

Java Threads

Multitasking and Multithreading

- Multitasking refers to a computer's ability to perform multiple jobs concurrently
 - more than one program are running concurrently, e.g., UNIX
- A thread is a single sequence of execution within a program
- Multithreading refers to multiple threads of control within a single program
 - each program can run multiple threads of control within it,
 e.g., Web Browser

Concurrency vs. Parallelism

Threads and Processes

CPU

What are Threads Good For?

- To maintain responsiveness of an application during a long running task.
- To enable cancellation of separable tasks.
- Some problems are intrinsically parallel.
- To monitor status of some resource (DB).
- Some APIs and systems demand it: Swing.

Application Thread

- When we execute an application:
 - The JVM creates a Thread object whose task is defined by the **main()** method
 - It starts the thread
 - The thread executes the statements of the program one by one until the method returns and the thread dies

Multiple Threads in an Application

- Each thread has its private run-time stack
- If two threads execute the same method, each will have its own copy of the local variables the methods uses
- However, all threads see the same dynamic memory (heap)
- Two different threads can act on the same object and same static fields concurrently

Thread Methods

void start()

- Creates a new thread and makes it runnable
- This method can be called only once

void run()

- The new thread begins its life inside this method
- void stop() (deprecated)
 - The thread is being terminated

Thread Methods

- yield()
 - Causes the currently executing thread object to temporarily pause and allow other threads to execute
 - Allow only threads of the same priority to run
- sleep(int m)/sleep(int m,int n)
 - The thread sleeps for *m* milliseconds, plus *n* nanoseconds

Creating Threads

- There are two ways to create our own Thread object
 - 1. Subclassing the **Thread** class and instantiating a new object of that class
 - 2. Implementing the **Runnable** interface
- In both cases the run() method should be implemented

Extending Thread

```
public class ThreadExample extends Thread {
  public void run () {
 for (int i = 1; i <= 100; i++) {
 System.out.println("Thread: " + i);
 }
  }
}</pre>
```

Implementing Runnable

```
public class RunnableExample implements Runnable {
 public void run () {
 for (int i = 1; i <= 100; i++) {
 System.out.println ("Runnable: " + i);
 }
 }
}</pre>
```

A Runnable Object

 The Thread object's run() method calls the Runnable object's run() method

 Allows threads to run inside any object, regardless of inheritance

Example - a servlet that is also a thread

Starting the Threads

```
public class ThreadsStartExample {
 public static void main (String argv[]) {
 new ThreadExample ().start ();
 new Thread(new RunnableExample ()).start ();
 }
}
```


RESULT

Scheduling Threads

- Waiting for I/O operation to be completed
- Waiting to be notified
- Sleeping
- Waiting to enter a synchronized section

Thread State Diagram

Example

```
public class PrintThread1 extends Thread {
  String name;
  public PrintThread1(String name) {
 this.name = name;
  public void run() {
 for (int i=1; i<500; i++) {
 uу
 sleep((long)(Math.random() * 100));
 } catch (InterruptedException ie) { }
```

Example (cont)

```
public static void main(String args[]) {
  PrintThread1 a = new PrintThread1("*");
  PrintThread1 b = new PrintThread1("-");
  PrintThread1 c = new PrintThread1("=");
  a.start();
  b.start();
  c.start();
```

RESULT

Scheduling

- Thread scheduling is the mechanism used to determine how runnable threads are allocated CPU time
- A thread-scheduling mechanism is either preemptive or nonpreemptive

Preemptive Scheduling

- Preemptive scheduling the thread scheduler preempts (pauses) a running thread to allow different threads to execute
- Nonpreemptive scheduling the scheduler never interrupts a running thread
- The nonpreemptive scheduler relies on the running thread to yield control of the CPU so that other threads may execute

Starvation

- A nonpreemptive scheduler may cause starvation (runnable threads, ready to be executed, wait to be executed in the CPU a lot of time, maybe even forever)
- Sometimes, starvation is also called a livelock

Time-Sliced Scheduling

- Time-sliced scheduling the scheduler allocates a period of time that each thread can use the CPU
 - when that amount of time has elapsed, the scheduler preempts the thread and switches to a different thread
- Nontime-sliced scheduler the scheduler does not use elapsed time to determine when to preempt a thread
 - it uses other criteria such as priority or I/O status

Java Scheduling

- Scheduler is preemptive and based on priority of threads
- Uses fixed-priority scheduling:
 - Threads are scheduled according to their priority w.r.t. other threads in the ready queue

Java Scheduling

- The highest priority runnable thread is always selected for execution above lower priority threads
- When multiple threads have equally high priorities, only one of those threads is guaranteed to be executing
- Java threads are guaranteed to be preemptive-but not time sliced
- Q: Why can't we guarantee time-sliced scheduling?

Thread Priority

- Every thread has a priority
- When a thread is created, it inherits the priority of the thread that created it
- The priority values range from 1 to 10, in increasing priority

Thread Priority (cont.)

- The priority can be adjusted subsequently using the setPriority() method
- The priority of a thread may be obtained using getPriority()
- Priority constants are defined:
 - MIN PRIORITY=1
 - MAX_PRIORITY=10
 - NORM PRIORITY=5

Some Notes

- Thread implementation in Java is actually based on operating system support
- Some Windows operating systems support only 7 priority levels, so different levels in Java may actually be mapped to the same operating system level
- What should we do about this?

Daemon Threads

- Daemon threads are "background" threads, that provide services to other threads, e.g., the garbage collection thread
- The Java VM will not exit if non-Daemon threads are executing
- The Java VM will exit if only Daemon threads are executing
- Daemon threads die when the Java VM exits

Concurrency

- An object in a program can be changed by more than one thread
- Q: Is the order of changes that were preformed on the object important?

Race Condition

- A race condition the outcome of a program is affected by the order in which the program's threads are allocated CPU time
- Two threads are simultaneously modifying a single object
- Both threads "race" to store their value

Race Condition Example

Monitors

- Each object has a "monitor" that is a token used to determine which application thread has control of a particular object instance
- In execution of a synchronized method (or block), access to the object monitor must be gained before the execution
- Access to the object monitor is queued

Monitor (cont.)

- Entering a monitor is also referred to as locking the monitor, or acquiring ownership of the monitor
- If a thread A tries to acquire ownership of a monitor and a different thread has already entered the monitor, the current thread (A) must wait until the other thread leaves the monitor

Critical Section

- The synchronized methods define critical sections
- Execution of critical sections is mutually exclusive. Why?

Example

```
public class BankAccount {
  private float balance;
  public synchronized void deposit(float amount) {
 balance += amount;
  public synchronized void withdraw(float amount) {
 balance -= amount;
```


Static Synchronized Methods

- Marking a static method as synchronized, associates a monitor with the class itself
- The execution of synchronized static methods of the same class is mutually exclusive. Why?

Example

public class PrintThread2 extends Thread {

```
String name;
public PrintThread2(String name) {
  this.name = name;
public static synchronized vota pring suring name) {
 for (int i=1; i<500; i++) {
 try {
 Thread.sleep((long)(Math.random() * 100));
 } catch (InterruptedException ie) { }
 System.out.print(str);
```

Example (cont)

```
public void run() {
 print(name);
}
```

public static void main(String args[]) {

```
PrintThread2 a = new PrintThread2("*");

PrintThread2 b = new PrintThread2("-");

PrintThread2 c = new PrintThread2("=");

a.start(),

b.start();

c.start();

}
```

```
public class BankAccount {
  private float balance;
  public synchronized void deposit(float amount) {
 balance += amount;
  public synchronized void withdraw(float amount) {
 balance -= amount;
  public synchronized void transfer(float amount,
 BankAccount target) {
 withdraw(amount);
 target.deposit(amount);
```

public class MoneyTransfer implements Runnable {

```
private BankAccount from, to;
private float amount;
```

```
public MoneyTransfer(
 BankAccount from, BankAccount to, float amount) {
 this.from = from;
 this.to = to;
 this.amount = amount;
}


public void run() {
 from.transfer(amount, target);
}
```

```
BankAccount sureshAccount = new BankAccount();
BankAccount rameshAccount = new BankAccount();
```

• • •

```
// At one place
Runnable transaction1 =
 new MoneyTransfer(sureshAccount, rameshAccount, 1200);
Thread t1 = new Thread(transaction1);
t1.start();
```

```
// At another place
Runnable transaction2 =
new MoneyTransfer(rameshAccount, sureshAccount, 700);
Thread t2 = new Thread(transaction2);
t2.start();
```


Java Locks are Reentrant

• Is there a problem with the following code?

```
public class Test {
 public synchronized void a() {
 b();
 System.out.println("I am at a");
 }
 public synchronized void b() {
 System.out.println("I am at b");
 }
}
```

Synchronized Statements

- A monitor can be assigned to a block
- It can be used to monitor access to a data element that is not an object, e.g., array
- Example:

```
void arrayShift(byte[] array, int count) {
 synchronized(array) {
 System.arraycopy (array, count, array, array.size - count);
 }
}
```

Thread Synchronization

 We need to synchronized between transactions, for example, the consumer-producer scenario

Wait and Notify

- Allows two threads to cooperate
- Based on a single shared lock object
 - Ramesh put a cookie wait and notify Suresh
 - Suresh eat a cookie wait and notify Ramesh
 - Ramesh put a cookie wait and notify Suresh
 - Suresh eat a cookie wait and notify Ramesh

The wait() Method

- The wait() method is part of the java.lang.Object
- It requires a lock on the object's monitor to execute
- It must be called from a synchronized method, or from a synchronized segment of code. Why?

The wait() Method

- wait() causes the current thread to wait until another thread invokes the notify() method or the notifyAll() method for this object
- Upon call for wait(), the thread releases ownership of this monitor and waits until another thread notifies the waiting threads of the object

The wait() Method

- wait() is also similar to yield()
 - Both take the current thread off the execution stack and force it to be rescheduled
- However, wait() is not automatically put back into the scheduler queue
 - notify() must be called in order to get a thread back into the scheduler's queue

Consumer

```
synchronized (lock) {
 while (!resourceAvailable()) {
 lock.wait();
 }
 consumeResource();
}
```

Producer

```
produceResource();
synchronized (lock) {
 lock.notifyAll();
}
```

```
Lock Object

3. produceResource()
4. synchronized(lock
5; lock.notify();
10.}

7. Reacquire lock
8. Return from wait()

Consumer
Thread

Producer
Thread
```

. synchronized(lock){
2. lock.wait();
3. consumeResource();
10.}

Consumer

Thread

Lock Obje

3. produceResource()
4. synchronized(lock) {
5. lock.notify();
6.}

- 7. Reacquire lock
- 8. Return from wait()

```
Lock Obje

3. produceResource()
4. synchronized(lock) {
5. lock.notify();
6.}

7. Reacquire lock
8. Return from wait()

Consumer
Thread

Producer
Thread
```

```
Lock Obje

1. synchronized(lock){
2. lock.wait();
3. produceResource();
4. synchronized(lock) {
5. lock.notify();
6.}
7. Reacquire lock
8. Return from wait()

Consumer
Thread

Producer
Thread
```

```
Lock Obje
 nnaducaDacouncal
l. synchronized(lock){
 4. synchronized(lock) {
lock.wait();
 lock.notify();
onsumeResource();
 7. Reacquire lock
 8. Return from wait()
 Producer
 Consumer
 Thread
 Thread
```

```
Lock Obje

1. synchronized(lock){
2. lock.wait();
3. produceResource() {
4. synchronized(lock) {
5. lock.notify();
6.}
7. Reacquire lock
8. Return from wait()

Consumer
Thread

Producer
Thread
```

Consumer

Thread

Lock Obje

3. produceResource()
4. synchronized(lock) {
5. lock.notify();
10. }

7. Reacquire lock
8. Return from wait()

Producer

Thread

Lock Obje

3. produceResource()
4. synchronized(lock) {
5. lock.notify();
10. }
7. Reacquire lock
8. Return from wait()

Consumer Thread

> Consumer Thread

7. Reacquire lock

8. Return from wait()

```
l. synchronized(lock){
2. lock.wait();
3. consumeResource();
10.}
```

Consumer Thread

7. Reacquire lock

8. Return from wait()

3. produceResource()4. synchronized(lock) {5. lock.notify();6.}

The Producer-Consumer Scenario: Cookies

```
public class Cookies {
  public static void main(String[] args) {
 CookyJar jar = new CookyJar();
 Suresh suresh = new Suresh(jar);
 Ramesh ramesh = new Ramesh(jar);
 new Ihread(Suresh).start();
 new Thread(Ramesh).start();
```

The Producer-Consumer Scenario: Suresh

```
public class Suresh implements Runnable {
  CookyJar jar;
  public Suresh(CookyJar jar) {
 this.jar = jar;
  public void eat() {
 jar.getCooky("Suresh");
 Thread.sleep((int)Math.random() * 1000);
 } catch (InterruptedException ie) {}
  public void run() {
 for (int i = 1; i <= 10; i++) eat();
```

The Producer-Consumer Scenario: Ramesh

```
public class Ramesh implements Runnable {
  CookyJar jar;
  public Ramesh(CookyJar jar) {
 this.jar = jar;
  public void bake(int cookyNumber) {
 jar.putCooky("Ramesh", cookyNumber);
 try {
 Thread.sleep((int)Math.random() * 500);
 } catch (InterruptedException ie) {}
  public void run() {
 for (int i = 0; i < 10; i++) bake(i);
```

The Freducti Collegine Cochane.

CookieJar

```
public class CookyJar {
  private int contents;
  private boolean available = false;
```

```
public synchronized void aetCooky(Strina who) {
  while (!available) {
 wait();
 } catch (InterruptedException e) { }
  available = false;
  notifyAll();
  System.out.printin( who + " ate cooky " + contents);
```

The Freducti Consumer Cochang.

CookieJar

```
public synchronized void putCooky(String who, int value) {
 while (available) {
 wait();
 } catch (InterruptedException e) { }
 contents = value;
 available = true:
 System.out.println(who + " put cooky " + contents +
 in the jar");
 notifyAll();
```