Controlling Concurrent Applications Using Barriers and Latches

José Paumard PHD, JAVA CHAMPION, JAVA ROCK STAR

@JosePaumard https://github.com/JosePaumard

Agenda

Two more concurrent primitives

The barrier: to have several tasks wait for each other

The latch: to count down operations and let a task start

Barriers

Stating the Problem

We need a given computation to be shared among several threads

Each thread is given a subtask

When all the threads are done, then a merging operation is run

Only 1 thead is working

Meaning only
1 core
is used...

With 4 cores we could go faster!

We need a way to distribute the computation on several threads

We need to know when all the threads have finished their task

We need to launch a post-processing at that moment

Callable < List < Integer > > task = () -> findPrimes(inputSet);

First we need a task that takes a set of numbers

And returns the set of prime numbers among them

This task is a Callable

CyclicBarrier barrier = new CyclicBarrier(4);

This callable has to wait for the other tasks launched in parallel, when its task is done

For that, we create a CyclicBarrier object

The parameter is the number of tasks that will be launched


```
Callable < List < Integer >> task = () -> {
 Set < Integer > result = findPrimes(inputSet);
 try {
 barrier.await(); // Blocks until everybody is ready
 } catch (Exception e) {...}
 return result;
}
```


```
Callable < List < Integer >> task = () -> {
 Set < Integer > result = findPrimes(inputSet);
 try {
 barrier.await(); // Blocks until everybody is ready
 } catch (Exception e) {...}
 return result;
}
```

```
Callable < List < Integer >> task = () -> {
 Set < Integer > result = findPrimes(inputSet);
 try {
 barrier.await(); // Blocks until everybody is ready
 } catch (Exception e) {...}
 return result;
}
```

```
Callable < List < Integer >> task = () -> {
 Set < Integer > result = findPrimes(inputSet);
 try {
 barrier.await(); // Blocks until everybody is ready
 } catch (Exception e) {...}
 return result;
}
```

```
Callable < List < Integer >> task = () -> {
 Set < Integer > result = findPrimes(inputSet);
 try {
 barrier.await(); // Blocks until everybody is ready
 } catch (Exception e) {...}
 return result;
}
```

We then tell the callable to wait for the barrier to open

```
Callable < List < Integer >> task = () -> {
 Set < Integer > result = findPrimes(inputSet);
 try {
 barrier.await(); // Blocks until everybody is ready
 } catch (Exception e) {...}
 return result;
}
```

We then tell the callable to wait for the barrier to open

The await call blocks...


```
Callable < List < Integer >> task = () -> {
 Set < Integer > result = findPrimes(inputSet);
 try {
 barrier.await(); // Blocks until everybody is ready
 } catch (Exception e) {...}
 return result;
}
```

We then tell the callable to wait for the barrier to open

The await call blocks...

... until 4 calls have been made on it

How Does the CyclicBarrier Work?

executor.submit()

How Does the CyclicBarrier Work?


```
public class Worker implements Callable < List < Integer >  {
```

```
public class Worker implements Callable < List < Integer >  {
  private CyclicBarrier barrier;
  private List<Integer> inputList;
  public void Worker(CyclicBarrier barrier, List<Integer> inputList) {
 this.barrier = barrier;
 this.inputList = inputList;
```

```
public class Worker implements Callable < List < Integer >  {
  private CyclicBarrier barrier;
  private List<Integer> inputList;
  public void Worker(CyclicBarrier barrier, List<Integer> inputList) {
 this.barrier = barrier;
 this.inputList = inputList;
  public List<Integer> call() {
 List<Integer> result = findPrimes(inputList);
 try {
 barrier.await();
 } catch(InterruptedException | BrokenBarrierException e) {
 // Error handling
 return result;
```

```
CyclicBarrier barrier = new CyclicBarrier(4);
ExecutorService service = Executors.newFixedThreadPool(4);
```


```
CyclicBarrier barrier = new CyclicBarrier(4);
ExecutorService service = Executors.newFixedThreadPool(4);
Worker worker1 = new Worker(barrier, inputList1);
// More workers
```


```
CyclicBarrier barrier = new CyclicBarrier(4);
ExecutorService service = Executors.newFixedThreadPool(4);
Worker worker1 = new Worker(barrier, inputList1);
// More workers
Future < List < Integer >> future1 = service.submit(worker1);
// More submissions
```


```
CyclicBarrier barrier = new CyclicBarrier(4);
ExecutorService service = Executors.newFixedThreadPool(4);
Worker worker1 = new Worker(barrier, inputList1);
// More workers
Future < List < Integer >> future1 = service.submit(worker1);
// More submissions
List<Integer> finalResult = new ArrayList<>(future1.get());
finalResult.addAll(future2.get());
// More results
```


The await() call is blocking

There are two versions:

- await()
- await(time, timeUnit)

Once opened a barrier is normally reset

The reset() method resets the barrier exceptionnally, causing the waiting tasks to throw a BrokenBarrierException

Handling of Errors

A BrokenBarrierException is raised if:

- a thread is interrupted while waiting
- the barrier is reset while some threads are waiting

CyclicBarrier

A tool to synchronize several threads between them, and let them continue when they reach a common point

A CyclicBarrier closes again once opened, allowing for cyclic computations, can also be reset

The threads can wait for each other on time outs

Latches

Stating the Problem

We need to start our application

An AuthenticationService, a DataService and an OrderService

Before serving clients, our application needs to make sure that several resources are properly initialized

Can We Use a CyclicBarrier?

It seems that we can use a CyclicBarrier

But once all the services are available and our application starts...

...we do not want the barrier to reset, thus blocking everything!

We need a kind of barrier that, once opened, cannot be closed

This is the countdown latch

How Does the CountDownLatch Work?

executor.submit()

How Does the CountDownLatch Work?


```
public class ServiceWorker implements Callable < List < Integer >> {
```

```
public class ServiceWorker implements Callable < List < Integer >> {
  private CountDownLatch latch;
  private Service service;
```

```
public class ServiceWorker implements Callable < List < Integer >> {
  private CountDownLatch latch;
  private Service service;
  public boolean Worker(CountDownLatch latch, Service service) {
 this.latch = latch;
 this.service = service;
```

```
public class ServiceWorker implements Callable < List < Integer >  {
  private CountDownLatch latch;
  private Service service;
  public boolean Worker(CountDownLatch latch, Service service) {
 this.latch = latch;
 this.service = service;
  public void call() {
 service.init();
 latch.countDown();
```

```
CountDownLatch latch = new CountDownLatch(3);
ExecutorService executor = Executors.newFixedThreadPool(4);
```


```
CountDownLatch latch = new CountDownLatch(3);
ExecutorService executor = Executors.newFixedThreadPool(4);
ServiceWorker worker1 = new Worker(latch, dataService);
// More workers
```

```
CountDownLatch latch = new CountDownLatch(3);
ExecutorService executor = Executors.newFixedThreadPool(4);
ServiceWorker worker1 = new Worker(latch, dataService);
// More workers
Future < Boolean > future1 = executor.submit(worker1);
// More submissions
```


```
CountDownLatch latch = new CountDownLatch(3);
ExecutorService executor = Executors.newFixedThreadPool(4);
ServiceWorker worker1 = new Worker(latch, dataService);
// More workers
Future < Boolean > future1 = executor.submit(worker1);
// More submissions
try {
 latch.await(10, TimeUnit. SECONDS); // blocks until the count reaches 0
 server.start();
} catch(InterruptedException e) {
 // Error handling
```

CountDownLatch

A tool to check that different threads did their task

And synchronize the beginning of subsequent tasks on the last one to complete

Once open CountDownLatch cannot be closed again

Demo

Let us see some code!

Let us see a barrier in action

Demo Wrapup

What did we see?

How to create barriers with callbacks to have threads wait for each other

How to set a time out on the CyclicBarrier.await() call

How to set a time out and a cancel on a Future.get() call

Module Wrapup

What did we learn?

There are two tools to trigger an action on the completion of other actions

The CyclicBarrier: useful for parallel computations

The CountDownLatch: useful for starting an application on the completion of different initializations

