Parallel & Asynchronous Programming In Modern Java

About Me

- Dilip
- Building Software's since 2008
- Teaching in **UDEMY** Since 2016

What's Covered?

- Need for Parallel and Asynchronous Programming
- Covers the ParallelStreams and CompletableFuture API
- Techniques to write Fast Performing Code using Functional Style Concurrency
 APIs in Java
- · Covers Best Practices using ParallelStreams/CompletableFuture API in your code
- NonBlocking RestFul API Client using CompletableFuture API
- Testing ParallelStreams and CompletableFuture API Using JUnit5

Targeted Audience

Experienced Java Developers

Developers who has the need to write code that executes faster

Developers who has the need to write code that executes in Parallel

Developer who has the need to write asynchronous/non-blocking code

Source Code

Thank You!

Prerequisites

Course Prerequisites

- Java 11
- Prior Jav
- Experier
- Experier
- Intellij,

Learn Functional programming in Java

- Students will be able to implement the new Java 8 concepts in real time
- Learn the new Date/Time Libraries in Java
- Learn and understand Parallel Programming with the Streams.

What you'll learn

✓ This course will be continuously updated.

- Complete understanding of Lambdas, Streams, Optional via code.
- ✓ Learn to build complex Streams Pipeline.
- ✓ Learn to use Method Reference, Constructor reference syntax.
- Student will be able to upgrade their Java knowledge with the new Functional Features.

Why Parallel and Asynchronous Programming?

Why Parallel and Asynchronous Programming?

- We are living in a fast paced environment
- In Software Programming:
 - Code that we write should execute faster
- Goal of Asynchronous and Parallel Programming
 - Provide Techniques to improve the performance of the code

Technology Advancements

Hardware

- Devices or computers comes up with Multiple cores
- Developer needs to learn programming patterns to maximize the use of multiple cores
- Apply the Parallel Programming concepts
- Parallel Streams

Software

- MicroServices Architecture style
- Blocking I/O calls are common in MicroServices Architecture. This also impacts the latency of the application
- Apply the Asynchronous Programming concepts
- CompletableFuture

Evolution of Concurrency and Parallelism APIs in Java

Current Version: Java14

Concurrency VS Parallelism

Concurrency

- Concurrency is a concept where two or more task can run simultaneously
- In Java, Concurrency is achieved using Threads
 - Are the tasks running in interleaved fashion?
 - Are the tasks running simultaneously?

Concurrency Example

- In a real application, Threads normally need to interact with one another
 - Shared Objects or Messaging Queues
- Issues:
 - Race Condition
 - DeadLock and more
- Tools to handle these issues:
 - Synchronized Statements/Methods
 - Reentrant Locks, Semaphores
 - Concurrent Collections
 - Conditional Objects and More

```
public class HelloWorldThreadExample {
 private static String result="";
 private static void hello(){
 delay(500);
 result = result.concat("Hello");
 private static void world(){
 delay(600);
 result = result.concat(" World");
 public static void main(String[] args) throws InterruptedException {
 Thread helloThread = new Thread(()-> hello());
 Threads
 Thread worldThread = new Thread(()-> world());
 //Starting the thread
 helloThread.start();
 worldThread.start();
 //Joining the thread (Waiting for the threads to finish)
 helloThread.join();
3
 worldThread.join();
 System.out.println("Result is : " + result);
 Hello World
```

Parallelism

- Parallelism is a concept in which tasks are literally going to run in parallel
- Parallelism involves these steps:
 - Decomposing the tasks in to SubTasks(Forking)
 - Execute the subtasks in sequential
 - Joining the results of the tasks(Join)
- Whole process is also called Fork/ Join

Parallelism Example

UseCase: Transform to UpperCase

[Bob, Jamie, Jill, Rick] -> [BOB, JAMIE, JILL, RICK]

Fork/Join (Parallelism)

Parallelism Example

Concurrency vs Parallelism

- Concurrency is a concept where two or more tasks can run in simultaneously
- Concurrency can be implemented in single or multiple cores
- Concurrency is about correctly and efficiently controlling access to shared resources

- Parallelism is a concept where two or more tasks are literally running in parallel
- Parallelism can only be implemented in a multi-core machine
- Parallelism is about using more resources to access the result faster

Course Project Setup

Section Overview

Section Overview

Covers Asynchronous and Parallel Programming prior Java 8

Threads, Futures and ForkJoin Framework and its limitations

Covers Theory and Hands On

Overview of the Product Service

Product Service

Threads

Threads API

- Threads API got introduced in Java1
- Threads are basically used to offload the blocking tasks as background tasks
- Threads allowed the developers to write asynchronous style of code

Thread API Limitations

- Requires a lot of code to introduce asynchrony
 - Runnable, Thread
 - Require additional properties in Runnable
 - Start and Join the thread
- Low level
- Easy to introduce complexity in to our code

ThreadPool, ExecutorService & Future

Limitations Of Thread

- Limitations of Thread:
 - Create the thread
 - Start the thread
 - Join the thread
- Threads are expensive
 - Threads have their own runtime-stack, memory, registers and more

Thread Pool was created specifically to solve this problem

Thread Pool

- Thread Pool is a group of threads created and readily available
- CPU Intensive Tasks
 - ThreadPool Size = No of Cores
- I/O task
 - ThreadPool Size > No of Cores
- What are the benefits of thread pool?
 - No need to manually create, start and join the threads
 - Achieving Concurrency in your application

ExecutorService

- Released as part of Java5
- ExecutorService in Java is an Asynchronous Task Execution Engine
- It provides a way to asynchronously execute tasks and provides the results in a much simpler way compared to threads
- This enabled coarse-grained task based parallelism in Java

ExecutorService

Working Of ExecutorService

Limitations of ExecutorService

Designed to Block the Thread

```
ProductInfo productInfo = productInfoFuture.get();
Review review = reviewFuture.get();
```


No better way to combine futures

```
ProductInfo productInfo = productInfoFuture.get();
Review review = reviewFuture.get();
return new Product(productId, productInfo, review);
```

Fork/Join Framework

Fork/Join Framework

- This got introduced as part of Java7
- This is an extension of ExecutorService
- Fork/Join framework is designed to achieve Data Parallelism

ExecutorService is designed to achieve Task Based Parallelism

 $\overline{\text{Future-ProductInfo-productInfo-Future} = \underline{\text{executorService}}. \text{submit(() -> productInfo-Service}. \text{retrieve-ProductInfo-productI$

Future<Review> reviewFuture = executorService.submit(() -> reviewService.retrieveReviews(productId)

What is Data Parallelism?

- Data Parallelism is a concept where a given Task is recursively split in to SubTasks until it reaches it leaset possible size and execute those tasks in parallel
- Basically it uses the divide and conquer approach

Fork/Join (Parallelism) Bob, Jamie, Jill, fork [Bob,Jamie] [Jill,Rick] fork fork Rick Bob **Jamie Process Sequentially Process Sequentially Process Sequentially Process Sequentially RICK** JILL BOB **JAMIE** [JILL, RICK] Join [BOB, join BOB, JAMIE, JILL, RICK

Watch "Concurrency vs Parallelism"

How does Fork/Join Framework Works?

ForkJoin Pool to support Data Parallelism

ForkJoin Pool

ForkJoin Task

- ForkJoin Task represents part of the data and its computation
- Type of tasks to submit to ForkJoin Pool
 - ForkJoinTask
 - RecursiveTask -> Task that returns a value
 - RecursiveAction -> Task that does not return a value

Fork/Join (Parallelism)

Fork/Join Example

ForkJoin - UseCase

Streams API & Parallel Streams

Streams API

- Streams API got introduced in Java 8
- Streams API is used to process a collection of Objects
- Streams in Java are created by using the stream() method

Modern Java - Learn Java 8 features by coding it

Learn Lambdas, Streams, new Date APIs, Optionals and Parallel programming in Java 8 by coding it.

4.4 ★★★★ (1,782 ratings) 9,107 students

Created by Dilip S

Wishlist ♡

Share 🖈

Gift this course

What you'll learn

- Learn Functional programming in Java
- Students will be able to implement the new Java 8 concepts in real time
- Learn the new Date/Time Libraries in Java
- Learn and understand Parallel
 Programming with the Streams.
- This course will be continuously updated.

- Complete understanding of Lambdas,
 Streams , Optional via code.
- ✓ Learn to build complex Streams Pipeline.
- Learn to use Method Reference ,
 Constructor reference syntax.
- Student will be able to upgrade their Java knowledge with the new Functional Features.

Preview this course

\$94.99

Add to cart

Buy now

30-Day Money-Back Guarantee

This course includes:

- □ 11 hours on-demand video
- 3 articles
- 82 downloadable resources
- Access on mobile and TV
- R Certificate of completion

Apply Coupon

ParallelStreams

- This allows your code to run in parallel
- ParallelStreams are designed to solve Data Parallelism

Stream/Parallel Stream

Stream

Parallel Stream

Parallel Streams - UseCase

Unit Testing Parallel Streams Using JUnit5

Why Unit Tests?

Unit Testing allows you to programmatically test your code

Manual Testing slows down the development and delivery

 Unit Testing allows the developer or the app team to make enhancements to the existing code easily and faster

Sequential/Parallel Functions in Streams API

sequential() and parallel()

Streams API are sequential by default

sequential() -> Executes the stream in sequential

parallel() -> Executes the stream in parallel

Both the functions() changes the behavior of the whole pipeline

sequential()

Changing the parallelStream() behavior to sequential

parallel()

Changing the stream() behavior to parallel

When to use sequential() and parallel()?

Used these functions when I would like to evaluate between sequential() and

parallel()

Overview of the Retail Checkout Service

Checkout Service(BackEnd)

ParallelStreams How it works?

ParallelStreams - How it works?

- parallelStream()
 - Split the data in to chunks
 - Execute the data chunks
 - Combine the result

parallelStream() - How it works?

- Data Source is split in to small data chunks
 - Example List Collection split into chunks of elements to size 1
- This is done using Spliterators
 - For ArrayList, the Spliterator is ArrayListSpliterator

Execute

- Data chunks are applied to the Stream Pipeline and the Intermediate operations executed in a Common ForkJoin Pool
- Watch the Fork/Join FrameWork Lectures

Combine

- Combine the executed results into a final result
- Combine phase in Streams API maps to terminal operations
- Uses collect() and reduce() functions
 - collect(toList())

parallelStream() - How it works ?

Comparing ArrayList vs LinkedList ParallelStreams Performance

Spliterator in ParallelStreams

Data source is split in to multiple chunks by the Spliterator

Each and every collection has a different Spliterator Implementation

Performance differ based on the implementation

Multiply each value in the collection by a user passed value

Summary - Spliterator in ParallelStreams

- Invoking parallelStream() does not guarantee faster performance of your code
 - Need to perform additional steps compared to sequential
 - Splitting, Executing and Combining

Recommendation - Always compare the performance before you use parallelStream()

Parallel Streams Final Computation Result Order

Parallel Streams - Final Computation Result Order

Parallel Streams - Final Computation Result Order

- The order of the collection depends on:
 - Type of Collection
 - Spliterator Implementation of the collection
- Example : ArrayList
 - Type of Collection Ordered

- Spliterator Implementation Ordered Spliterator Implementation
- Example : Set
 - Type of Collection UnOrdered
 - Spliterator Implementation UnOrdered Spliterator Implementation

Collect & Reduce

Collect() vs Reduce()

Collect

- Part of Streams API
- Used as a terminal operation in Streams
 API
- Produces a single result
- Result is produced in a mutable fashion
- Feature rich and used for many different use cases
- Example

- collect(toList()), collect(toSet())
- collect(summingDouble(Double::doubleV alue));

Reduce

- Part of Streams API
- Used as a terminal operation in Streams
 API
- Produces a single result
- Result is produced in a immutable fashion
- Reduce the computation into a single value
 - Sum, Multiplication
 - Example
 - Sum -> reduce(0.0, (x, y)->x+y)
 - Multiply -> reduce(1.0, (x, y)->x * y)

How reduce() works?

The reduce() function performs an immutable computation throughout in each and every step.

How reduce() with ParallelStream works?

Sum of N numbers - reduce() and parallelStream()

```
public static int reduce_ParallelStream(){
 int sum= List.of(1,2,3,4,5,6,7, 8)
 .parallelStream()
 .reduce(identity: 0, (x,y)->x+y);
 return sum; 36
}
```

- 1 Spliterator
- 2 ForkJoinPool
- 3 Reduce

Want to learn more?

Collect() & Reduce() Hands-On

Identity in reduce()

Identity in reduce()

- Identity gives you the same value when its used in the computation
 - Addition: Identity = 0

•
$$0 + 1 = > 1$$

•
$$0 + 20 => 20$$

- Multiplication : Identity = 1
 - 1 * 1 => 1
 - 1 * 20 => **20**

Sum of N numbers - reduce() and parallelStream()

```
public static int reduce_ParallelStream(){
 int sum= List.of(1,2,3,4,5,6,7, 8)
 .parallelStream()
 .reduce(identity: 0, (x,y)->x+y);
 return sum;
}
```

reduce() is recommended for computations that are associative

Parallel Stream Operations & Poor Performance

Parallel Stream Operations & Poor Performance

- Stream Operations that perform poor
- Impact of Boxing and UnBoxing when it comes to parallel Streams
 - Boxing -> Converting a Primitive Type to Wrapper class equivalent
 - 1 -> new Integer(1)
 - UnBoxing -> Converting a Wrapper class to Primitive equivalent
 - new Integer(1) -> 1

Common ForkJoin Pool

Common ForkJoin Pool

Execution Engine for Parallel Streams

parallelStream() - How it works ?

Common ForkJoin Pool

Common ForkJoin Pool

- Common ForkJoin Pool is used by:
 - ParallelStreams
 - CompletableFuture
 - Completable Future have options to use a User-defined ThreadPools
 - Common ForkJoin Pool is shared by the whole process

Parallelism & Threads in Common ForkJoinPool

Parallelism & Threads in Common ForkJoinPool

- parallelStreams()
 - Runs your code in parallel
 - Improves the performance of the code
- Is there a way to look in to parallelism and threads involved?
 - Yes

Modifying Default parallelism in Parallel Streams

Modifying Default parallelism

System.setProperty("java.util.concurrent.ForkJoinPool.common.parallelism", "100");

-Djava.util.concurrent.ForkJoinPool.common.parallelism=100

Parallel Streams - Summary

- Parallel Streams do a lot compared to sequential(default) Streams
- Parallel Streams
 - Split
 - Execute
 - Combine

Computation takes a longer time to complete

Lots of data

More cores in your machine

Always compare the performance between sequential and parallel streams

- Parallel Streams
 - Split
 - Execute
 - Combine
- Data set is small
- Auto Boxing and Unboxing doesn't perform better
- Stream API operators -> iterate(), limit()

CompletableFuture

CompletableFuture

Introduced in Java 8

CompletableFuture is an Asynchronous Reactive Functional Programming API

Asynchronous Computations in a functional Style

CompletableFutures API is created to solve the limitations of Future API

CompletableFuture and Reactive Programming

Responsive:

- Fundamentally Asynchronous
- Call returns immediately and the response will be sent when its available

Resilient:

Exception or error won't crash the app or code

• Elastic:

- Asynchronous Computations normally run in a pool of threads
- No of threads can go up or down based on the need

Message Driven:

 Asynchronous computations interact with each through messages in a event-driven style

CompletableFuture API

- Factory Methods
 - Initiate asynchronous computation
- Completion Stage Methods
 - Chain asynchronous computation

- Exception Methods
 - Handle Exceptions in an Asynchronous Computation

Lets Write our First CompletableFuture

CompletableFuture

supplyAsync()

- FactoryMethod
- Initiate Asynchronous computation
- Input is Supplier Functional Interface
- Returns CompletableFuture<T>()

thenAccept()

- CompletionStage Method
- Chain Asynchronous Computation
- Input is Consumer Functional Interface
 - Consumes the result of the previous
- Returns
 CompletableFuture<Void>
- Use it at the end of the Asynchronous computation

thenApply()

thenApply()

Completion Stage method

Transform the data from one form to another

• Input is **Function** Functional Interface

Returns CompletableFuture<T>

CompletableFuture

Unit Testing CompletableFuture

Combing independent Async Tasks using "thenCombine"

thenCombine()

- This is a Completion Stage Method
- Used to Combine Independent Completable Futures

- Takes two arguments
 - CompletionStage, BiFunction
- Returns a CompletableFuture

thenCompose

thenCompose()

Completion Stage method

Transform the data from one form to another

Input is Function Functional Interface

```
public CompletableFuture<String> worldFuture(String input)
{
 return CompletableFuture.supplyAsync(()->{
 delay(1000);
 return input+" world!";
 });
}
```


- Deals with functions that return CompletableFuture
 - thenApply deals with Function that returns a value
- Returns CompletableFuture<T>

Product Service

Combining Streams & CompletableFuture

Product Service with Inventory

Exception Handling In CompletableFuture

Exception Handling in Java

Exception Handling in Java is available since the inception of Java

```
public void exceptionHandling() {
 try {
 // Code Statements
 // Code Statements
 // Code Statements
 // Handle the Exception
 }
}
```

Exception Handling in CompletableFuture

CompletableFuture is a functional style API

```
public String helloWorld_3_async_calls() {
 CompletableFuture<String> hello = CompletableFuture.supplyAsync(() -> this.hws.hello());
 CompletableFuture<String> world = CompletableFuture.supplyAsync(() -> this.hws.world());
 CompletableFuture<String> hiCompletableFuture = CompletableFuture.supplyAsync(() -> {
 delay( delayMilliSeconds: 1000);
 return " HI CompletableFuture!";
 });
 String hw = hello
 .thenCombine(world, (h, w) -> h + w) // (first, second)
 .thenCombine(hiCompletableFuture, (previous, current) -> previous + current)
 .thenApply(String::toUpperCase)
 .join();
 return hw;
```

Exception Handling in Completable Future

try/catch


```
public String helloWorld_3_async_calls1() {
 try{
 CompletableFuture<String> hello = CompletableFuture.supplyAsync(() -> this.hws.hello());
 CompletableFuture<String> world = CompletableFuture.supplyAsync(() -> this.hws.world());
 CompletableFuture<String> hiCompletableFuture = CompletableFuture.supplyAsync(() -> {
 delay( delayMilliSeconds: 1000);
 return " HI CompletableFuture!";
 });
 String hw = hello
 .thenApply(Sting:.toUpperCase)
 .join();
 return hw;
 }catch (Exception e){
 log("Exception is " + e);
```

Exception Handling in CompletableFuture

- CompletableFuture API has functional style of handling exceptions
- Three options available:
 - handle()
 exceptionally()

 Catch Exception and Recover
 - whenComplete() ———— Catch Exception and Does not Recover

Exception Handling using handle()

Exception Handling using exceptionally()

when Handle()

whenHandle()

Exception handler in CompletableFuture API

Catches the Exception but does not recover from the exception

Exception Handling using when Complete()

Product Service with Inventory

CompletableFuture Default ThreadPool

CompletableFuture - ThreadPool

By default, CompletableFuture uses the Common ForkJoinPool

The no of threads in the pool == number of cores

Common ForkJoin Pool

CompletableFuture User Defined ThreadPool using ExecutorService

Why use a different ThreadPool?

- Common ForkJoinPool is shared by
 - ParallelStreams
 - CompletableFuture
- Its common for applications to use ParallelStreams and CompletableFuture together
 - The following issues may occur:
 - Thread being blocked by a time consuming task
 - Thread not available

Creating a User-Defined ThreadPool

Executors.newFixedThreadPool(Runtime.getRuntime().availableProcessors());

Threads In CompletableFuture

Async() Overloaded Functions In CompletableFuture

Async Overloaded Functions

thenAccept()

Async() Overloaded Functions

Regular Functions

- thenCombine()
- thenApply()
- thenCompose()
- thenAccept()

Async() overloaded Functions

thenCombineAsync()

- thenApplyAsync()
- thenComposeAsync()
- thenAcceptAsync()

Async() Overloaded Functions

Using async() functions allows you to change the thread of execution

Use this when you have blocking operations in your Completablefuture pipeline

Introduction to Spring WebClient and Overview of the GitHub Jobs API

About this section

Build Restful API Using Spring WebClient

Why Spring WebClient?

Spring is one of the popular framework in the Java Community

Spring WebClient is a rest client library that's got released as part of Spring 5

Spring WebClient is a functional style RestClient

Spring WebClient can be used as a blocking or non blocking Rest Client

Github Jobs API

allOf()

allOf() - Dealing with Multiple CompletableFutures

- static method that's part of CompletableFuture API
- Use allOf() when you are dealing with Multiple CompletableFuture

anyOf()

anyOf() - Dealing with Multiple CompletableFutures

- static method that's part of CompletableFuture API
- Use anyOf() when you are dealing with retrieving data from multiple Data Sources

TimeOuts In CompletableFuture

Timeouts in CompletableFuture

Asynchronous tasks may run indefinitely

Used to timeout a task in CompletableFuture

orTimeout() in CompletableFutureAPI