

EPITA Première Année Cycle Ingénieur Atelier Java - J3

Marwan Burelle

marwan.burelle@lse.epita.fr
http://www.lse.epita.fr

Atelier Java - J3

Marwan Burelle

The Other Side

Keffectioi Examples

Multi-Threading

Overview

- 1 Imagination From The Other Side
 - Reflection?
 - Getting Class
 - Architecture of Reflexivity in Java
- 2 Reflection Examples
 - ClassSpy
 - Breaking Circularity
- 3 Multi-Threading
 - Subclass of Thread
 - Implementing Runnable
- 4 Interleaving Issues, Monitor and Lock
 - Monitors
 - Synchronized Methods
 - Synchronization using condition variables
 - An Homemade Semaphore Class
 - Java Threads Good Pratices

Atelier Java - J3

Marwan Burelle

The Other Side

xamples

Multi-Threading

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection ?
Getting Class
Architecture of Reflexivi

Reflection

Multi-Threading

Interleaving
Issues, Monitor

- 1) Imagination From The Other Side
 - Reflection?
 - Getting Class
 - Architecture of Reflexivity in Java

Atelier Java - J3

Marwan Burelle

he Other Side

Reflection ? Getting Class Architecture of Reflexiv

Reflection Examples

Multi-Threading

Interleaving Issues, Monitor

- 1 Imagination From The Other Side
 - Reflection?
 - Getting Class
 - Architecture of Reflexivity in Java

What is Reflection?

Reflection is the process by which a computer program can observe and modify its own structure and behavior.

- Reflective language should be able of introspection
- Using reflective language, we should be able to call functions, methods or whatever, without direct access (for example, be able to call a function using a string representing its name.)

Example:

```
public static <T> void inspect(T t){
 System.out.println(t.getClass().getName());
}
public static <T> Object call(T t, String fun){
 Method m = t.getClass().getMethod(fun);
 return (m.invoke(t));
}
```

Atelier Java - J3

Marwan Burelle

Reflection ?
Getting Class
Architecture of Reflexivity

Examples

Interleaving

and Lock

ロト 4 個 ト 4 章 ト 4 章 ト 9 Q Q

Why Reflection?

LSE

- Serialization/Unserialization
- Auto-adaptative programs
- Metaprogrammation
- Calling entity dynamically by their name

Example:

```
Atelier Java - J3
```

Marwan Burelle

The Other Side

Getting Class

Architecture of Reflexivity

Reflectio: Example

Multi-Threading

Reflection in Java

Atelier Java - J3

Marwan Burelle

The Other Side
Reflection?
Getting Class
Architecture of Reflexivity

Examples

Interleaving

and Lock

- Java's objects integrate type meta-information
- Class definitions (and almost any definitions) are represented using Java's value (objects)
- We are able to test object's class, to retrieve the inner representation of almost any entities in the language (classes, methods, fields, annotations...)
- We are able to use or create entities using their inner representation

Testing the class

Atelier Java - J3

Marwan Burelle

The Other Side

Getting Class
Architecture of Reflexivity

Reflection Examples

Multi-Threading

- The operator instanceof let you test the class of an object
- If object o belongs to class C, then o instanceof C will return true
- o instanceof C will return true if o was instantiate from:
 - o class C
 - o a subclass of C
 - a class implementing interface C
- instanceof can not test for generic type:
 - you can not write o instanceof List<C>
 - you must write o instanceof List

Example:

```
import java.util.*;
import static java.lang.System.out;
class Elm {
 private String name;
 public String getName() { return name; }
 public Elm(String n) { name = n; }
class IntElm extends Elm {
 private int id;
 public IntElm(int n) {
 super("id_" + n);
 id = n;
 public int getId() { return id; }
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection ? Getting Class

Architecture of Reflexivity in Java

Reflectio Example

Multi-Threading

instanceof

Atelier Java - J3

Marwan Burelle

The Other Side Reflection?

Getting Class

Architecture of Reflexivity

Architecture of Reflexivit in Java

Examples

```
Example:
```


Atelier Java - J3

Marwan Burelle

The Other Side Reflection ?

Getting Class

Architecture of Reflexivity in Java

Reflection Examples

Multi-Threading

- 1 Imagination From The Other Side
 - Reflection ?
 - Getting Class
 - Architecture of Reflexivity in Java

The getClass Method

Example:

```
Class c = "foo".getClass();
System.out.println(c);
class java.lang.String
```

Example:

```
public class MyReflectClass {
  public void autoInspect(){
 System.out.println(this.getClass());
  }
  public static void main(String[] args){
 MyReflectClass o = new MyReflectClass();
 o.autoInspect();
  }
}
```

Atelier Java - J3

Marwan Burelle

The Other Side

Getting Class

Architecture of Reflexivity in Java

effection xamples

Multi-Threading

Getting Class From Class

Example:

```
// Accessing Class object from a class
Class c = MyReflectClass.class;
// Or from an atomic type
Class boolClass = boolean.class;
System.out.println(c);
System.out.println(boolClass);
class MyReflectClass
```

boolean

The .class notation is the only way to acces the class of a native type (you can't dereference a variable of native type.) You can also get the class of a native type from the wrapping class:

```
System.out.println(Boolean.TYPE);
```

hoolear

Atelier Java - J3

Marwan Burelle

The Other Side

Getting Class

Architecture of Reflexivity in Java

Examples

Multi-Threading

Getting Class From its Name

If we have the *fully-qualified name* we can get the corresponding Class object:

Example:

```
Class sc = Class.forName("java.lang.String");
System.out.println(String.class == sc);
```

Example:

```
public Foo {
 static Object getObjFromName(String className) {
 return (Class.forName(className).newInstance())
 }
}
```

Atelier Java - J3

Marwan Burelle

The Other Side

Getting Class

Architecture of Reflexivity in Java

Examples

Multi-Threading

Other Ways of Getting Classes

Atelier Java - J3

Marwan Burelle

The Other Side

Getting Class

Architecture of Reflexivity in Java

Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

```
Some methods from java.lang.Class:
```

```
public Class<? super T> getSuperclass();
public Class<?>[] getClasses();
public Class<?>[] getDeclaredClasses();
public Class<?> getEnclosingClass();
```

We also have the method getDeclaringClass() which can be called from Class or Fields or ...

Atelier Java - J3

Marwan Burelle

Reflection ?
Getting Class
Architecture of Reflexivity

in Java

Reflection

Examples

Multi-Threading

- 1) Imagination From The Other Side
 - Reflection ?
 - Getting Class
 - Architecture of Reflexivity in Java

Global organisation

Atelier Java - J3

Marwan Burelle

The Other Side Reflection ? Getting Class

Architecture of Reflexivity in Java

xamples

Reflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Figs/JavaReflection

How to access the inner content

Marwan Burelle

Member	Class API	List	Inherited	Private
Field	getDeclaredField	no	no	yes
	getField	no	yes	no
	getDeclaredFields	yes	no	yes
	getFields	yes	yes	no
Method	getDeclaredMethod	no	no	yes
	getMethod	no	yes	no
	getDeclaredMethods	yes	no	yes
	getMethods	yes	yes	no
Constructor	getDeclaredConstructor	no	-	yes
	getConstructor	no	-	no
	getDeclaredConstructors	yes	-	yes
	getConstructors	yes	-	no

Reflection ? Architecture of Reflexivity

Multi-Threading

Interleaving and Lock

Member API

Atelier Java - J3

Marwan Burelle

The Other Side
Reflection?
Getting Class
Architecture of Reflexivity
in lava

Examples

Muiti-Inreading

- To represent members of a class we have a generic interface java.lang.reflect.Member;
- java.lang.reflect.Field: implements Member for properties;
- java.lang.reflect.Method: implements Member for methods;
- java.lang.reflect.Constructor: implementsMember for constructors;
- Each implementation has some specific operations such as setting a fields or invoking a method.

Atelier Java - J3

Marwan Burelle

The Other Side

Examples ClassSpy

Breaking Circularit

Multi-Threading

- 2 Reflection Examples
 - ClassSpy
 - Breaking Circularity

Atelier Java - J3

Marwan Burelle

The Other Side

Examples

Breaking Circular

Multi-Threading

- 2 Reflection Examples
 - ClassSpy
 - Breaking Circularity

ClassSpy: A Class Inspector

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Examples

ClassSpy Breaking Circularity

Multi-Threading

- ClassSpy goals is to extract all informations from a given class;
- We will use most of the reflection API on class;
- It will introduce us with Member API;
- This example is directly extract from the Java Tutorial: http://java.sun.com/docs/books/tutorial/ reflect/class/classMembers.html

ClassSpy: preamble

Atelier Java - J3

Marwan Burelle

The Other Side

eflection

ClassSpy Breaking Circularity

Multi-Threading

Interleaving Issues, Monitor and Lock

```
Example:
```

```
import java.lang.reflect.Constructor;
import java.lang.reflect.Field;
import java.lang.reflect.Method;
import java.lang.reflect.Member;
import static java.lang.System.out;
```

enum ClassMember{CONSTRUCTOR,FIELD,METHOD,CLASS,ALL}

ClassSpy: printClass

Example:

```
public class ClassSpv {
 private static Class<?> printClass(String cname)
  throws ClassNotFoundException
  Class<?> c = Class.forName(cname);
  out.format("Class:%n %s%n%n",c.getCanonicalName());
  Package p = c.getPackage();
  out.format("Package:%n %s%n%n",
 (p != null ? p.getName() : "-- No Package --"));
  return c:
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection

ClassSpy Breaking Circularity

Multi-Threading

ClassSpy: printClasses

Atelier Java - J3

Marwan Burelle

The Other Side

Examples ClassSpy

Breaking Circularity

Multi-Threading

Interleaving Issues, Monitor and Lock

Example:

```
private static void printClasses(Class<?> c) {
  out.format("Classes:%n");
  Class<?>[] clss = c.getClasses();
  for (Class<?> cls : clss)
 out.format(" %s%n", cls.getCanonicalName());
  if (clss.length == 0)
 out.format(
 "--No member interfaces, classes, or enums--%n");
  out.format("%n");
}
```

ClassSpy: printMembers

Example:

```
private static void printMembers(Member[] mbrs,
 String s) {
 out.format("%s:%n", s);
 for (Member mbr : mbrs) {
 if (mbr instanceof Field)
 out.format(" %s%n",
 ((Field)mbr).toGenericString());
  else if (mbr instanceof Constructor)
 out.format(" %s%n",
 ((Constructor)mbr).toGenericString());
  else if (mbr instanceof Method)
 out.format(" %s%n",
 ((Method)mbr).toGenericString());
 if (mbrs.length == 0)
  out.format(" -- No %s --%n", s);
 out.format("%n");
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Examples ClassSpy

Breaking Circularity

Multi-Threading

ClassSpy: main

Example:

```
public static void main(String... args) {
 try {
  Class<?> c = printClass(args[0]);
  for (int i = 1; i < args.length; i++) {</pre>
 switch (ClassMember.valueOf(args[i])) {
 case ALL:
 printMembers(c.getConstructors(), "Constuctors");
 printMembers(c.getFields(), "Fields");
 printMembers(c.getMethods(), "Methods");
 printClasses(c);
 break:
 default:
 assert false;
  catch (ClassNotFoundException x) {
 x.printStackTrace();
```

Atelier Java - J3

Marwan Burelle

Pho Othor Cido

eflection

ClassSpy Breaking Circularity

Multi-Threading

ClassSpy: result

Marwan Burelle

```
> iava ClassSpv HelloWorld ALL
Class:
 HelloWorld
Package:
  -- No Package --
 ClassSpy
 Breaking Circularity
Constlictors:
  public HelloWorld()
Fields:
  -- No Fields --
 and Lock
Methods:
  public static void HelloWorld.main(java.lang.String[])
  public final native void java.lang.Object.wait(long) throws java.lang.InterruptedException
  public final void java.lang.Object.wait(long.int) throws java.lang.InterruptedException
  public final void java.lang.Object.wait() throws java.lang.InterruptedException
  public native int java.lang.Object.hashCode()
  public final native java.lang.Class<?> java.lang.Object.getClass()
  public boolean java.lang.Object.equals(java.lang.Object)
  public java.lang.String java.lang.Object.toString()
  public final native void java.lang.Object.notify()
  public final native void java.lang.Object.notifvAll()
Classes:
  -- No member interfaces, classes, or enums --
```


Atelier Java - J3

Marwan Burelle

The Other Side

Examples ClassSpy

Breaking Circularity

Multi-Threading

- 2 Reflection Examples
 - ClassSpy
 - Breaking Circularity

Another Use Case


```
import java.lang.reflect.*;
public class View {
 private Object engine:
 public void addEngine(Object e) {
 engine = e;
 private Object engineGetRes()
 throws NoSuchMethodException,
 IllegalAccessException,
 InvocationTargetException
 Method getRes = engine.getClass().getMethod("getRes");
 return (getRes.invoke(engine));
 public void start()
 throws NoSuchMethodException,
 IllegalAccessException.
 InvocationTargetException
 System.out.println("Welcome");
 System.out.println("Res: "+ this.engineGetRes());
```

Atelier Java - J3

Marwan Burelle

The Other Side

Example

Breaking Circularity

Multi-Threading

Another Use Case


```
import java.lang.reflect.*;
public class Engine {
 private Object view;
 public void addView(Object v) { view = v; };
 private int fact(int i, int accu) { return (i>0?fact(i-1,accu*i):accu); }
 public Integer getRes() { return (new Integer(fact(5,1))); }
 public void startup()
 throws NoSuchMethodException,
 IllegalAccessException,
 InvocationTargetException
 Method s = view.getClass().getMethod("start");
 s.invoke(view):
 public static void main(String[] args) {
 Engine engine = new Engine():
 View view = new View();
 view.addEngine(engine);
 engine.addView(view);
 engine.startup();
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Examples ClassSpy

Breaking Circularity

Multi-Threading

- Atelier Java J3
- Marwan Burelle
- The Other Side Reflection
- Examples
 Multi-Threading
- Multi-Threading
 Subclass of Thread
- Implementing Runnable
- Interleaving Issues, Monitor and Lock

- 3 Multi-Threading
 - Subclass of Thread
 - Implementing Runnable

Threads in Java

Atelier Java - J3

Marwan Burelle

The Other Side

Reflect Examp

Subclass of Thread

Subclass of Thread Implementing Runnable

- As every modern languages, Java offers multi-threading facilities
- One can instantiate directly Thread object to create new threads:
 - by extending the class Thread
 - by implementing the interface Runnable
- One can use high level Executor
- One can use Thread Pools

Marwan Burelle

Reflection

Subclass of Thread Implementing Runnable

Interleaving

and Lock

- 3 Multi-Threading
 - Subclass of Thread

Extending Thread

Example:

```
public class MyThread extends Thread {
 public void run() {
  for (int i=0; i<100; i++) {</pre>
 System.out.println(
 Thread.currentThread().getName()
 + ": Hello !");
 trv {
 Thread.sleep(400);
 } catch (InterruptedException e) {}
 public static void main(String... args) {
  (new MyThread()).start();
  (new MyThread()).start();
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Examples

Multi-Threading

Subclass of Thread Implementing Runnable

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Examples

Multi-Threading
Subclass of Thread

Subclass of Thread Implementing Runnable

- 3 Multi-Threading
 - Subclass of Thread
 - Implementing Runnable

The Runnable Interface

- Runnable interface provide an abstraction to be used with a thread and still can extend a class other than Thread
- What you have to do is to provide a run method which will be called when the surrounding thread will start

Example:

```
public class FooBar implements Runnable {
  void run() {
 System.out.println("A Runnable Object");
  }
  public static void main(String[] args) {
 (new Thread(new FooBar())).start()
  }
}
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflectio Example

Subclass of Thread
Implementing Runnable

Interleaving Issues, Monitor and Lock

Implementing Runnable

Example:

```
public class MyRunnable implements Runnable {
 public void run() {
  for (int i=0; i<100; i++) {</pre>
 System.out.println(
 Thread.currentThread().getName()
 + ": Hello !");
 trv {
 Thread.sleep(400);
 } catch (InterruptedException e) {}
 public static void main(String... args) {
  (new Thread(new MyRunnable())).start();
  (new Thread(new MyRunnable())).start();
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflectior Examples

Multi-Threading
Subclass of Thread
Implementing Runnable

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods condition variables

An Homemade Semaphore

Java Threads Good Pratices

Marwan Burelle

Interleaving Issues, Monitor and Lock

- Monitors
- Synchronized Methods
- Synchronization using condition variables
- An Homemade Semaphore Class
- Java Threads Good Pratices

Atelier Java - J3

Marwan Burelle

The Other Side

Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods Synchronization using condition variables

An Homemade Semaphore Class

Java Threads Good Pratices

Interleaving Issues, Monitor and Lock

- Monitors
- Synchronized Methods
- Synchronization using condition variable
- An Homemade Semaphore Class
- Java Threads Good Pratices

What is a monitor

Atelier Java -]

Marwan Burelle

The Other Side

Reflectio Example

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods Synchronization using condition variables An Homemade Semaphore Class

- Monitor is the object oriented way of dealing with mutual exclusion.
- Normally a monitor is an object such that only one thread can execute code in the monitor at a time.
- A monitor also provides a condition mechanism to put thread in sleep until a specific event.
- There are two kind of condition mechanism:
 - Blocking (*Hoare style*): the signaled thread take precedence over the signaling thread.
 - Nonblocking (*Mesa style*): the signaling thread continue execution and the signaled thread is just put on the waiting queue (with eventually some priority over newer threads.)
- In Java all objects are monitors.

Using Condition

 A condition variable is an abstract entity associated (rather implicitly) with a condition on a part of the monitor.

- We use condition variable with two roles:
 - waiting: when a thread need for the condition to be met (true), it will wait on the specific condition variable;
 - signaling: (sometimes called notifying) when a thread modify the state of the object so that the condition can be met, it will signal it to the waiting threads (one or all.)
- As stated earlier, blocking condition semantics will give hands to the newly waked-up threads, while nonblocking condition semantics will just push waiting threads on the scheduling queue of the monitor. When using nonblocking condition, we usually talk about *notifying* rather than *signaling*.

Atelier Iava - I3

Marwan Burelle

The Other Side

Reflection Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors Synchronized Methods

Synchronized Methods
Synchronization using condition variables
An Homemade Semaphore Class

Using Conditions

 The condition variable doesn't describe the condition by itself, but the state (change or not) of the condition. So, the basic scheme of using condition variables is as follow:

```
// waiting thread
  // Use loop rather than "if" statement here,
  // you can be waked for other reason than
  // what you're waiting for.
  while (P) do wait(C);
  // do what you need: you're in the monitor again
// signaling thread
  // do some work
 signal(C);
 // ...
  // leaving the monitor
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods Synchronization using condition variables

An Homemade Semaphore Class

Java's monitor

Atelier Java - J3

Marwan Burelle

The Other Side

Reflecti Examp

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods

condition variables

An Homemade Semaphore

lass

Java Threads Good Pratices

 Every object are monitor, code (or method) in mutual exclusion must be explicitly marked using synchronized modifiers on method or synchronized blocks.

- Condition variables are *implicit*: wait and notify operations apply to all threads in the monitor.
- Java's monitor can be used for code in other objects (thus acting as simple lock or condition variables.)
- The condition mechanism is a *nonblocking* one.
- Basic locking and synchronization do not require specific entity (such as lock) since the base class
 Object provides all what we need.

Atelier Java - J3

Marwan Burelle

The Other Side

Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods

Synchronization using condition variables

An Homemade Semaphore

An Homemade Sen Class

Java Threads Good Pratices

Interleaving Issues, Monitor and Lock

- Monitors
- Synchronized Methods
- Synchronization using condition variable
- An Homemade Semaphore Class
- Java Threads Good Pratices

Synchronized Methods

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods

condition variables

An Homemade Semaphore

Iava Threads Good Pratices

Example:

```
public class SyncCount {
  private int c;
  public SyncCount(int start) { c = start ;}
  public synchronized void incr(){ c++; }
  public synchronized void decr(){ c--; }
  public synchronized int value(){ return c; }
}
```

Synchronized Blocks

Example:

```
public class DualSyncCount {
 private int c1;
 private int c2;
private Object lock1 = new Object();
 private Object lock2 = new Object();
 public void add1() {
  synchronized(lock1) {
 c1++:
 public void add2() {
  synchronized(lock2) {
 c2++;
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods Synchronization using

condition variables

An Homemade Semaphore
Class

Marwan Burelle

and Lock

Monitors

Synchronized Methods

Synchronization using condition variables

An Homemade Semaphore

Java Threads Good Pratices

Interleaving Issues, Monitor and Lock

- Synchronization using condition variables

Waiting and notifying

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors Synchronized Methods

Synchronization using condition variables

An Homemade Semaphore

lass

Java Threads Good Pratices

 Java doesn't offer condition variables (such as pthread_cond_wait and pthread_cond_signal) but offers a similar mechanism in the object monitor.

- When a thread invoke the method wait of an object, it will be put to sleep.
- When a thread invoke the method notify (or notifyAll) on an object it will schedule back a thread waiting on the same object (or all waiting threads.)
- Since waiting and notifying can be called on any object (not only this) one can used specific object to simulate condition variables.

Producer/Consumer


```
public class Prod<E> {
  private Queue < E > q;
  public void produce(E data) {
 synchronized (q) {
 q.add(data);
 q.notifyAll();
public class Conso<E> {
  private Queue < E > q;
  public E consume() {
 synchronized (q) {
 while (q.isEmpty()) {
 try { q.wait(); }
 catch (InterruptedException x) {}
 return q.peek();
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods

Synchronization using condition variables

An Homemade Semaphore

in Homemade Sei lass

Atelier Java - J3

Marwan Burelle

The Other Side

Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods
Synchronization using

condition variables

An Homemade Semaphore

Java Threads Good Pratices

. .

4 Interleaving Issues, Monitor and Lock

- Monitors
- Synchronized Methods
- Synchronization using condition variable
- An Homemade Semaphore Class
- Iava Threads Good Pratices

A Quick Survey On Semaphore

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Example

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors Synchronized Methods

Synchronization using condition variables An Homemade Semaphore

Class

- Semaphores are abstract entity used to synchronized threads
- They comes with an inner counter
- They provide two operations: P (get) and V (set)
- P wait until the counter becomes positives and thus decrease it
- V increase the counter

First Attempt

Example:

```
public class Semaphore {
 private int count;
public Semaphore() { count = 1; }
 public Semaphore(int start) { count = start ; }
 public synchronized void P(){
 while (count==0){}
  count --:
 public synchronized void V(){
  count++;
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitor

Synchronized Methods Synchronization using condition variables

An Homemade Semaphore Class

Synchronized Blocks

Example:

```
public class Semaphore {
 private int count;
 public Semaphore() { count = 1; }
public Semaphore(int start) { count = start ; }
 public void P(){
 while (count==0){}
  synchronized (this) {
 count --:
 public synchronized void V(){
  count++;
```

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods Synchronization using

condition variables

An Homemade Semaphore

Class

Using wait

Example:

```
public class Semaphore {
private int count;
 public Semaphore() { count = 1; }
public Semaphore(int start) { count = start ; }
 public synchronized void P(){
 while (count==0){
 try {
 wait();
 } catch (InterruptedException e) {}
  count --:
 public synchronized void V(){
  count++:
  notifyAll();
```

Atelier Java - J3

Marwan Burelle

The Other Side

eflection

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors
Synchronized Methods
Synchronization using
condition variables

An Homemade Semaphore Class

Going Further ...

Marwan Burelle

and Lock

Synchronized Methods Synchronization using

condition variables An Homemade Semaphore

- Semaphores use a waiting queue and thus easily satisfy fairness
- It will be good to use a similar mechanism
- notify and notifyAll does not offers a mechanism to wake a specific thread.
- We may use Thread.interrupt
- Nevertheless there is a class Semaphore: java.util.concurrent.Semaphore

More threads?

Marwan Burelle

and Lock

Monitors

Synchronized Methods Synchronization using condition variables

An Homemade Semaphore

Java Threads Good Pratices

Java offers many thread safe collections

- Java also offers a kind of Pool of threads for cases where many threads are needed.
- There are also true mutex lock.
- You can also try the pseudo functionnal approch by constructing purely functionnal data structures.

Atelier Java - J3

Marwan Burelle

The Other Side

Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods Synchronization using condition variables An Homemade Semaphore

- Interleaving Issues, Monitor and Lock
 - Monitors
 - Synchronized Methods
 - Synchronization using condition variable
 - An Homemade Semaphore Class
 - Java Threads Good Pratices

Threads Design Patterns

Atelier Java - J3

Marwan Burelle

The Other Side

Reflectio Example

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods
Synchronization using condition variables
An Homemade Semaphore

- Parallel and concurrent computing are not as simple as launching threads;
- Doug Lea's book "Concurrent Programming in Java:
 Design Principles and Patterns" is good starting point;
- Most principles exposed in the book are now integrated in the base API;
- You should use concurrent data structures rather than just basic locking on non concurrent one;
- Java execution models implies different issues in multi-threading so programmers should use provided tools rather than trying to port non-Java parallel code.

Example: Concurrent Queue

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Example

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors

Synchronized Methods Synchronization using condition variables An Homemade Semaphore

- Simple implementation of concurrent queue (one lock and a condition variable) induces far too much contention;
- There exists clever queue implementations:
 - Fully non-blocking queue using
 double-compare-and-swap (with a nice progression
 property)
 - Double locks queue
- Implementing these algorithms in Java is tedious (hey, how do we use double-compare-and-swap in a non native programming language?);
- Luckily, Java implementation of concurrent queue uses the best techniques available!

Thread-friendly data structures

LSE

- Java Collections provide thread oriented data structures;
- java.util.concurrent provides several concurrent queues implementation with different properties;
- ConcurrentMap and ConcurrentHashMap provides thread-safe and thread-friendly map;
- Java also provides *copy-on-write* arrays:
 - copy-on-write data structures are never blocking data structures usefull when modifications are rare and when you need safe iterations;
 - CopyOnWriteArraySet: provide a Set implementation using copy-on-write;
 - CopyOnWriteArrayList: same as above but for List interface
- Java provides *Atomic Variables* that is, simple value with atomic operations (get, set ...)

Atelier Java - J3

Marwan Burelle

The Other Side

Reflectior Examples

Multi-Threading

nterleaving ssues, Monitor nd Lock

Monitors
Synchronized Methods
Synchronization using

condition variables

An Homemade Semaphore
Class

Concurrent Queue

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Example

Multi-Threading

Interleaving Issues, Monitor and Lock

Monitors Synchronized Methods

Synchronization using condition variables An Homemade Semaphore

Java Threads Good Pratices

 LinkedBlockingQueue: an optionally bounded FIFO blocking queue backed by linked nodes;

- ArrayBlockingQueue: a bounded FIFO blocking queue backed by an array;
- PriorityBlockingQueue: an unbounded blocking priority queue backed by a heap;
- DelayQueue: a time-based scheduling queue backed by a heap;
- SynchronousQueue: a simple rendez-vous mechanism that uses the BlockingQueue interface.

High Level Threads

LSE

- Executor interface (and derived interface) provides smarter interface on threads management;
- The idea is to decouple inner thread management and tasks launching: the implementation choose how and when threads are launched while the interface provide a way to start new tasks (implementing Runnable);
- ExecutorService interface offers also task launching with returned value using Callable and Future interface;
- Most implementations provided by java.util.concurrent use threads pool: the executor manages a set of running threads (worker) and scheduled launched tasks on available worker;
- java.util.concurrent.Executors provides several factory methods for most needed threads pool based executors.

Atelier Java - J3

Marwan Burelle

The Other Side

Reflection Examples

Multi-Threading

Interleaving Issues, Monitor and Lock

Synchronized Methods
Synchronization using condition variables

An Homemade Semaphore Class Java Threads Good Pratices