

Java Concurrency

Codeops

Ganesh Samarthyam
ganesh@codeops.tech

Do you think you always
write correct concurrent
programs?

Simple Program: Is it Okay?

Prints:

In run method; thread name is: **main**
In main method; thread name is: main

```
class MyThread extends Thread {  
 public void run() {  
 System.out.println("In run method; thread name is: "  
 + Thread.currentThread().getName());  
 }  
 public static void main(String args[]) {  
 Thread myThread = new MyThread();  
 myThread.run();  
 System.out.println("In main method; thread name is: "  
 + Thread.currentThread().getName());  
 }  
}
```

Simple Time Bomb

Does it print “Boom!!!” after counting down from Nine to Zero? If not, how will you make it happen?

```
class TimeBomb extends Thread {  
 String [] timeStr = { "Zero", "One", "Two", "Three", "Four", "Five", "Six", "Seven",  
 "Eight", "Nine" };  
  
 public void run() {  
 for(int i = 9; i >= 0; i--) {  
 System.out.println(timeStr[i]);  
 }  
 }  
  
 public static void main(String []s) {  
 TimeBomb timer = new TimeBomb();  
 System.out.println("Starting 10 second count down... ");  
 timer.start();  
 System.out.println("Boom!!!!");  
 }  
}
```

Simple Time Bomb

```
class BasicThreadStates extends Thread {  
 public static void main(String []s) throws Exception {  
 Thread t = new Thread(new BasicThreadStates());  
 System.out.println("Just after creating thread; \n" +  
 " The thread state is: " + t.getState());  
 t.start();  
 System.out.println("Just after calling t.start(); \n" +  
 " The thread state is: " + t.getState());  
 t.join();  
 System.out.println("Just after main calling t.join(); \n" +  
 " The thread state is: " + t.getState());  
 }  
}
```

In *rare* cases, it prints:
Just after creating thread;
The thread state is: NEW
Just after calling t.start();
The thread state is: TERMINATED
Just after main calling t.join();
The thread state is: TERMINATED

Race Condition / Data Race

```
class Counter {  
 public static long count = 0;  
}  
  
class UseCounter implements Runnable {  
 public static void increment() {  
 Counter.count++;  
 System.out.print(Counter.count + " ");  
 }  
 public void run() {  
 increment();  
 increment();  
 increment();  
 }  
}  
  
$ java DataRace  
3 4 5 3 6 3 7 8 9  
$ java DataRace  
2 4 5 3 6 7 2 8 9  
$ java DataRace  
1 2 3 4 5 6 7 8 9  
$
```


This program suffers from race condition / data race problem

```
public class DataRace {  
 public static void main(String args[]) {  
 UseCounter c = new UseCounter();  
 Thread t1 = new Thread(c);  
 Thread t2 = new Thread(c);  
 Thread t3 = new Thread(c);  
 t1.start();  
 t2.start();  
 t3.start();  
 }  
}
```


race conditions

Dealing with bugs in parallel
programs is very difficult!

SIMPLY EXPLAINED

RACE CONDITIONS

Dead Lock

```
// Balls class has a globally accessible data member to hold the number of balls thrown
class Balls {
 public static long balls = 0;
}


// Runs class has a globally accessible data member to hold the number of runs scored
class Runs {
 public static long runs = 0;
}

public class DeadLock {
 public static void main(String args[]) throws InterruptedException {
 Counter c = new Counter();
 // create two threads and start them at the same time
 Thread t1 = new Thread(c);
 Thread t2 = new Thread(c);
 t1.start();
 t2.start();
 System.out.println("Waiting for threads to complete execution...");
 t1.join();
 t2.join();
 System.out.println("Done.");
 }
}
```

Dead Lock


```
// Counter class has two methods – IncrementBallAfterRun and IncrementRunAfterBall.  
// For demonstrating deadlock, we call these two methods in the run method, so that  
// locking can be requested in opposite order in these two methods  
class Counter implements Runnable {  
 // this method increments runs variable first and then increments the balls variable  
 // since these variables are accessible from other threads,  
 // we need to acquire a lock before processing them  
 public void IncrementBallAfterRun() {  
 // since we're updating runs variable first, first lock the Runs.class  
 synchronized(Runs.class) {  
 // lock on Balls.class before updating balls variable  
 synchronized(Balls.class) {  
 Runs.runs++;  
 Balls.balls++;  
 }  
 }  
 }  
  
 public void IncrementRunAfterBall() {  
 // since we're updating balls variable first; so first lock Balls.class  
 synchronized(Balls.class) {  
 // acquire lock on Runs.class before updating runs variable  
 synchronized(Runs.class) {  
 Balls.balls++;  
 Runs.runs++;  
 }  
 }  
 }  
 public void run() {  
 // call these two methods which acquire locks in different order  
 // depending on thread scheduling and the order of lock acquisition,  
 // a deadlock may or may not arise  
 IncrementBallAfterRun();  
 IncrementRunAfterBall();  
 }  
}
```

deadlocks

deadlocks

A photograph of a massive, multi-tiered cluster of traffic lights, all showing red. The lights are mounted on a single pole and are set against a clear blue sky. In the background, a modern skyscraper with a glass and steel facade rises, and a smaller building with a red and orange facade is visible in the foreground.

Too many locks!

java.util.concurrent package

Using AtomicInteger

```
import java.util.concurrent.atomic.*;

// Class to demonstrate how incrementing "normal" (i.e., thread unsafe) integers and incrementing
// "atomic" (i.e., thread safe) integers are different: Incrementing a shared Integer object without locks can result
// in a data race; however, incrementing a shared AtomicInteger will not result in a data race.

class AtomicVariableTest {
 // Create two integer objects – one normal and another atomic – with same initial value
 private static Integer integer = new Integer(0);
 private static AtomicInteger atomicInteger = new AtomicInteger(0);

 static class IntegerIncrementer extends Thread {
 public void run() {
 ++integer;
 }
 }
 static class AtomicIntegerIncrementer extends Thread {
 public void run() {
 atomicInteger.incrementAndGet();
 }
 }
 public static void main(String []args) {
 // create three threads each for incrementing atomic and "normal" integers
 for(int i = 0; i < 10; i++) {
 new IntegerIncrementer().start();
 new AtomicIntegerIncrementer().start();
 }
 System.out.printf("final int value = %d and final AtomicInteger value = %d",
 integer, atomicInteger.intValue());
 }
}
```

Atomic Variables

- ❖ **AtomicBoolean**: Atomically updatable Boolean value.
- ❖ **AtomicInteger**: Atomically updatable int value; inherits from the Number class.
- ❖ **AtomicIntegerArray**: An int array in which elements can be updated atomically.
- ❖ **AtomicLong**: Atomically updatable long value; inherits from Number class.
- ❖ **AtomicLongArray**: A long array in which elements can be updated atomically.
- ❖ **AtomicReference<V>**: An atomically updatable object reference of type V.
- ❖ **AtomicReferenceArray<E>**: An atomically updatable array that can hold object references of type E (E refers to be base type of elements).

Locks

How to simulate only one thread using an ATM and others wait for their turn?

Locks

```
import java.util.concurrent.locks.*;

// This class simulates a situation where only one ATM machine is available and
// and five people are waiting to access the machine. Since only one person can
// access an ATM machine at a given time, others wait for their turn
class ATMMachine {
 public static void main(String []args) {
 // A person can use a machine again, and hence using a "reentrant lock"
 Lock machine = new ReentrantLock();

 // list of people waiting to access the machine
 new Person(machine, "Mickey");
 new Person(machine, "Donald");
 new Person(machine, "Tom");
 new Person(machine, "Jerry");
 new Person(machine, "Casper");
 }
}
```

Locks

```
// Each Person is an independent thread; their access to the common resource
// (the ATM machine in this case) needs to be synchronized using a lock
class Person extends Thread {
 private Lock machine;
 public Person(Lock machine, String name) {
 this.machine = machine;
 this.setName(name);
 this.start();
 }
 public void run() {
 try {
 System.out.println(getName() + " waiting to access an ATM machine");
 machine.lock();
 System.out.println(getName() + " is accessing an ATM machine");
 Thread.sleep(1000); // simulate the time required for withdrawing amount
 } catch(InterruptedException ie) {
 System.err.println(ie);
 }
 finally {
 System.out.println(getName() + " is done using the ATM machine");
 machine.unlock();
 }
 }
}
```

Locks

```
$ java ATMMachine
Donald waiting to access an ATM machine
Donald is accessing an ATM machine
Jerry waiting to access an ATM machine
Mickey waiting to access an ATM machine
Tom waiting to access an ATM machine
Casper waiting to access an ATM machine
Donald is done using the ATM machine
Jerry is accessing an ATM machine
Jerry is done using the ATM machine
Mickey is accessing an ATM machine
Mickey is done using the ATM machine
Tom is accessing an ATM machine
Tom is done using the ATM machine
Casper is accessing an ATM machine
Casper is done using the ATM machine
```

Assume that only two people can be in an ATM room at a time

Semaphore

```
import java.util.concurrent.Semaphore;

// This class simulates a situation where an ATM room has only two ATM machines
// and five people are waiting to access the machine. Since only one person can access
// an ATM machine at a given time, others wait for their turn
class ATMRoom {
 public static void main(String []args) {
 // assume that only two ATM machines are available in the ATM room
 Semaphore machines = new Semaphore(2);

 // list of people waiting to access the machine
 new Person(machines, "Mickey");
 new Person(machines, "Donald");
 new Person(machines, "Tom");
 new Person(machines, "Jerry");
 new Person(machines, "Casper");
 }
}
```

Semaphore

```
import java.util.concurrent.Semaphore;

// Each Person is an independent thread; but their access to the common resource
// (two ATM machines in the ATM machine room in this case) needs to be synchronized.
class Person extends Thread {
 private Semaphore machines;
 public Person(Semaphore machines, String name) {
 this.machines = machines;
 this.setName(name);
 this.start();
 }
 public void run() {
 try {
 System.out.println(getName() + " waiting to access an ATM machine");
 machines.acquire();
 System.out.println(getName() + " is accessing an ATM machine");
 Thread.sleep(1000); // simulate the time required for withdrawing amount
 System.out.println(getName() + " is done using the ATM machine");
 machines.release();
 } catch(InterruptedException ie) {
 System.err.println(ie);
 }
 }
}
```

Semaphore

Mickey waiting to access an ATM machine
Mickey is accessing an ATM machine
Jerry waiting to access an ATM machine
Jerry is accessing an ATM machine
Tom waiting to access an ATM machine
Donald waiting to access an ATM machine
Casper waiting to access an ATM machine
Mickey is done using the ATM machine
Jerry is done using the ATM machine
Tom is accessing an ATM machine
Donald is accessing an ATM machine
Tom is done using the ATM machine
Donald is done using the ATM machine
Casper is accessing an ATM machine
Casper is done using the ATM machine

How can you simulate a running race with a count down? Once “Start” => All threads should run

CountDownLatch

```
import java.util.concurrent.*;

// this class simulates the start of a running race by counting down from 5. It holds
// three runner threads to be ready to start in the start line of the race and once the count down
// reaches zero, all the three runners start running...

class RunningRaceStarter {
 public static void main(String []args) throws InterruptedException {
 CountDownLatch counter = new CountDownLatch(5);
 // count from 5 to 0 and then start the race

 // instantiate three runner threads
 new Runner(counter, "Carl");
 new Runner(counter, "Joe");
 new Runner(counter, "Jack");

 System.out.println("Starting the countdown ");
 long countVal = counter.getCount();
 while(countVal > 0) {
 Thread.sleep(1000); // 1000 milliseconds = 1 second
 System.out.println(countVal);
 if(countVal == 1) {
 // once counter.countDown(); in the next statement is called,
 // Count down will reach zero; so shout "Start"
 System.out.println("Start");
 }
 counter.countDown(); // count down by 1 for each second
 countVal = counter.getCount();
 }
 }
}
```

CountDownLatch

```
// this Runner class simulates a track runner in a 100-meter dash race. The runner waits till the
// count down timer gets to zero and then starts running
class Runner extends Thread {
 private CountDownLatch timer;
 public Runner(CountDownLatch cdl, String name) {
 timer = cdl;
 this.setName(name);
 System.out.println(this.getName() + " ready and waiting for the count down to start");
 start();
 }

 public void run() {
 try {
 // wait for the timer count down to reach 0
 timer.await();
 } catch (InterruptedException ie) {
 System.err.println("interrupted -- can't start running the race");
 }
 System.out.println(this.getName() + " started running");
 }
}
```

CountDownLatch

Carl ready and waiting for the count down to start

Joe ready and waiting for the count down to start

Jack ready and waiting for the count down to start

Starting the countdown

5

4

3

2

1

Start

Carl started running

Jack started running

Joe started running

How to exchange data (or
synchronise communication)
between two threads?

Knock, knock.

Who's there?

Opportunity.

**Don't be silly,
opportunity doesn't
knock twice.**

Exchanger

```
class CoffeeShopThread extends Thread {  
 private Exchanger<String> sillyTalk;  
  
 public CoffeeShopThread(Exchanger<String> args) {  
 sillyTalk = args;  
 }  
 public void run() {  
 String reply = null;  
 try {  
 // exchange the first messages  
 reply = sillyTalk.exchange("Who's there?");  
 // print what Duke said  
 System.out.println("Duke: " + reply);  
  
 // exchange second message  
 reply = sillyTalk.exchange("Duke who?");  
 // print what Duke said  
 System.out.println("Duke: " + reply);  
  
 // there is no message to send, but to get a message from Duke thread,  
 // both ends should send a message; so send a "dummy" string  
 reply = sillyTalk.exchange("");  
 System.out.println("Duke: " + reply);  
 } catch(InterruptedException ie) {  
 System.err.println("Got interrupted during my silly talk");  
 }  
 }  
}
```

Exchanger

```
import java.util.concurrent.Exchanger;

// The DukeThread class runs as an independent thread. It talks to the CoffeeShopThread that
// also runs independently. The chat is achieved by exchanging messages through a common
// Exchanger<String> object that synchronizes the chat between them.
// Note that the message printed are the "responses" received from CoffeeShopThread
class DukeThread extends Thread {
 private Exchanger<String> sillyTalk;

 public DukeThread(Exchanger<String> args) {
 sillyTalk = args;
 }
 public void run() {
 String reply = null;
 try {
 // start the conversation with CoffeeShopThread
 reply = sillyTalk.exchange("Knock knock!");
 // Now, print the response received from CoffeeShopThread
 System.out.println("CoffeeShop: " + reply);

 // exchange another set of messages
 reply = sillyTalk.exchange("Duke");
 // Now, print the response received from CoffeeShopThread
 System.out.println("CoffeeShop: " + reply);

 // an exchange could happen only when both send and receive happens
 // since this is the last sentence to speak, we close the chat by
 // ignoring the "dummy" reply
 reply = sillyTalk.exchange("The one who was born in this coffee shop!");
 // talk over, so ignore the reply!
 } catch(InterruptedException ie) {
 System.err.println("Got interrupted during my silly talk");
 }
 }
}
```

Exchanger

```
// Co-ordinate the silly talk between Duke and CoffeeShop by instantiating the Exchanger object
// and the CoffeeShop and Duke threads
class KnockKnock {
 public static void main(String []args) {
 Exchanger<String> sillyTalk = new Exchanger<String>();
 new CoffeeShopThread(sillyTalk).start();
 new DukeThread(sillyTalk).start();
 }
}
```

Exchanger

CoffeeShop: Who's there?
Duke: Knock knock!
Duke: Duke
CoffeeShop: Duke who?
Duke: The one who was born in this coffee shop!

Useful Concurrency Utilities

- ❖ **Semaphore**: Controls access to one or more shared resources
- ❖ **Phaser**: Supports a synchronization barrier
- ❖ **CountDownLatch**: Allows threads to wait for a countdown to complete
- ❖ **Exchanger**: Supports exchanging data between two threads
- ❖ **CyclicBarrier**: Enables threads to wait at a predefined execution point

Concurrent Collections

Class/Interface	Short Description
BlockingQueue	This interface extends the Queue interface. In BlockingQueue, if the queue is empty, it waits (i.e., blocks) for an element to be inserted, and if the queue is full, it waits for an element to be removed from the queue.
ArrayBlockingQueue	This class provides a fixed-sized array based implementation of the BlockingQueue interface.
LinkedBlockingQueue	This class provides a linked-list-based implementation of the BlockingQueue interface.
DelayQueue	This class implements BlockingQueue and consists of elements that are of type Delayed. An element can be retrieved from this queue only after its delay period.
PriorityBlockingQueue	Equivalent to java.util.PriorityQueue, but implements the BlockingQueue interface.
SynchronousQueue	This class implements BlockingQueue. In this container, each insert() by a thread waits (blocks) for a corresponding remove() by another thread and vice versa.
LinkedBlockingDeque	This class implements BlockingDeque where insert and remove operations could block; uses a linked-list for implementation.
ConcurrentHashMap	Analogous to Hashtable, but with safe concurrent access and updates.
ConcurrentSkipListMap	Analogous to TreeMap, but provides safe concurrent access and updates.
ConcurrentSkipListSet	Analogous to TreeSet, but provides safe concurrent access and updates.
CopyOnWriteArrayList	Similar to ArrayList, but provides safe concurrent access. When the ArrayList is updated, it creates a fresh copy of the underlying array.
CopyOnWriteArrayList	A Set implementation, but provides safe concurrent access and is implemented using CopyOnWriteArrayList. When the container is updated, it creates a fresh copy of the underlying array.

Priority Queue Doesn’t “Block”

```
import java.util.*;

// Simple PriorityQueue example. Here, we create two threads in which one thread inserts an element,
// and another thread removes an element from the priority queue.
class PriorityQueueExample {
 public static void main(String []args) {
 final PriorityQueue<Integer> priorityQueue = new PriorityQueue<>();
 // spawn a thread that removes an element from the priority queue
 new Thread() {
 public void run() {
 // Use remove() method in PriorityQueue to remove the element if available
 System.out.println("The removed element is: " + priorityQueue.remove());
 }
 }.start();
 // spawn a thread that inserts an element into the priority queue
 new Thread() {
 public void run() {
 // insert Integer value 10 as an entry into the priority queue
 priorityQueue.add(10);
 System.out.println("Successfully added an element to the queue ");
 }
 }.start();
 }
}
```

Priority Queue Doesn't "Block"

```
java PriorityQueueExample
Exception in thread "Thread-0"
java.util.NoSuchElementException
 at java.util.AbstractQueue.remove(AbstractQueue.java:117)
 at PriorityQueueExample$1.run(PriorityQueueExample.java:12)
Successfully added an element to the queue
```

Using PriorityBlockingQueue

```
// Illustrates the use of PriorityBlockingQueue. In this case, if there is no element available in the priority queue  
// the thread calling take() method will block (i.e., wait) till another thread inserts an element  
  
import java.util.concurrent.*;  
  
class PriorityBlockingQueueExample {  
 public static void main(String []args) {  
 final PriorityBlockingQueue<Integer> priorityBlockingQueue = new PriorityBlockingQueue<>();  
 new Thread() {  
 public void run() {  
 try {  
 // use take() instead of remove()  
 // note that take() blocks, whereas remove() doesn't block  
 System.out.println("The removed element is: " + priorityBlockingQueue.take());  
 } catch(InterruptedException ie) {  
 // its safe to ignore this exception  
 ie.printStackTrace();  
 }  
 }  
 }.start();  
 new Thread() {  
 public void run() {  
 // add an element with value 10 to the priority queue  
 priorityBlockingQueue.add(10);  
 System.out.println("Successfully added an element to the que");  
 }  
 }  
 }  
}
```

Using PriorityBlockingQueue

```
$ java PriorityBlockingQueueExample
Successfully added an element to the queue
The removed element is: 10
```

Modifying a List Concurrently

```
import java.util.*;

public class ModifyingList {
 public static void main(String []args) {
 List<String> aList = new ArrayList<>();
 aList.add("one");
 aList.add("two");
 aList.add("three");

 Iterator listIter = aList.iterator();
 while(listIter.hasNext()) {
 System.out.println(listIter.next());
 aList.add("four");
 }
 }
}
```

```
$ java ModifyingList
one
Exception in thread "main" java.util.ConcurrentModificationException
at java.util.ArrayList$Itr.checkForComodification(ArrayList.java:901)
at java.util.ArrayList$Itr.next(ArrayList.java:851)
at ModifyingList.main(ModifyingList.java:14)
```

CopyOnWriteArrayList


```
import java.util.*;
import java.util.concurrent.CopyOnWriteArrayList;

public class COWList {
 public static void main(String []args) {
 List<String> aList = new CopyOnWriteArrayList<>();
 aList.add("one");
 aList.add("two");
 aList.add("three");


 Iterator listIter = aList.iterator();
 while(listIter.hasNext()) {
 System.out.println(listIter.next());
 aList.add("four");
 }
 }
}
```

```
$ java COWList
one
two
three
```

Parallel Streams

A photograph of a middle-aged man with light brown hair and a mustache. He is wearing round-rimmed glasses and a light-colored button-down shirt. He is sitting at a desk, resting his head on his right hand with his fingers tucked under his chin. A large, bright desk lamp is positioned to his right, casting a strong glow on his face and illuminating the scene. The background is dark and out of focus.

I really really hate
concurrency problems

Sometimes, dreams do come
true even at 86 :-)

A close-up photograph of a man sleeping peacefully in bed. He is lying on his side, facing right, with his head resting on a white pillow. He has short brown hair and a light beard. He is wearing a blue long-sleeved shirt. The background shows more of the bed and some teal-colored walls.

So, keep dreaming till you
become 86!

Parallel Streams

```
import java.util.stream.LongStream;

class PrimeNumbers {
 private static boolean isPrime(long val) {
 for(long i = 2; i <= val/2; i++) {
 if((val % i) == 0) {
 return false;
 }
 }
 return true;
 }
 public static void main(String []args) {
 long num0fPrimes = LongStream.rangeClosed(2, 50_000)
 .parallel()
 .filter(PrimeNumbers::isPrime)
 .count();
 System.out.println(num0fPrimes);
 }
}
```

Prints 9592

```
long numOfPrimes = LongStream.rangeClosed(2, 100_000)
 .filter(PrimeNumbers::isPrime)
 .count();
System.out.println(numOfPrimes);
```

2.510 seconds

Let's flip the switch by
calling parallel() function

Parallel code

Serial code

Prints 9592

```
long numOfPrimes = LongStream.rangeClosed(2, 100_000)
 .parallel()
 .filter(PrimeNumbers::isPrime)
 .count();

System.out.println(numOfPrimes);
```


1.235 seconds

A close-up photograph of a baby's face. The baby has light-colored hair tied back with a dark hair tie. Their mouth is wide open, showing their tongue, and their eyes are wide and looking upwards and to the left. A blue speech bubble originates from the bottom left and points towards the baby's mouth, containing the text "Wow! That's an awesome flip switch!"

Wow! That's an awesome flip
switch!

Internally, parallel streams make
use of fork-join framework

A photograph of a young polar bear cub lying on its back on a patch of white snow or ice. The cub is looking directly at the camera with its dark eyes. Its light brown fur is visible, along with its black nose and paws. To the right of the cub stands a yellow diamond-shaped road sign with a black border. The sign has the words "WATCH FOR ICE" printed on it in bold, black, uppercase letters. There are two small arrows pointing in opposite directions at the bottom of the sign. The background is a bright, overexposed sky with some dark spots that could be birds.

**WATCH
FOR
ICE**

Gives wrong results with
with parallel() call

```
import java.util.Arrays;

class StringConcatenator {
 public static String result = "";
 public static void concatStr(String str) {
 result = result + " " + str;
 }
}

class StringSplitAndConcatenate {
 public static void main(String []args) {
 String words[] = "the quick brown fox jumps over the lazy dog".split(" ");
 Arrays.stream(words).forEach(StringConcatenator::concatStr);
 System.out.println(StringConcatenator.result);
 }
}
```

Meetups

<http://www.meetup.com/JavaScript-Meetup-Bangalore/>

<http://www.meetup.com/Container-Developers-Meetup-Bangalore/>

<http://www.meetup.com/Software-Craftsmanship-Bangalore-Meetup/>

<http://www.meetup.com/Core-Java-Meetup-Bangalore/>

<http://www.meetup.com/Technical-Writers-Meetup-Bangalore/>

<http://www.meetup.com/CloudOps-Meetup-Bangalore/>

<http://www.meetup.com/Bangalore-SDN-IoT-NetworkVirtualization-Enthusiasts/>

<http://www.meetup.com/SoftwareArchitectsBangalore/>

Upcoming Bootcamps

Apply
coupon code
“FLAT500”
to get Rs. 500
discount

<https://www.townsript.com/e/solidprinciples> (27th August)

<https://www.townsript.com/e/azure> (27th August)

<https://www.townsript.com/e/modernarchitecture> (10th Sept)

ganesh@codeops.tech
www.codeops.tech
+91 98801 64463

[@GSamarthyam](https://twitter.com/GSamarthyam)
[slideshare.net/sgganesh](https://www.slideshare.net/sgganesh)
bit.ly/ganeshsg

Image Credits

- ❖ <https://bonexpose.com/wp-content/uploads/2015/07/Wildlife-Photography-by-Tim-Flach-1a.jpg>
- ❖ <http://worldofdtcmarketing.com/wp-content/uploads/2016/02/innovation-image111111.jpg>
- ❖ <https://d.ibtimes.co.uk/en/full/1392314/traffic-light-tree.jpg>
- ❖ <http://s3-media1.fl.yelpcdn.com/bphoto/BKYrqfRerQFqM1wQWtYphw/o.jpg>
- ❖ <http://popsych.org/wp-content/uploads/2013/03/starting-line.jpeg>
- ❖ <https://cdn.boldomatic.com/content/post/419493-05f182bf5bb701ed8ac64c963395eade77b07a674117a0dadba2a5f1404eca5f/Knock-knock-Who-s-there-Opportunity-Don-t-be-silly?size=800>
- ❖ http://www.locksmith-in-huddersfield.com/commercial_locks.png
- ❖ <https://www.discoveryindochina.com/fr/wp-content/uploads/454.jpg>