

JAVA Concurrency (SLR 201)

Patrick Bellot & Ada Diaconescu

Télécom ParisTech

Concurrency

- Concurrency occurs when several tasks are simultaneously executed.
- These tasks may interact which each other.
- How does a single processor execute several tasks simultaneously?
- Nearly all software requires concurrency. Example: applications with GUI.

Concurrent execution

- A sequential program is a series of processor instructions to be executed one after the other.
- A concurrent program consists of several sequential programs, called processes, to be executed in parallel.
- On a single processor machine, concurrency is achieved by randomly interleaving the execution of instructions of the processes.
- Processes may affect each other's behavior through shared data and resources, communication, and synchronization.

一般實際

Two types of processes : threads

- Two processes may execute on the same computer sharing memory.
- They are called threads or lightweight processes.
- Threads can communicate using the shared memory.
- Synchronization problems: access to data in memory, access to resources, etc.

Two types of processes: processes.

- Two processes may execute without sharing memory. They are called processes or simply programs!
- They may execute on the same computer or on different computers.
- They communicate using Inter Process Communication (IPC) resources such as sockets, pipes, etc.
- In JAVA, they can communicate using JAVA/RMI and Sockets.

Main challenges of concurrent programming

- Synchronizing access to resources. For instance, two threads must not write in the same file at the same time.
- Avoiding deadlocks. If a first thread is waiting for a second thread to do some job and the second thread is waiting for the first one to do some other job, then a deadlock occurs.

Main advantages of concurrency

- Increased application throughput. Parallel execution of concurrent processes allows the number of tasks completed in certain time period to increase.
- High responsiveness for input/output. I/O intensive applications mostly wait for input or output operations to complete.
- More appropriate program structure. Some problems and problem domains are well-suited to representation as concurrent tasks or processes.

Concurrency in JAVA

- Let us study how JAVA implements threads.
- When running a JAVA program, a thread is initially created for executing the static main of the program:

```
static void main(String[] args)
```

■ Then, the programmer is free to create other threads.

Threads in JAVA

- A thread in JAVA is an object of a class inheriting from the Thread class.
- The task to be executed is defined by the method void run()

■ Practically:

- The programmer must create the thread object.
- Then, it calls its start() method to run the thread.
- When the run () method terminates, the thread terminates too.

Example

```
public class MyThread extends Thread
  private String threadName ;
  public MyThread(String threadName)
 this.threadName = threadName ;
  public void run()
 for (int i = 0; i < 100; i++) {
 System.out.println(threadName + ": " + i) ;
 try { Thread.sleep(10) ; } catch(Exception e) {}
```

Example (continued)

■ To launch such threads (from the main method for instance):

```
MyThread myThreadA = new MyThread("Thread A") ;
MyThread myThreadB = new MyThread("Thread B") ;

myThreadB.start() ;

myThreadA.start() ;

// Waiting for the two threads to die

try { myThreadA.join() ; } catch(Exception e) {}

try { myThreadB.join() ; } catch(Exception e) {}
```

An alternative

■ An alternative is to create a class implementing the Runnable interface, that means having a void run() method.

```
public class Task implements Runnable
{
 public void run() { ... ... ... }
}
```

■ Then, to run the task in a thread:

```
Thread thread = new Thread(new Task()) ;
thread.start() ;
```


Sleeping

- The static method void sleep (...) of class Thread causes the thread executing it to suspend execution for a specified period.
- This is an efficient means of making processor time available to the other threads of an application or to other applications that might be running on the same computer.
- Sleep times are not guaranteed to be precise, because they are limited by the facilities provided by the underlying OS.

Sleeping

■ Syntax:

```
try {
 Thread.sleep(150) ; // milliseconds
} catch (Exception e) {}
```

- Why a try-catch block?
- Several sleep (...) methods.

Waiting for a thread to terminate

■ The method void join (...) allows to wait for a thread to terminate:

```
MyThread myThread = new MyThread("...") ;
myThread.start() ;
try {
 myThread.join() ;
} catch(Exception e) {}
```

- Why a try-catch block?
- Several join (...) methods.

Why try-catch block?

- A thread can be interrupted using the interrupt() method.
- If the thread is currently in a waiting state, for instance sleeping or waiting for another thread or waiting for an I/O, then the waiting function raises an exception.

Pause

- A thread may decide to pause herself using the method yield().
- yield() causes the currently executing thread object to temporarily pause and allow other threads to execute.

Need for synchronization

- Interferences between threads occcur when two tasks running in different threads but acting on the same data, *interleave*.
- This means that the two tasks consist of multiple steps, and the sequences of steps overlap.
- Interferences on data can be avoided by synhronizing access to this data.

Example

- \blacksquare int n = 0 ;
- Thread A: n++; means:
 - Get the value of n from memory.
 - Increments this value.
 - Stores the new value in memory
- Thread B: n--; means:
 - Gets the value of n from memory.
 - Decrements this value.
 - Stores the new value in memory
- **■** Even very simple operations can interleave.

- The methods of an object can be declared as synchronized.
- When one thread is executing a synchronized method for an object, all other threads that invoke synchronized methods for the same object suspend execution until the first thread is done with the object.
- Constructors cannot be synchronized.
- Call to synchronization methods have a cost.

響響

Synchronized methods

```
public class SynchronizedCounter
{
 private int counter ;

 public synchronized void increment() { counter++ ; }

 public synchronized void decrement() { counter-- ; }

 public synchronized int value() { return counter ; }
}
```

With synchronized declarations, method executions cannot interleave.

- JAVA allows to synchronize a method or several statements on a given object.
- When one thread is executing a synchronized method for an object, all other threads that invoke synchronized methods for the same object suspend execution until the first thread is done with the object.

■ Syntax:

```
synchronized (object) {
 ...
 instructions ;
 ...
}
```


- A thread cannot acquire a lock owned by another thread.
- But a thread *can* acquire a lock that it already owns.
- Allowing a thread to acquire the same lock more than once enables reentrant synchronization.

一般是数

Synchronization with wait and notify

■ A thread waiting for a condition MUST NOT loop:

```
while (! Condition) {};
```

Even with a timer:

```
while (!condition) {
 try {
 Thread.sleep(100);
 } catch (Exception e) {}
}
```


Synchronization with wait and notify

- In JAVA, all objects have a wait-set that contains the set of threads that have executed the wait() method of this object.
- wait() must be executed in a synchronized block. However, the synchronized lock on the object is released during the wait.
- These threads are sleeping threads waiting to be awaken by a call to the notify() or notifyAll() method of the object:
 - notify() wakes up one thread.
 - notifyAll() wakes up all threads.

Example

```
public class CommandsBuffer
 // An array to store the commands to be executed
 private String[] commands = new String[1024] ;
 // Index where to store the next arriving command
 // Condition: (nextStoreIdx + 1) % 1024 != lastTakeIdx
 private int nextStoreIdx = 0 ;
 // Index where to take the next command to execute
 // Condition: nextTakeIdx != nextStoreIdx
 private int nextTakeIdx = 0 ;
```


一般實際

Example continued

```
public synchronized String popCommand()
 try {
 while (true) {
 if (nextTakeIdx == nextStoreIdx) {
 wait() ;
 } else {
 String cmd = commands[nextTakeIdx] ;
 nextTakeIdx = (nextTakeIdx + 1) % 1024 ;
 notifyAll() ;
 return cmd;
 } catch (Exception e) { e.printStackTrace() ;}
 return null ;
```

一般實際

Example continued

```
public synchronized void pushCommand(String cmd)
 try {
 while (true) {
 int futureStoreIdx = (nextStoreIdx + 1) % 1024 ;
 if (nextTakeIdx == futureStoreIdx) {
 wait() ;
 } else {
 commands[futureStoreIdx] = cmd ;
 nextStoreIdx = futureStoreIdx ;
 notifyAll();
 return ;
 } catch (Exception e) { e.printStackTrace() ;}
```

Liveness of threads (SUN Java tutorial)

- Deadlock describes a situation where two or more threads are blocked forever, waiting for each other.
- Starvation describes a situation where a thread is unable to gain regular access to shared resources and is unable to make progress.
- A thread often acts in response to the action of another thread. If the other thread's action is also a response to the action of another thread, then livelock may result.

Conclusions

- Programming concurrency is tricky.
- Be careful!

