Explanation

counter has not reached zero.

CountDownLatch is a synchronization primitive that comes with the java.util.concurrent package. It can be used to block a single or multiple threads while other threads complete their operations.

A CountDownLatch object is initialized with the number of tasks/threads it is required to wait for. Multiple threads can block and wait for the CountDownLatch object to reach zero by invoking await(). Every time a thread finishes its work, the thread invokes countDown() which decrements the counter by 1. Once the count reaches zero, threads waiting on the await() method are notified and resume execution.

The counter in the CountDownLatch cannot be reset making the CountDownLatch object unreusable. A CountDownLatch initialized with a count of 1 serves as an on/off switch where a particular thread is simply waiting for its only partner to complete. Whereas a CountDownLatch object initialized with a count of N indicates a thread waiting for N threads to complete their work. However, a single thread can also invoke countDown() N times to unblock a thread more than once. If the CountDownLatch is initialized with zero, the thread would not wait for any other thread(s) to complete.

The count passed is basically the number of times countDown() must be invoked before threads can pass through await(). If the CountDownLatch has reached zero and countDown() is again invoked, the latch will remain released hence making no difference. A thread blocked on <code>await()</code> can also be interrupted by another thread as long as it is waiting and the

Let's take an example where a master thread waits for worker threads to complete their execution.

thread waits for them to finish. Every time a worker completes execution, the counter in the CountDownLatch is decremented by 1. Once all the workers have completed execution, the counter reaches 0 and notifies the threads blocked on the await() method. Subsequently, the latch opens and allows the master thread to run.

Two workers, A & B, are being executed concurrently (two back to back threads initiated) while the master

```
* The worker thread that has to complete its tasks first
*/
public class Worker extends Thread
 private CountDownLatch countDownLatch;
 public Worker(CountDownLatch countDownLatch, String name) {
 super(name);
 this.countDownLatch = countDownLatch;
 }
 @Override
 public void run()
 {
 System.out.println("Worker " +Thread.currentThread().getName()+" started");
 try
 {
 Thread.sleep(3000);
 }
 catch (InterruptedException ex)
 {
 ex.printStackTrace();
 }
 System.out.println("Worker "+Thread.currentThread().getName()+" finished");
 //Each thread calls countDown() method on task completion.
 countDownLatch.countDown();
/**
* The master thread that has to wait for the worker to complete its operations first
*/
public class Master extends Thread
 public Master(String name)
 {
 super(name);
 }
 @Override
 public void run()
 System.out.println("Master executed "+Thread.currentThread().getName());
 {
 Thread.sleep(2000);
 catch (InterruptedException ex)
 ex.printStackTrace();
/**
* The main thread that executes both the threads in a particular order
public class Main
 public static void main(String[] args) throws InterruptedException
 //Created CountDownLatch for 2 threads
 CountDownLatch countDownLatch = new CountDownLatch(2);
 //Created and started two threads
 Worker A = new Worker(countDownLatch, "A");
 Worker B = new Worker(countDownLatch, "B");
 A.start();
 B.start();
 //When two threads(A and B)complete their tasks, they are returned (counter reached 0).
 countDownLatch.await();
 //Now execution of master thread has started
 Master D = new Master("Master executed");
 D.start();
```


public class Master extends Thread

public Master(String name)

super(name);

public void run()

@Override

3

5

8

9

2. A thread invokes

11. Latch opens and

to proceed.

the two blocked

threads are allowed

main.java

Worker.java

Master.java

await()

countDown()