Java Concurrency Idioms

Alex Miller

Sharing

Work

Signals

Data Race!

Unsafe access

NOT safe for multi-threaded access:

```
public interface Counter
 int increment();
public class UnsafeCounter implements Counter {
 private int c = 0;
 public int increment() {
 return c++;
```


volatile

Is this safe?

```
public class VolatileCounter implements Counter
{
 private volatile int c = 0;

 public int increment() {
 return c++;
 }
}
```

Synchronization

synchronized

```
public class SynchronizedCounter
  implements Counter {
 private int c = 0;
 public synchronized int increment() {
 return c++;
 }
}
```

Atomic classes

ReentrantLock

```
public class ReentrantLockCounter
implements Counter
 private final Lock lock = new ReentrantLock();
 private int c = 0;
 public int increment() {
 lock.lock();
 try {
 return c++;
 } finally {
 lock.unlock();
```


ReentrantReadWriteLock


```
public class ReentrantRWLockCounter implements Counter {
 private final ReadWriteLock lock =
 new ReentrantReadWriteLock();
 private int c = 0;
 public int increment() {
 lock.writeLock().lock();
 try {
 return c++;
 } finally {
 lock.writeLock().unlock();
 public int read() {
 lock.readLock().lock();
 try {
 return c;
 } finally {
 lock.readLock().unlock();
```

Encapsulation

Immutability

Immutability

Make field final, "mutator" methods return new immutable instances.

```
public class Speed
 private final int milesPerHour;
 public Speed(int milesPerHour) {
 this.milesPerHour = milesPerHour;
 public Speed sawCop() {
 return new Speed(this.milesPerHour - 10);
```

Thread Confinement

ThreadLocal

ThreadLocal gives every Thread its own instance, so no shared state.


```
public class ThreadLocalCounter implements Counter
 private final ThreadLocal<Integer> count =
 new ThreadLocal<Integer>();
 public ThreadLocalCounter() {
 count.set(Integer.valueOf(0));
 public int increment() {
 Integer c = count.get();
 int next = c.intValue() + 1;
 count.set(Integer.valueOf(next));
 return next;
```


code.run()

2 threads, 10000 reps

Direct Thread Interaction

join()

join() waits for another Thread to exit - signaling by completion

```
Thread[] threads = new Thread[THREADS];

// start threads doing stuff

// wait for completion
for(int i=0; i<THREADS; i++) {
 threads[i].join();
}</pre>
```

Wait / Notify

wait()

- wait() must occur in synchronization
- should occur in loop on the wait condition

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

notify() / notifyAll()

notify() / notifyAll() must occur in synchronization

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

Conditions

Condition waiting

Same as wait/notify but more flexible

```
Lock lock = new ReentrantLock();
Condition condition = lock.newCondition();


// wait
lock.lock();
try {
 while(! theCondition) {
 condition.await(1, TimeUnit.SECONDS);
 }
} finally {
 lock.unlock();
}
```

Condition signaling

```
Lock lock = new ReentrantLock();
Condition condition = lock.newCondition();

// wait
lock.lock();
try {
 condition.signalAll();
} finally {
 lock.unlock();
}
```

CyclicBarrier

CyclicBarrier

Wait for known # of threads to reach barrier, then release. Can be used multiple times.

```
int THREADS = 5;
CyclicBarrier barrier = new CyclicBarrier(THREADS);
// in thread, wait to start
barrier.await();
// do stuff
// in thread, wait to stop
barrier.await();
```

CountDownLatch

CountDownLatch

Threads wait for count to reach 0

```
int COUNT = 5;
CountDownLatch latch = new CountDownLatch(COUNT);


// count down
latch.countDown();

// wait
latch.await();
```


code.run()

Thread Pools

Queues

ExecutorService

ExecutorService

Executors has helper methods to create different kinds of ExecutorServices backed by thread pools

```
// Create service backed by thread pool
ExecutorService service =
 Executors.newFixedThreadPool(THREADS);

// Define a Work that is Runnable
class Work implements Runnable {...}

// Submit work to the thread pool
service.execute(new Work());
```

CompletionService

CompletionService

CompletionService combines an ExecutorService with a completion queue.

```
// Create completion service backed by thread pool
ExecutorService executor =
 Executors.newFixedThreadPool(THREADS);
CompletionService<Integer> completionService =
 new ExecutorCompletionService<Integer>(executor);
// Submit work
completionService.submit(
 new Callable<Integer>() { .. } );
// Wait for a result to be available
Future<Integer> result = completionService.take();
Integer value = result.get();  // blocks
```

code.run()

Questions?

Sharing

Work

Signals

Blog: http://tech.puredanger.com

Job: http://terracotta.org

Twitter: http://twitter.com/puredanger