptedException.

Note that this interrupt does not terminate the program.

Race Conditions

- When threads share a common object, they can conflict with each other
- Sample program: multiple threads manipulate a bank account
- Create a BankAccount object
- Create two threads:
 - t1 deposits \$100 into the bank account for 10 iterations
 - t2 withdraws \$100 from the bank account for 10 iterations

Race Conditions

Here is the run method of DepositRunnable:

```
public void run(){
 try {
 for (int i = 1; i <= count; i++) {
 account.deposit(amount);
 Thread.sleep(DELAY);
 catch (InterruptedException exception) {
```

The WithdrawRunnable class is similar

Sample Application

The result should be something like this:

```
Depositing 100.0, new balance is 100.0
Withdrawing 100.0, new balance is 0.0
Example 3
Depositing 100.0, new balance is 100.0
Depositing 100.0, new balance is 200.0
Withdrawing 100.0, new balance is 100.0
...
Withdrawing 100.0, new balance is 0.0
```

- ► But sometimes you may find that balance is not correct.
- ➤ like this: Why?

```
Depositing 100.0Withdrawing 100.0, new balance is 100.0, new balance is -100.0
```

Analysis

Thread: 1

```
deposit(double M){
  newB = b + M;
  b= newB;
}
```

Thread: 2

```
withdraw(double M){
  newB = b - M;
  b = newB;
}
```

Assume balance (b) of bank account is 100, and M = 100

T1 runs: newB = 200 and then process changes T2 by OS.

T2 runs: b still is 100, and so newB=100-100=0, and then process

changes changes to T1 by OS.

T1 runs: $b=newB \rightarrow b=200$; process changes changes to T2 by OS.

T2 runs: $b = newB \rightarrow b = 0$;

Analysis

Assume we add a flag to bank account, and process check this flag if it is being used by other process.

Thread: 1

Do you think this will work?

Thread: 2

Race Condition

- Coccurs if the effect of multiple threads on shared data depends on the order in which they are scheduled
- It is possible for a thread to reach the end of its time slice in the middle of a statement
- It may evaluate the right-hand side of an equation but not be able to store the result until its next turn

- To solve this problem such as the one just seen, use a *lock object*
- A lock object is used to control threads that manipulate shared resources
- In Java: Lock interface and several classes that implement it
 - ReentrantLock: most commonly used lock class
 - Locks are a feature of Java version 5.0
 - Earlier versions of Java have a lower-level facility for thread synchronization

Typically, a lock object is added to a class whose methods access shared resources, like this:

```
public class BankAccount
{
 public BankAccount()
 {
 balanceChangeLock = new ReentrantLock();
 . . . .
 }
 . . . .
 private Lock balanceChangeLock;
}
```

Code that manipulates shared resource is surrounded by calls to **lock** and **unlock**:

```
balanceChangeLock.lock();
//Code that manipulates the shared resource
balanceChangeLock.unlock();
```

- If code between calls to **lock** and **unlock** throws an exception, call to **unlock** never happens
- To overcome this problem, place call to unlock into a finally clause:

```
public void deposit(double amount)
 balanceChangeLock.lock();
 try
 System.out.print("Depositing " + amount);
 double newBalance = balance + amount;
 System.out.println(", new balance is " + newBalance);
 balance = newBalance;
 finally
 balanceChangeLock.unlock();
 Example 4
```

- When a thread calls lock, it owns the lock until it calls unlock
- A thread that calls lock while another thread owns the lock is temporarily deactivated
- Thread scheduler periodically reactivates thread so it can try to acquire the lock
- Eventually, waiting thread can acquire the lock

Self Check

- If you construct two BankAccount objects, how many lock objects are created?
- What happens if we omit the call unlock at the end of the deposit method?

Answers

- Two, one for each bank account object. Each lock protects a separate balance field.
- When a thread calls deposit, it continues to own the lock, and any other thread trying to deposit or withdraw money in the same bank account is blocked forever.

Deadlocks

T1:

```
deposit(double M){
 bLock.lock();
 try {
 b=b+M;
 }
 finally {
 bLock.unlock();
 }
}
```

Assume initial balance (b) is 0

```
T2:
```

```
withdraw((double M){
 bLock.lock();
 try {
 while (b<=0)
 continue;
 b=b-M;
 }
  finally {
 bLock.unlock();
 }
}</pre>
```

- 1. T2 runs, and lock the bLock, but b is zero and it stuck in the loop.
- 2. T1 runs, and it blocks because T2 locked in.
- 3. Both threads are deadlocked.

Avoiding Deadlocks

A deadlock occurs if no thread can proceed because each thread is waiting for another to do some work first

- To overcome problem, use a condition object
- Condition objects allow a thread to temporarily release a lock, and to regain the lock at a later time
- Each condition object belongs to a specific lock object

You obtain a condition object with newCondition method of Lock interface

```
public class BankAccount
{
 public BankAccount()
 balanceChangeLock = new ReentrantLock();
 sufficient Funds Condition
 = balanceChangeLock.newCondition();
 private Lock balanceChangeLock;
 private Condition sufficientFundsCondition;
```

- It is customary to give the condition object a name that describes condition to test
- You need to implement an appropriate test
- As long as test is not fulfilled, call await on the condition object:

```
public void withdraw(double amount)
 balanceChangeLock.lock();
 try
 while (balance < amount)</pre>
 sufficientFundsCondition.await();
 finally
 balanceChangeLock unlock();
```

- Calling await
 - Makes current thread wait
 - Allows another thread to acquire the lock object
- To unblock, another thread must execute signalAll on the same condition object

```
sufficientFundsCondition.signalAll();
```

signalAll unblocks all threads waiting on the condition

Example 5

- signalAll: randomly picks just one thread waiting on the object and unblocks it
- > signal can be more efficient, but you need to know that every waiting thread can proceed
- > Recommendation: always call signalAll

Self Check

What is the essential difference between calling sleep and await?

Why is the sufficientFundsCondition object a field of the BankAccount class and not a local variable of the withdraw and deposit methods?

Answers

A sleeping thread is reactivated when the sleep delay has passed. A waiting thread is only reactivated if another thread has called signalAll or signal.

The calls to await and signal/signalAll must be made to the same object.

Animation

Animation can be done much better using threads. Each object runs independently.

Example 6

Summary

- A thread is a program unit that is executed concurrently with other parts of the program.
- The start method of the Thread class starts a new thread that executes the run method of the associated Runnable object.
- The sleep method puts the current thread to sleep for a given number of milliseconds.
- When a thread is interrupted, the most common response is to terminate the run method.
- The thread scheduler runs each thread for a short amount of time, called a time slice.
- A thread terminates when its run method terminates.

Summary

The run method can check whether its thread has been interrupted by calling the interrupted method.

A race condition occurs if the effect of multiple threads on shared data depends on the order in which the threads are scheduled.

By calling the lock method, a thread acquires a Lock object. Then no other thread can acquire the lock until the first thread releases the lock.

A deadlock occurs if no thread can proceed because each thread is waiting for another to do some work first.

Summary

Calling await on a condition object makes the current thread wait and allows another thread to acquire the lock object.

A waiting thread is blocked until another thread calls signalAll or signal on the condition object for which the thread is waiting.