

Threads & Tasks: Executor Framework

- Introduction & Motivation
 - WebServer
- Executor Framework
- Callable and Future

Threads & Tasks

Motivations for using threads

- Actor-based
 - Goal: Create an autonomous, active object which can react on events
 - Example: swing event handler thread
- Task-based
 - Task = Logical unit of work
 - Goal: Asynchronous execution of a task
 - Example: mandelbrot slice task

Task based concurrency

- Simplifies program organization
- Facilitates error recovery by providing natural transaction boundaries
- Promotes concurrency by providing a natural structure for parallelizing work

Threads & Tasks

Example: Webserver


```
public class WebServer1 {
 public static void main(String[] args) throws IOException {
 ServerSocket serverSocket = new ServerSocket(80);
 while(true) {
 Socket s = serverSocket.accept();
 handleRequest(s);
 }
 }
}
```

Single-Threaded Server:

Tasks are executed within the server thread

- Poor performance, can only handle one request at a time
- While server is processing, new requests must wait
- Possible if request processing is very fast


```
public class WebServer2 {
 public static void main(String[] args) throws IOException {
 ServerSocket serverSocket = new ServerSocket(80);
 while(true) {
 final Socket s = serverSocket.accept();
 Thread t = new Thread() {
 public void run() { handleRequest(s); }
 };
 t.start();
 }
 }
}
```

- Explicitly creating threads for tasks
 - Each task is executed in its own thread
 - handleRequest must be thread-safe
 - Excessive thread creation: Scheduling overhead / memory consumption

```
public class WebServer3 {
 public static void main(String[] args) throws IOException {
 final ServerSocket serverSocket = new ServerSocket(80);
 for (int i = 0; i < 10; i++) {
 Thread t = new Thread() {
 public void run() {
 while (true) {
 try { handleRequest(serverSocket.accept()); }
 catch (IOException e) { /* ... */ }
 t.start():
```


Disadvantages

- Maybe incorrect, ServerSocket.accept() is not documented as threadsafe
- No flexibility, i.e. exactly 10 threads
 - No creation of new threads
 - No deletion of unused threads
- All threads are pre-created, no lazy allocation
- No life-cycle management, i.e. "pool" cannot be stopped
- No error handling, if an exception is not catched, thread terminates silently
- No flexibility in the order of pending requests
 - They are stored in the Server-Socket queue
- No full control over size of queue for pending requests
 - backlog parameter only specifies maximum length of the queue

Threads & Tasks: Executor Framework

- Introduction & Motivation
- Executor Framework
- Callable and Future

Executor Framework

Fills the gap between single-threaded and thread-per-task

Executor Framework

Participants

- Worker: One thread is used to execute many unrelated tasks
 - These threads are called worker threads / background threads
 - May be organized in a thread pool (if more than one thread is used)
 - May provide a flexible thread management
- Channel: A buffer which holds pending requests
 - May be bounded
 - Implements the producerconsumer pattern

Executor Framework

Executor = Channel + Worker

```
public interface Executor {
 void execute(Runnable command);
}
```

- Decouples task submission from task execution
- Executes the given command at some time in the future
- The command may be executed
 - in a new thread / in a pooled thread / in the calling thread

Runnable = Task

```
public interface Runnable {
  void run();
}
```

- Limitation:
 - Method run cannot return a result (results are placed in shared fields)
 - Method run cannot declare a checked exception

```
public class WebServer4 {
 public static void main(String[] args) throws IOException {
 Executor exec = new ThreadPoolExecutor(10);
 ServerSocket serverSocket = new ServerSocket(80);
 while(true){
 final Socket s = serverSocket.accept();
 Runnable task = new Runnable(){
 public void run(){ handleRequest(s); }
 };
 exec.execute(task);
 }
}
```

Executor: Implementation

```
class ThreadPoolExecutor implements Executor {
 private final BlockingQueue<Runnable> queue
 = new LinkedBlockingQueue<Runnable>();
 public void execute(Runnable r) { queue.offer(r); }
 public ThreadPoolExecutor(int nrThreads) {
 for (int i = 0; i < nrThreads; i++) { activate(); }
 private void activate() {
 new Thread(new Runnable() {
 public void run() {
 try {
 while (true) { queue.take().run(); }
 } catch (InterruptedException e) { /* die */ }
 }).start();
```


Executor: Simple implementations

DirectExecutor: Synchronous execution (in calling thread)

```
class DirectExecutor implements Executor {
 public void execute(Runnable r) { r.run(); }
}
```

- With this executor Webserver4 = Webserver1
- Thread per task executor

```
class ThreadPerTaskExecutor implements Executor {
 public void execute(Runnable r) {
 new Thread(r).start();
 }
}
```

With this executor Webserver4 = Webserver2

Executor: Advanced Implementations

Execution Policies

- Execution order of submitted tasks (FIFO, LIFO, Priority Queue)
 - More control as with Java's setPriority
- Number of threads which execute concurrently
- Maximal size of queue with pending tasks
- Actions taken before / after task execution (startup/cleanup)

Factory: java.util.concurrent.Executors

- Provides several implementations for thread pools which implement different policies
- All factory methods return an executor which implements the ExecutorService interface

Executor: Advanced Implementations

Executors.newFixedThreadPool

- Threads are created up to a fixed number
- Threads which die due to an unexpected exception are replaced

Executors.newCachedThreadPool

 Creates new threads as needed, reusing previously constructed threads if they are available

Executors.newSingleThreadExecutor

- Uses single worker thread
- Worker thread is replaced if an unexpected exception occurs

Executors.newScheduledThreadPool

- Creates a ScheduledExecutorService which supports
 - Periodic tasks (scheduleAtFixedRate / scheduleWithFixedDelay)
 - Delayed tasks (schedule)

ThreadFactory

Some factory methods on j.u.c.Executors take a ThreadFactory

```
public interface ThreadFactory {
  Thread newThread(Runnable r);
}
```

- Enables applications to use
 - special Thread subclasses
 - priorities
 - custom named threads
 - daemon flag

Executors: Design Considerations

Identity

- Different tasks are executed with the same thread
 thread appoints contextual control tasks are difficulty
 - => thread-specific contextual control techniques are difficult
 - Use of ThreadLocals
 - Use of security contexts

Queuing

- Runnable tasks that are waiting in queues do not run
 - => if a currently running task blocks waiting for a condition produced by a task still waiting in a queue => system may freeze up
 - Use enough worker threads
 - Restrict dependencies
 - Create custom queues that understand the dependencies
 => Fork-Join Framework

Executor Service: Executor Life-Cycle

ExecutorService: provides life-cycle management methods

- Supports shutdown methods
 - shutdown: Graceful shutdown: finish pending tasks, do not accept new ones
 - shutdownNow: Abrupt shutdown: running tasks are interrupted, returns list of tasks that were not started
- awaitTermination: awaits until executor service is terminated

Executors and JMM

Memory consistency effects

- Actions in a thread prior to submitting a Runnable object to an Executor happen-before its execution begins (possibly in another thread)
- Actions in a task which is executed by a SingleThreadExecutor happen-before actions executed in subsequent tasks (even if the subsequent task is executed by another thread due to an exception)

Threads & Tasks: Executor Framework

- Introduction & Motivation
- Executor Framework
- Callable and Future

Result-bearing tasks: Callable & Future

Callable: Task with a result / exception

```
interface Callable<V> {
 V call() throws Exception;
}
```

Future: represents a future result of a task

Callable & Future

Submitting tasks

```
interface ExecutorService {
 // ... Lifecycle methods
 Future<?> submit(Runnable task);
 <T> Future<T> submit(Callable<T> task);
 <T> Future<T> Submit(Runnable task, T result);
 <T> List<Future<T>> invokeAll(
 Collection<? extends Callable<T>> tasks)
 throws InterruptedException;
 <T> T invokeAny(
 Collection<? extends Callable<T>> tasks)
 throws InterruptedException, ExecutionException;
}
```


Callable & Future

States of a Task

- get()
 - If completed: returns immediately

(returns result or throws ExecutionException)

- If not completed: method call blocks
 - If terminates regularly => result
 - If terminates with an exception => ExecutionException
 - If cancelled => CancellationException
 - If thread calling get was interrupted => InterruptedException

CompletionService

- CompletionService = Executor + BlockingQueue
 - Decouples production of new tasks from the consumption of the results of completed tasks
 - Producers submit tasks for execution
 - Consumers take completed tasks and process their results

```
interface CompletionService {
 Future<V> poll(); // returns available future or null
 Future<V> poll(long timeout, TimeUnit unit) throws IE;
 Future<V> take() throws IE; // waits for a future
 Future<V> submit(Callable<V> task);
 Future<V> submit(Runnable task, V result);
}
```

take retrieves and removes the next completed task, potentially waiting

ExecutorCompletionService

Uses a separate Executor to schedule the tasks

CompletionService: Sample

Solver

- Method solve takes a list of solvers (of type Callable<Result>)
- Result of first solver is returned

CompletionService: Sample

```
for (int i = 0; i < n; ++i) {
 try {
 Result r = cs.take().get();
 if (r != null) { // solver may return null
 result = r:
 break;
 } catch (ExecutionException ignore) {}
 finally {
 // cancel all pending solvers
 for (Future<Result> f : futures) f.cancel(true);
 if (result != null) use(result);
}
```


Callable & Future and JMM

Memory consistency effects

- Actions in a thread prior to the submission of a Runnable or Callable task to an ExecutorService happen-before any actions taken by that task
- Any actions taken by a Runnable or Callable task executed by an ExecutorService happen-before the result is retrieved via Future.get()