

Java-Concurrency für Fortgeschrittene

arno.haase@haase-consulting.com

We should forget about small efficiencies, say about 97% of the time:

Premature Optimization is the root of all evil.

Yet we should not pass up our opportunities in that critical 3%.

Algorithmen

Konzepte

Ideen

Bibliotheken: JEE / Spring, Akka, LMAX, Servlet 3, ...

JDK: Atomic*, Streams, synchronized, Locks, Fork/Join, ConcHashMap, ...

Java Memory Model

Architektur

1. Java Memory Model

2. Konzepte und Paradigmen

3. Performance

Tut Dein Computer, was Du programmiert hast?

□ ja

nein

Transformationen

Compiler: Instruction Reordering, Zusammenfassen von Ausdrücken, ...

Hotspot: Register Allocation, Instruction Reordering, Escape Analysis, ...

Prozessor: Branch Prediction, Speculative Evaluation, Prefetch, ...

Caches: Store Buffers, Private Shared Caches, ...

Die sichtbaren Auswirkungen sind auf allen Ebenen gleich.

Beispiel: Abbruchbedingung

```
boolean shutdown = false;
...
void doIt() {
  while (!shutdown) {
 ...
}
```


```
boolean shutdown = false;
...
void doIt() {
  boolean b = shutdown;
  while (!b) {
 ...
}
```


Threads (naiv)

- Threads arbeiten abwechselnd.
- Jeder Thread tut, was im Quelltext steht.
- Wenn er unterbrochen wird, sehen andere Threads den Zwischenzustand.
- Synchronisation dient dazu, Änderungen atomar zu machen.

Threads (etwas weniger naiv)

- Es gibt mehrere CPUs, die Threads wirklich gleichzeitig abarbeiten.
- Jeder Thread tut, was im Quelltext steht.
- Datenzugriffe gehen ins RAM.
- Wenn Threads auf die selben Daten zugreifen, ist das automatisch nach einander.

Die Wahrheit

- Innerhalb eines Threads sieht es aus, als ob er den Quelltext ausführen würde.
- Dinge in verschiedenen Threads passieren in einer definierten Reihenfolge, wenn die Synchronisation das vorschreibt ("happensbefore").
- Und nicht mehr!

Korrekte Synchronisation

- Keine Race Conditions:
 - Wenn mehrere Threads auf eine Variable zugreifen
 - und mindestens einer schreibt,
 - müssen sie über "happens-before" geordnet sein.
- Dann läuft das Programm, als ob
 - alle Speicherzugriffe sequentiell passieren,
 - tatsächlich auf RAM zugreifen,
 - und zwar in der "happens-before"-Reihenfolge

Beispiel: volatile

- Wenn
 - Thread T1 eine volatile-Variable v schreibt
 - Thread T2 anschließend v liest
- Dann
 - sind alle Änderungen aus T1 bis zum Zugriff auf v 'vor' dem Zugriff in T2

Memory Barriers

- Hilfsmittel zur Implementierung des JMM
 - Assembler-Befehle
 - "synchronisieren" CPUs und Caches
 - Begrenzen Reordering
- Teuer!
 - Direkte Kosten: Cache-Flush
 - Begrenzen Optimierungen
- Wo setzt Java sie?
 - synchronized, Locks
 - volatile
 - nach Konstruktor (für final-Attribute), ...

Concurrency ist komplex!

Ein einfacher Logger

```
public class Logger {
 public void log (String msg, Object... params) {
 String s = doFormat (msg, params);
 doLog (s);
 }

 private String doFormat (String msg, Object... params) {...}
 private void doLog (String msg) {...}
}
```


thread-sicher?

```
public class Logger {
 public synchronized void log (String msg, Object... params) {
 String s = doFormat (msg, params);
 doLog (s);
 }

 private String doFormat (String msg, Object... params) {...}
 private void doLog (String msg) {...}
}
```


versteckte Deadlocks

```
public class X {
 public synchronized void doIt () {
 log.log ("doing it");
 ...
 }
 public synchronized String toString () { ... }
 ...
}
```

```
x.doIt();
```

```
lock (x)
log.log("...") \rightarrow lock (log)
```

```
log.log ("%s", x);
```

```
lock (log)
x.toString() \rightarrow lock (x)
```


Asynchrones Logging

Parallelisieren?

- Formatieren kann teuer sein
 - toString(): Callbacks in Anwendungscode!
- Thread-Pool zum Logging?
 - Reihenfolge der Nachrichten geht verloren!
 - ... und doLog ist nicht thread-sicher

Future<String>

```
final ExecutorService exec =
 Executors.newSingleThreadExecutor();
public void log (String msg, Object... args) {
  final Future<String> formatted =
 CompletableFuture.supplyAsync(() -> doFormat(msg, args));
  exec.execute (() -> {
 try {
 doLog (formatted.get());
 catch (Exception exc) {
 exc.printStackTrace();
```


Concurrency: Shared Mutable State

- Locks: Blocking
 - Read/Write und andere Optimierungen
- Ein Worker-Thread mit Message-Queue: Non-Blocking
 - Actor als Variante
- Auch "Lock-Frei" hat shared state
- Jeder Ansatz kostet!

Worker Threads

- Queues
 - Bounded / Unbounded
 - Blocking / Non-Blocking
 - Single / Multi Producers / Consumers
 - Optimiert f
 ür Lesen oder Schreiben (oder Mix)
 - Sonder-Features: Priority, remove(), Batch, ...
- Future für Ergebnisse
 - .thenAccept(...) / .thenAcceptAsync(...)

Welcher Thread-Pool?

- mit Seiteneffekten
 - (meist) Reihenfolge wichtig → Executors.newSingleThreadPool()
- non-blocking ohne Seiteneffekte
 - ForkJoinPool.commonPool()
- blocking
 - Eigenen ExecutorService je Kontext
 - Tuning, Monitoring, ...
- Größere Probleme zerlegen und aufteilen
 - Messen, ob das hilft!
- Nicht ad hoc!

Amdahl's Law

Geteilte Ressourcen zwingen zum Warten!

- genauer: veränderliche Ressourcen
 - Locks, I/O, ...
- Verstecktes Sharing
 - ReadLock: Counter
 - UUID.randomUUID()
 - volatile: Geteilter Hauptspeicher
 - Cache Lines (Locality, Poisoning)
 - Festplatten, DVDs, Netzwerk
 - ...
- Lösungen: Isolation oder Immutability

Lock-freie Programmierung

- Shared Mutable State
- Lock Free
 - Aufrufer müssen nie warten
 - Abarbeitung kann sich aber verzögern
 - z.B. asynchron entkoppelt
 - Responsive, schont Ressourcen
- Wait Free
 - Abarbeitung verzögert sich nicht
 - Spezielle Algorithmen und Datenstrukturen
 - Extremst schwierig; Grundlagenforschung, Work in Progress
 - ConcurrentHashMap, ConcurrentLinkedQueue

CAS-Schleife

```
final AtomicInteger n = new AtomicInteger (0);
int max (int i) {
  int prev, next;
  do {
 prev = n.get();
 next = Math.max (prev, i);
  } while (! n.compareAndSet (prev, next));
  return next;
}
```


Funktionale Programmierung

- Ohne Seiteneffekte
 - Alle Objekte sind immutable, bei Änderung neues Objekt
 - != Verwendung von Lambdas: JDK-Collections, Guice, ...
 - Scala, Clojure; a-base
- anderer Programmierstil
 - effizientes Kopieren: teilweise Wiederverwendung
 - funktionale Algorithmen
- Automatisch stabiler State, auch concurrent

Performance-Tuning von Concurrency

```
public class StockExchange {
  private final Map<Currency, Double> rates = new HashMap<>();
 private final Map<String, Double> pricesInEuro = new HashMap<>();
  public void updateRate (Currency currency, double fromEuro) {
 rates.put (currency, fromEuro);
  public void updatePrice (String wkz, double euros) {
 pricesInEuro.put (wkz, euros);
  public double currentPrice (String wkz, Currency currency) {
 return pricesInEuro.get (wkz) * rates.get (currency);
```


Wait-Free: ConcurrentHashMap

```
public class StockExchange {
  private final Map<Currency, Double> rates =
 new ConcurrentHashMap<>();
  private final Map<String, Double> pricesInEuro =
 new ConcurrentHashMap<>();
```


Feine Locks: Collections.synchronizedMap

```
public class StockExchange {
  private final Map<Currency, Double> rates =
 Collections.synchronizedMap (new HashMap<>());
 private final Map<String, Double> pricesInEuro =
 Collections.synchronizedMap (new HashMap<>());
```


Grobe Locks

```
public class StockExchange {
  public synchronized void updateRate (...) {
  public synchronized void updatePrice (...) {
  public synchronized double currentPrice (...) {
```


Funktional: Immutable Maps

```
public class StockExchange {
  private final AtomicReference<AMap<Currency, Double>> rates =
 new AtomicReference<> (AHashMap.empty ());
  public void updateRate (Currency currency, double fromEuro) {
 AMap<Currency, Double> prev, next;
 do {
 prev = rates.get ();
 next = prev.updated (currency, fromEuro);
 while (! rates.compareAndSet (prev, next));
```


Variante: reduzierte Update-Garantie

```
public class StockExchange {
  private volatile AMap<Currency, Double> rates =
 AHashMap.empty ();
  public void updateRate (Currency currency, double fromEuro) {
 rates = rates.updated (currency, fromEuro);
```


Queue mit Worker-Thread

```
public class StockExchange {
  private final Map<Currency, Double> rates = new HashMap<>();
 private final BlockingQueue<Runnable> queue = ...;
  public StockExchange() {
 new Thread(() -> {
 while (true) queue.take().run();
 }).start();
  public void updateRate (Currency currency, double fromEuro) {
 queue.put (() -> rates.put (currency, fromEuro));
```


Vergleichstest


```
for (int i=0; i<1_000_000; i++) {
 stockExchange.updatePrice ("abc", 1.23);
}</pre>
```

```
volatile int v=0;
...
for (int i=0; i<1_000_000; i++) {
 v=v;
 stockExchange.updatePrice ("abc", 1.23);
}</pre>
```

```
volatile int v=0;
final LinkedList<String> l = new LinkedList<>();
...
for (int i=0; i<1_000_000; i++) {
 l.add ("abc");
 v=v;
 stockExchange.updatePrice (l.remove(), 1.23);
}</pre>
```


Gemischte Last

Gemischte Last

Update-Last

And the Winner is...

- ConcurrentHashMap
 - keine Konsistenz, primär Reads, algorithmische Zugriffe
- Queue mit Worker Thread
 - Transaktionaler Zugriff, zentrale Event-Queue
- Immutable Map
 - Stabile Daten während Read, primär Reads
 - lang laufende Reads
 - "lossy" → auch schnelle Update
- Locks
 - nie besonders schnell → vorgegebenes Thread- und Datenmodell
 - Granularität: Lock je Operation

Testen (1): Korrektheit

- "es funktioniert" reicht nicht
 - JMM vs. JVM, Hardware, ...
- Reviews
- kontrollierte Unterbrechungen
- Shotgun

Testen (2): Performance

- Zeit einplanen!
- realistische Hardware
- große Hardware
 - Multi-Core vs. Multi-Prozessor → HW-Optimierung für Cache-Austausch
 - Skalierungseffekte
- realistische Last-Szenarien (→ kennen!!! Annahmen dokumentieren!!!)
 - Virtualisierte Hardware
- Konkrete Fragen stellen viele Stellschrauben
 - Pool-Größen, Cut-Off für serielle Verarbeitung
 - HW-Größen: RAM, #Cores, ...
 - Messreihen für alle Alternativen

Praxis: Lokale Parallelisierung

- z.B. große Collection durchsuchen
 - Fork/Join-Beispiele
 - Stream-API
- Gewinne überprüfen
 - einfache APIs, laden zu "ad hoc"-Verwendung ein
 - ohne Grundlast wirkt es oft schnell
 - vergrößert in der Summe die CPU-Last Vorteile nur bei CPU-Reserven. Mehr Kontext-Wechsel!
 - Messen: reale Hardware, reale Lastszenarien

Fazit

- Concurrency ist schwierig
- Probleme genau verstehen
- Messen, messen, messen!
- OS und Hardware haben qualitativ Einfluss
- Korrektheit vor Performance
- Möglichst grobe Concurrency
- Share Nothing

The End

- Links:
 - http://channel9.msdn.com/Shows/Going+Deep/Cpp -and-Beyond-2012-Herb-Sutter-atomic-Weapons-1of-2
 - http://github.com/arnohaase/a-base

