High-level concurrency concepts

Václav Pech

http://jroller.com/vaclav http://www.vaclavpech.eu @vaclav_pech

Why concurrency?

We're all in the parallel computing business!

of cores

JVM machinery

Thread, Runnable, Thread Pools

JVM machinery

Thread, Runnable, Thread Pools

Synchronized blocks

Volatile

Locks

Atomic

```
public class Counter {
  private static long count = 0;
  public Counter() {
 count++;
```

```
public class Counter {
  private volatile static long count = 0;
  public Counter() {
 count++;
```

```
public class Counter {
  private volatile static long count = 0;
  public Counter() {
 count = count + 1;
```

```
public class Counter {
  private static long count = 0;
  public Counter() {
 synchronized (this) {
 count++;
```

```
public class Counter {
  private static long count = 0;
  public Counter() {
 synchronized (this.getClass()) {
 count++;
```

```
public class Counter {
  private Long count = 0;
  public doSomething() {
 synchronized (count) {
 count++;
```

```
public class Counter {
  private Long count = 0;
  public doSomething() {
 synchronized (count) {
 count = new Long(count.longValue() + 1);
```

```
public class ClickCounter implements ActionListener {
  public ClickCounter(JButton button) {
 button.addActionListener(this);
  public void actionPerformed(final ActionEvent e) {
```


Stone age of parallel SW

Dead-locks

Live-locks

Race conditions

Starvation

Shared Mutable State

Why high-level concurrency?

Multithreaded programs today work mostly by accident!

•

Asynchronous invocation

```
Future f = threadPool.submit(calculation);
...

System.out.println("Result: " + f.get());
```


Thread Pool

Worker threads

Thread Pool

Fork/Join Thread Pool

Fork/Join Thread Pool

Async the Groovy way

```
task {
 calculation.process()
}
```


Async the Groovy way

```
def group = new NonDaemonPGroup(10)
group.task {
 calculation.process()
}
```


м

Async the Groovy way

```
group.task {->...}

group.task new Runnable() {...}
```

group.task new Callable<V>() {...}

.

Independent tasks


```
def group = new NonDaemonPGroup(10)
submissions.each {form →
  group.task {
 form.process()
```


Dependent tasks

Dependent tasks

Hierarchical decomposition

[64, 63, 62, 61, 60, 59, 58, 57, 56, 55, 54, 53, 52, 51, 50, 49, 48, 47, 46, 45, 44, 43, 42, 41, 40, 39, 38, 37, 36, 35, 34, 33]							[32, 31, 30, 29, 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18
[64, 63, 62, 61, 60, 59, 58, 57, 56, 55, 54, 53, 52, 51, 50, 49]			[48, 47, 46, 45, 44, 43, 42, 41, 40, 39, 38, 37, 36, 35, 34, 33]				[32, 31, 30, 29, 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18
[64, 63, 62, 61, 60, 59, 58, 57]	[56, 55, 54, 53, 52, 51, 50, 49]		[48, 47, 46, 45, 44, 43, 42, 41]	[40, 39, 38, 37, 36,	35, 34, 33]		
	[56, 55, 54, 53]	[49, 50, 51, 52]		[40, 39, 38, 37]	[33, 34, 35, 36]		
	[56, 55]	[51, 52] [49, 50]		[40, 39]	[35, 36]	[33, 34]	

10

Fork/Join

- Solve hierarchical problems
 - Divide and conquer
 - ☐ Merge sort, Quick sort
 - □ Tree traversal
 - ☐ File scan / search

Fork/Join (GPars)

```
{currentDir ->
  long count = 0;
  currentDir.eachFile {
 if (it.isDirectory()) {
 forkOffChild it
 } else {
 count++
  return count + childrenResults.sum(0)
```


Waits for children without blocking the thread!

State sharing

т.

State sharing

```
List registrations = []
submissions.each {form →
  group.task {
 if (form.process().valid) {
 registrations << form
```


.

State sharing

Needs protection

```
List registrations = []
submissions.each {form →
  group.task {
 if (form.process().valid) {
 registrations << form
```


Shared Mutable State

Frequently misused

When really needed, use

- Agents
- Software Transactional Memory
- Locks

Agent

Lock Shared Mutable State in a Safe

Sharing through agents

```
Agent registrations = group.agent([])
submissions.each {form →
  group.task {
 if (form.process().valid) {
 registrations.send {it << form}
```


v

STM (Akka - Scala)


```
atomic {
 .. // do something within a transaction
}

atomic(maxNrOfRetries) { .. }
atomicReadOnly { .. }


atomically {
 .. // try to do something
} orElse {
 .. // if tx clash; try do do something else
}
```

Sample taken from Akka documentation - http://doc.akkasource.org/stm

Random task dependency

Dataflow Concurrency

No race-conditions

No live-locks

Deterministic deadlocks

Synchronous Variables

Synchronous Variables

Synchronous Variables

Promises to exchange data

```
task { z << x.val + y.val }
task { x << 10 }
task {
  println "I am task 3"
  y << 5
assert 15 == z.val
```

Glue tasks together

```
Promise c1 = task compile(module1)
```

Promise c2 = task compile(module2)

Glue tasks together

```
Promise c1 = task compile(module1)
```

Promise c2 = task compile(module2)

```
Promise j1 = c1.then {jar it}
```

Promise j2 = c2.then {jar it}

w

Glue tasks together

```
Promise c1 = task compile(module1)

Promise c2 = task compile(module2)

Promise j1 = c1.then {jar it}

Promise j2 = c2.then {jar it}

whenAllBound(j1, j2) {m1, m2 → deploy(m1, m2)}

j1.then {pushToRepo it}
```

M

Glue tasks together

Promise c1 = task compile(module1)

```
Promise c2 = task compile(module2)
Promise j1 = c1.then {jar it}
Promise j2 = c2.then {jar it}
when All Bound (j1, j2) \{m1, m2 \rightarrow deploy(m1, m2)\}
j1.then {pushToRepo it}
iWillSendEmailWhenJarred(j1)
```

Chaining promises

def h1 = download('url') then {text → text.trim()} then hash

Chaining promises

def h1 = download('url') then {text → text.trim()} then hash

def h1 = download('url') | {text → text.trim()} | hash

Error handling


```
url.then(download)
.then(calculateHash)
.then(formatResult)
.then(printResult, printError)
.then(sendNotificationEmail);
```


Lazy promises

Only calculated when needed the first time


```
def mostPopularLang = new LazyDataflowVariable({->
 return longLastingCalculation()
 }
})
```


Dataflow Channels

Synchronous Channels

Tasks with progress indication

```
List<Promise> forms=submissions.collect {form →
  group.task {
 def result = form.process()
 progressQueue << 1
 if (result.valid) {
 return form
```

Channel Selection

```
Select alt = group.select(validForms, invalidForms)
SelectResult selectResult = alt.select() //alt.prioritySelect()
switch (selectResult.index) {
 case 0: registrations << selectResult.value; break</pre>
 case 1: ...
```


Tasks as processes


```
group.task {
 doStuff()
 logChannel << 'initialized'
 def result = doWork(workQueue.val)
 if (result.isError) errors << result
 else results << result
 logChannel << 'finished'
```


Communicating Sequential Processes

Focus on composable processes more than on data

Numbers Out

Geometric decomposition

images.eachParallel {it.process()}
documents.sumParallel()
candidates.maxParallel {it.salary}.marry()

Н

Geometric decomposition

```
registrations = submissions
 .collectParallel { form -> form.process()}
 .findAllParallel { it.valid }
registrations = submissions.parallel
 .map { form -> form.process()}
 .filter { it.valid }.collection
```

Map - reduce

Frequent confusion

Questions

Tags

Users

Badges

Unanswered

parallel quick sort outdone by single threaded quicksort

I've been reading, here is the example in the book using futures to implement parallel quick sort.

But I found this function is more than twice slower than the single threaded quick sort function without using any asynchronous facilities in c++ standard library. Tested with g++ 4.8 and visual c++ 2012.

I used 10M random integers to test, and in visual c++ 2012, this function spawned 6 threads in total to perform the operation in my quad core PC.

I am really confused about the performance. Any body can tell me why?

Java watch list:

https://github.com/pcpratts/rootbeer1/
http://openjdk.java.net/projects/sumatra/

ĸ.

Improper use 1

```
def accumulator = 0
myCollection.eachParallel {
 accumulator += calculate(it)
}
```

Improper use 2

```
new File("/file.txt").withReader{reader ->
 reader.eachParallel {
 def r1 = step1(r)
 def r2 = step2(r1)
 def r3 = step3(r2)
 }
}
```


H

Unroll iteration

```
def pipeline = data | step1 | step2 | step3

new File("/file.txt").withReader{reader ->
 reader.each {
 data << it
 }
}</pre>
```

Unroll iteration

M

Pipeline DSL


```
def toProcess = new DataflowQueue()

def validated = new DataflowQueue()

toProcess | {form -> process(form)} |
 {processedForm -> validate(processedForm)} | validated


submissions.each {toProcess << it}</pre>
```


.

Dataflow Operators

Actors

- Isolated
- Communicating
 - □ Immutable messages
- Active
 - □ Pooled shared threads
- Activities
 - □ Create a new actor
 - ☐ Send a message
 - □ Receive a message

Actors use

Actors patterns

Enricher

Router

Translator

Endpoint

Splitter

Agregator

Filter

Resequencer

Checker

7

Sending messages

```
buddy.send 10.eur
buddy << new Book(title:'Groovy Recipes',
 author: 'Scott Davis')
def canChat = buddy.sendAndWait 'Got time?'
buddy.sendAndContinue 'Need money!', {cash->
  pocket.add cash
```


Event driven – actors

```
class MyActor extends DynamicDispatchActor {
  private int counter = 0
  public void onMessage(String msg) {
 this.counter += msg.size()
  public void onMessage(Integer number) {
 this.counter += number
  public void onMessage(Money cash) {
 this.counter += cash.amount
 reply 'Thank you'
```


Event driven – active objects

```
@ActiveObject
class MyCounter {
  private int counter = 0
@ActiveMethod
  def incrementBy(int value) {
 println "Received an integer: $value"
 this.counter += value
```


Summary

Parallelism is not hard, multi-threading is

Jon Kerridge, Napier University

Questions?

Find more at:

http://gpars.org

http://www.jroller.com/vaclav

http://twitter.com/vaclav_pech

