Threads I

IS 313

5.13.2003
Outline

- Homework #2
- Grades
- Threads
Homework #2

- Ave. 10.5
Midquarter

- 2 homeworks
- 2 quizzes
- 40% of total points
Homework #2

- Solution
Example from Horstman
Problem

- Interface freezes during execution
- Single event handling thread
 - Action event on load menu takes too long
Event handling

```java
addButton(buttonPanel, "Start",
 new ActionListener()
 {  public void actionPerformed(ActionEvent evt)
 {  addBall(); }  
 });

... other code ...

public void addBall()
{  try
 {  Ball b = new Ball(canvas);
 canvas.add(b);
 for (int i = 1; i <= 1000; i++)
 {
 b.move();
 Thread.sleep(5);
 }
 }
 catch (InterruptedException exception)
 { }  
}  
```
What is a Thread?

- Not a process
- Threads in JVM
 - share the same memory / objects
 - terminate when application terminates
- A thread is an object
 - whether or not it is running
Thread methods

Thread myThread = new Thread ();
String name = myThread.getName();
myThread.start(); // <-- the most important one
Thread.sleep (500); // <-- static method that makes the current thread cease executing for a period of time
Multi-threaded execution
Thread types (origin)

- System threads
 - perform system tasks
- User threads
 - run your program
Thread types (status)

- Ordinary threads
 - most user threads
- Daemon threads
 - most system threads
- Termination rule
 - when the last non-daemon thread exits
Threads in the JVM

- system
- main
 - Thread-0
 - AWT-Platforms
 - AWT-Window
 - AWT-EventQueue-0
 - AWT-Shutdown
 - Java2D Disposer
 - DestroyJavaVM
 - TimerQueue
 - Basic L&F File Loading Thread
 - Reference Handler
 - Finalizer
 - Signal Dispatcher
 - Thread-1
What we need

- **New Thread**
 - to bounce the ball

- **Event handler**
 - creates thread
 - starts it running
 - returns right away
 - then other stuff can happen
public void addBall()
{
 Ball b = new Ball(canvas);
 canvas.add(b);
 ballThread = new BallThread(b); // create the thread
 ballThread.start(); // start the thread
}

... more code ...

class BallThread extends Thread
{
 public BallThread(Ball aBall)
 {
 b = aBall;
 }

 public void run() // does the actual animation
 {
 try
 {
 for (int i = 1; i <= 1000; i++)
 {
 b.move();
 sleep(5);
 }
 }
 catch (InterruptedException exception)
 {
 }
 }

... more code ...
Note

- Subclass of Thread
- As many threads as we want
 - more BounceThread objects
- Thread stops
 - when run method exits
- Call to
 - ballThread.start()
 - not ballThread.run ()
Note

- Call to
 - Thread.sleep(5)
 - this was in initial version

- Call to
 - canvas.repaint ()
 - was canvas.paint(canvas.getGraphics())
Summary so far

- Threads
 - are independent paths of execution
 - share processor time in the Java VM
 - share data
 - already exist in the Java VM
Thread Lifecycle

Diagram:
- New Thread → Runnable
- Runnable → running
- running → yield
- yield → Not Runnable
- Not Runnable → Dead
- Dead → The run method terminates
Ways to be non-runnable

- Sleeping
 - time expires
- Waiting for I/O
 - I/O arrives
- Blocked
- In wait state
Ways to be runnable but not running

- Another thread is running
Thread priorities

- **Scheduling**
 - threads with highest priority run
 - unless they’re unable to run
 - then lower threads run

- **Not ideal!**
 - starvation is possible
 - proportional prioritization is better
BounceExpress

```java
addButton(buttonPanel, "Start",
 new ActionListener()
 {
 public void actionPerformed(ActionEvent evt)
 {
 addBall(Thread.NORM_PRIORITY, Color.black);
 }
 });

addButton(buttonPanel, "Express",
 new ActionListener()
 {
 public void actionPerformed(ActionEvent evt)
 {
 addBall(Thread.NORM_PRIORITY + 2, Color.red);
 }
 });

public void addBall(int priority, Color color)
{  Ball b = new Ball(canvas, color);
 canvas.add(b);
 BallThread thread = new BallThread(b);
 thread.setPriority(priority);
 thread.start();
}
```
Note

Why does this happen?
- black thread only executes when no red thread is available
Yield

- Causes thread to give up the processor
- Scheduling performed
 - same thread may still be highest priority
 - if so, starts running again
- Allows threads with same priority to share
Synchronization

- Switching between threads
 - can happen at any time

- Inconsistent state
 - if an operation is half-complete
 - (like an incomplete DB transaction)
Horstmann Example

- Couldn’t get it to work as written
 - Machine too fast?
public void transfer(int from, int to, int amount)
 throws InterruptedException
{
 accounts[from] -= amount;
 accounts[to] += amount;
 ntransacts++;
 if (ntransacts % NTEST == 0) test();
}
public void transfer(int from, int to, int amount) throws InterruptedException {
 int fromAmount = accounts[from];
 int newAmount = fromAmount - amount;
 accounts[from] = newAmount;
 int toAmount = accounts[to];
 newAmount = toAmount + amount;
 accounts[to] = newAmount;
 int newTransacts = ntransacts + 1;
 ntransacts = newTransacts;
 if (ntransacts % NTEST == 0) test();
}
Conflict

- Thread 1
 - accounts[from] = 5000
 - amount = 500
 - fromAmount = 4500

- Thread 2
 - account[from] = 5000
 - amount = 200
 - fromAmount = 4800
To avoid interruption

- An object is “locked”
 - inside a synchronized method
 - or a synchronized block
- Other threads
 - calling synchronized methods
 - on the same object
 - will block
 - become non-runnable
 - become runnable when the locking thread leaves the synchronized method
Synchronized version

```java
public synchronized void transfer(int from, int to, int amount)
 throws InterruptedException
{
 accounts[from] -= amount;
 accounts[to] += amount;
 ntransacts++;
 if (ntransacts % NTEST == 0) test();
}
```
Note

- The synchronized “lock” only affects synchronized methods
 - account.getName() might not be synchronized
 - other threads would not have to wait when calling this method
Producer / Consumer

- Thread A computes values
 - A calls value.put()
- Thread B does something with them
 - B calls value.get()
- What happens:
 - A computes a new value before B has grabbed the current one?
 - B is ready for a new value before A has produced it?
Bad solutions

- Busy waiting
 - B loops until A is ready
 - yuck!

- Zzzzz
 - B sleeps
 - If A is ready, grabs data
 - otherwise sleep again
Better solution

- Want B not to run at all
 - until A is ready

- Solution
 - B calls A.getValue()
 - if no new value is ready, wait()
 - When A has a value
 - A calls notify()
 - or notifyAll() if more than one thread might be waiting
public synchronized int get()
{
 while (available == false)
 {
 try
 {
 // wait for Producer to put value
 wait();
 }
 catch (InterruptedException e) { } // wait();
 }

 available = false;
 return contents;
}
What about the producer?

- A’s new value might clobber old one
 - before B can read it
- Same solution
 - wait until old value has been grabbed
 - then put new and notify
```java
public synchronized void put(int value) {
 while (available == true)
 {
 try
 {
 wait();
 }
 catch (InterruptedException e) {
 }
 }
 contents = value;
 available = true;
 notifyAll();
}
```
Scenario

- B calls get
 - available = false
 - B waits
- A calls put
 - available = false
 - so new value is put and notify is called
- B runs
 - available is true
 - so loop exits
 - value is grabbed
 - now B yields (before exiting get)
- A calls put
 - blocks because of synchronization
- B gets more time
 - exits get
 - immediately calls get again
 - waits
- A wakes
 - finishes call to put
 - immediately calls put again
 - but available = true so waits for B
- B runs
- etc.
Deadlock

- Threads all waiting for each other
- Thread A
 - has resource 1
 - needs resource 2
- Thread B
 - has resource 2
 - needs resource 1