Programming in Java Threads and multi-threading — the Fork/Join API

KLM

Department of Computer Science and Information Systems Birkbeck, University of London

keith@dcs.bbk.ac.uk

High Level Concurrency Objects

As concurrency was seen as too low level in previous versions of Java some new classes were introduced in

Lock objects support locking idioms that simplify many concurrent applications

Executors define a high-level API for launching and managing threads

Concurrent collections make it easier to manage large collections of data, and can greatly reduce the need for synchronisation = good!

Atomic variables have features that minimise synchronisation and help avoid memory consistency errors

ThreadLocalRandom provides efficient generation of pseudo-random numbers from multiple threads

Executors — ForkJoin I

- The use of ForkJoinPool and RecursiveTask
- Using the fork/join framework is straight forward
- The first step is to write some code that performs a segment of the work
- Your code should look similar to this:

```
if (my portion of the work is small enough)
  do the work directly
else
  split my work into two pieces
  invoke the two pieces and wait for the results
```


Executors — ForkJoin II

- wrap this code as a ForkJoinTask subclass
- typically as one of its more specialised types
 - RecursiveTask (which can return a result) or
 - RecursiveAction
- After your ForkJoinTask is ready
- create one that represents all the work to be done and pass it to the invoke() method of a ForkJoinPool instance

Executors — ForkJoin III

```
package helloWorld;
import java.util.concurrent.ForkJoinPool;
import java.util.concurrent.RecursiveTask;
public class Incrementor extends RecursiveTask<Integer>{
 ...
}
```

- Next you need to create a class that extends RecursiveTask
- A RecursiveTask is like a Thread
- But you can retrieve a value from it after it finishes
- Supply a type parameter (Integer, in this example) to specify the kind of value you want

Executors — ForkJoin IV

```
package helloWorld;
import java.util.concurrent.ForkJoinPool;
import java.util.concurrent.RecursiveTask;
public class Incrementor extends RecursiveTask<Integer>{
 public static ForkJoinPool fjPool = new ForkJoinPool();
 ...
}
```

- Then, create a ForkJoinPool
- Create only one of these, and it should be static
- A ForkJoinPool is a pool of Thread objects.
- Java will take care of all the thread allocation and deallocation for you

What did that code do? I

- Is that any different from a standard method call?
- Answer: yes, compute, which replaces run, runs as a RecursiveTask
- So what?

What did that code do? II

- RecursiveTasks are, so-called, lightweight threads (you can have 32K of them) which can happily fork and join
- public final ForkJoinTask<V>fork() arranges to asynchronously execute this task
 Note: any given task should only be forked once
- public final V join(), unlike the Thread join, this returns a result

Another example I

Look at the code...

Another example II

- The call to fjPool.invoke creates an instance of this Sum class, which is a RecursiveTask, which gets things started
- invoke should not be called from within a RecursiveTask or RecursiveAction
- It should only be called from sequential code

Atomic variables

- The java.util.concurrent.atomic package defines classes that support atomic operations on single variables
- All classes have get and set methods that work like reads and writes on volatile variables
- a set has a happens-before relationship with any subsequent get on the same variable
- The atomic compareAndSet method also has these memory consistency features, as do the simple atomic arithmetic methods that apply to integer atomic variables

Example...

We've barely scratched the surface...

So please do follow up the links on the Moodle site

Questions

