

Modul - Fortgeschrittene Programmierkonzepte

Bachelor Informatik

10 - Parallel Processing pt. 1

Prof. Dr. Marcel Tilly

Fakultät für Informatik, Cloud Computing

Before we start...

The plan for the 'X-Mas Lecture'

Robocode Tournament, Gluehwein and Pizza!

Plan Plan

8:00 -- Introduction into Robocode (R0.03)

09:45 -- Start Coding and Testing (S1.31)

11:00 -- Tournament starts

16:00 -- last round!

16:30 -- And the winner is? Celebration

17:00 -- End of show

Linked List and Maps revisited

What is on the menu for today?

- Parallel Processing
- Threads
- Synchronization
- Communication

Parallel Processing

Processes

Up to now, the programs we wrote were basically a single *process* in which instructions were executed one-by-one, in the order they were written down. The following code

Parallel Processing

Processes

Expressed as a sequence diagram, with methods as columns:

Processes

This is also the behavior you see when using the debugger and going through your program step-by-step, using the *step-into* action.

A process has a self-contained (and isolated) environment.

A Process has a complete and private set of run-time resources; in particular, each process has its own memory space.

Threads

Consider this simple class that models a bean counter. It receives a name and allocates a large array of numbers; a call to .run() sorts the data.

```
class BeanCounter {
 private final String name;
 private final double[] data;

 BeanCounter(String name, int n) {
 this.name = name;
 this.data = new double [n];
 }

 public void run() {
 System.out.println(name + " is starting...");
 Arrays.sort(data);
 System.out.println(name + " is done!");
 }
}
```


And here is an example program, allocating two bean counters, have them work, and then print a good bye message:

```
public static void main(String... args) {
 BeanCounter b1 = new BeanCounter("Bureaucrat 1", 10000);
 BeanCounter b2 = new BeanCounter("Bureaucrat 2", 1000);


 b1.run();
 b2.run();

 System.out.println("main() done!");
}
```

What is the expected result?

Bean Counters

Threaded Bean Counters

- To make the bean counters work in parallel, use the <u>Thread class</u>.
- It takes an instance of Runnable of which it will execute the .run() method in a separate thread, once the thread's .start() method is called.
- First, modify the BeanCounter to implement the Runnable interface

```
public class BeanCounter implements Runnable {
 // ...
}
```


Thread Execution

Pass instances to the Thread class constructor:

```
public static void main(String[] args) {
 BeanCounter b1 = new BeanCounter("Bureaucrat 1", 10000);
 BeanCounter b2 = new BeanCounter("Bureaucrat 2", 1000);


 new Thread(b1).start();
 new Thread(b2).start();

 System.out.println("main() done!");
}
```

What do we expect now?

Threaded Bean Counters

Thread Output

So, what is the last line of the output?

a) Bureaucrat 2 is done!

b) Bureaucrat 1 is done!

c) main() done!

Vote on PINGO: https://pingo.coactum.de/007034

ID: 007034

This will likely produce output similar to this:

```
Bureaucrat 1 is starting...
main() done!
Bureaucrat 2 is starting...
Bureaucrat 1 is done!
Bureaucrat 2 is done!
```

- The three methods (main, b1.run and b2.run) were executed in parallel.
- If you run the code on your machine, you may get a different order of the output; this is because only one thread can write to System.out at a time, and they may get to that point at different times depending von your number of CPUs etc.

Threads

- Instead of providing a Runnable to the Thread, you can also extend the Thread class and overwrite the run method.
- Threads are sometimes called *lightweight processes*; they exist inside processes and have shared resources.
- This allows communication but at the same time introduces risks.
- From your operating systems class, you may already know that there are *user* and *system* (or *kernel*) level threads.
- In Java, threads are technically *user level*, since you work with the java.lang. Thread API (and the JVM) rather than directly with the operating system.
- For the JVM, however, threads are typically implemented as *kernel level* threads, to get the best performance; the VM translates the threading instructions into operations native to your operating system.

Threading: Examples

Multi-threaded programming is ubiquitous in modern applications:

- browser: loading multiple resources at a time using concurrent connections
- rendering multiple animations on a page/screen
- handling user interactions such as clicks or swipes
- sorting data using divide-and-conquer
- concurrent network, database and device connections
- ability to control (pause, abort) certain long-lasting processes

Joining

The example above has one major flaw: the main() routine finishes before the actual work is done. Transferred to the real world, this would mean that you delegate the work to your team, but immediately report that all work is done while your team is still working hard!

Joining

One (terrible) way to fix this is to *actively wait* until a thread is done by checking its .isAlive() method.

Joining

While this works, this is a terrible idea: the check for .isAlive() is really fast, thus the thread executing main will run "hot" without doing anything useful.

A much better way to solve this is to use the .join() method of Thread:

```
public static void main(String[] args) throws InterruptedException {
 Thread t = new Thread(new Joining());
 t.start();

 t.join(); // block/sleep until t is done
 System.out.println("Done!");
}
```


Joining

- Note that join () (and sleep ()) may throw an InterruptedException which needs to be appropriately handled.
- You can use join () whereever you have access to the reference of a thread.
- For example, you could give one thread the reference to another thread, to have it start after the other thread finished.

Shared Resources

Imagine you have a number of bean counters in your team, and they should all add to the same counter.

This is possible, since threads share the memory:

```
class Counter {
 private int c = 0;
 int getCount() {
 return c;
 }
 void increment() {
 c = c + 1;
 }
}
```


Shared Resources

```
public class TeamBeanCounter implements Runnable {
 Counter c;
 TeamBeanCounter(Counter c) {
 this.c = c;
 }

 @Override
 public void run() {
 for (int i = 0; i < 100000; i++) {
 c.increment();
 }
 System.out.println("Total beans: " + c.getCount());
 }
}</pre>
```


Shared Resources

So each TeamBeanCounter receives a reference to the shared counter, and in the run () method, they each increment the counter by one; once they did this 100000 times, they print the total count.

Thus, this program:

```
public static void main(String[] args) {
 Counter c = new Counter();

 new Thread(new TeamBeanCounter(c)).start();
 new Thread(new TeamBeanCounter(c)).start();
 new Thread(new TeamBeanCounter(c)).start();
 new Thread(new TeamBeanCounter(c)).start();
}
```

What is the total value at the end?

Pingo again!

What is the total value at the end?

A) < 40.000

B) = 40.000

C) > 40.000

Vote on PINGO: https://pingo.coactum.de/165980

ID: 165980

So what happened?

All bean counters share the same Counter instance; however, since each thread executes its own methods, we need to look at the increment () method carefully:

```
void increment() {
 c = c + 1;
}
```

In fact, to execute this assignment, the JVM needs to first load the value of c, then add 1, and then assign it back to c.

```
void increment() {
 int tmp = c;
 ++tmp;
 c = tmp;
}
```


Shared Resources: Inconsistent State!

That means, two threads can be at different steps of this method, but share the memory. Note that the *stack* variables are per-thread, whereas the *heap* variables (the counter instance) are shared (see <u>Java VM Specifications</u>).

#	Thread 1	Thread 2	result
1	tmp1 = c		tmp1 = 0
2		tmp2 = c	tmp2 = 0
3	++tmp1		tmp1 = 1
4		++tmp2	tmp2 = 1
5	c = tmp1		c = 1
6		c = tmp2	c = 1!

- To fix this, we need to tell the JVM, which code segment may only entered by one thread at a time;
- This is also called *locking*.
- This is done using the keyword synchronized, either as a modifier to the method or as a block instruction.

```
synchronized void increment() {
 c = c + 1;
}
```

```
void increment() {
 synchronized (this) {
 c = c + 1;
 }
}
```


Each thread trying to enter the *critical section* first has to acquire the lock (here: this), or wait for it to become available. The thread then executes all statements inside the synchronized section, before it releases the lock again.

Note that for the block instruction, the argument to synchronized defines the *lock* object; this could be any object, and is implicitly this when using synchronized as a method modifier. Using either method, the output of the TeamBeanCounter program is as expected:

Total beans: 400000

Synchronized Methods vs. Lock Objects

- The benefit of synchronized methods is, that it is an easy fix to existing code; the downside is that the whole method is locked.
- The benefit of synchronized (lock) { ... } is that the locking can be applied to very few (but critical) operations; note that in the above example, a synchronized (this) spanning the whole method body is effectively the same as making the method synchronized.
- While you can use any object as lock, you must use the the same reference in all relevant places.

Deadlock

The synchronized keyword allows us to safely change values which will be read by other threads. However sometimes this basic mechanism is not enough. Consider the following scenario:

This is a classic *deadlock*, similar to a Mexican stand-off from the movies: threadA wants to acquire lock2, which is currently taken by threadB; threadB wants lock1, which is currently taken by threadA. As a result, nothing happens, the situation is stuck.

Wait-Notify

When inside a synchronized section, you can use the methods wait(), notify() and notifyAll() of the lock to wait in a thread until notified by some other thread. You can use this mechanism to have workers only be active when they should be:

Wait-Notify

- These methods are parts of the Java threading API and are defined final in Object
- notify() will wake up one (random) other thread;
- notifyAll() will wake up all other waiting threads.

The Consumer-Producer Problem

The classic example to demonstrate how to use wait() and notify() in combination is the *consumer-producer-problem*: producers store data in a (ring) buffer and consumers take data out of the buffer. A typical example is a streaming media player: the producer is the decoder that reads encoded data and stores decoded (raw) media in the buffer; the media device (e.g. video player) is the consumer, removing ready-to-render data from the buffer.

The Consumer-Producer Problem

The buffer provides the basic operations put(T t) and T get(), which should each block if full (put) or empty (get).

The Consumer-Producer Problem

... continued

```
synchronized T get() throws InterruptedException {
 // wait until there's something in the buffer
 while (buffer.size() == 0)
 wait();

 T obj = buffer.remove(0);

 // wake up other threads waiting for buffer to change notifyAll();
 return obj;
}
```


The Consumer-Producer Problem

Now you could have several threads of producers and consumers which call the <code>get</code> and <code>put</code> methods. If somebody calls <code>get</code> on an empty buffer, it will repeatedly <code>wait</code> until there is something in the buffer. If somebody calls <code>put</code> on a full buffer, it will repeatedly <code>wait</code> until there is space available.

This works because **only one** thread at a time is allowed within the critical section; this is also the case why wait and notify can only be called **within a critical section**.

Thread Lifecycle

This is the complete lifecycle of the thread showing the effects of start(), wait(), sleep() and join().

Advanced Aspects of Java: Atomic Access

In Java, reads and writes of references and most basic types are *atomic*, i.e. they happen effectively at once. This does **not** hold for long and double, where the reads and writes are done in two chunks of 32 bit. Thus, two competing threads can read/write corrupted/incomplete data.

Use the volatile keyword to make any variable read/write atomic. In certain cases, this may already be enough to synchronize your threads, i.e. a synchronized might not be required anymore, since any change on a volatile variable is immediately visible to other threads. However, volatile does not extend to the *operators*, i.e. a increment or decrement operator may still require synchronization.

Final (final) fields however, are <u>thread-safe</u>, since their values don't change.

Further Reading

For more details and examples, refer to the chapter <u>Concurrency</u> of the Oracle Java SE Tutorial. <u>Chapter 17 of the Java Language Specification</u> describes the full specifics of Java's threads and locks.

Final Thought!

