Java 1.5 Concurrency Utilities

- Comprehensive support for general-purpose concurrent programming; partitioned into three packages:
 - ▶ java.util.concurrent support common concurrent programming paradigms, e.g., various queuing policies such as bounded buffers, sets and maps, thread pools
 - ▶ java.util.concurrent.atomic lock-free thread-safe programming on simple variables such as atomic integers, atomic booleans
 - ▶ java.util.concurrent.locks framework for various locking algorithms, e.g., read -write locks and condition variables.

Thursday, August 27, 2009

ECS 2009

Locks I

```
package java.util.concurrent.locks;
public interface Lock {
 public void lock(); // Wait for the lock to be acquired
 public Condition newCondition();
 // Create a new condition variable for use with the Lock
 public void unlock();
 ...
}

public class ReentrantLock implements Lock {
 public ReentrantLock();
 public void lock();
 public Condition newCondition();
 public void unlock();
}
```

Locks II

```
package java.util.concurrent.locks;
public interface Condition {
 public void await() throws InterruptedException;
 //Atomically releases associated lock and cause thread to wait
 public void signal(); // Wake up one waiting thread
 public void signalAll();// Wake up all waiting threads
}
```

Thursday, August 27, 2009

ECS 2009

Generic Bounded Buffer I

```
class BoundedBuffer<Data> {
 private final Data buffer[];
 private int first, last, numberInBuffer;
 private final int size;
 private final Lock lock = new ReentrantLock();
 private final Condition notFull = lock.newCondition();
 private final Condition notEmpty = lock.newCondition();
 public BoundedBuffer(int length) {
 buffer = (Data[]) new Object[size = length];
 }
}
```

Thursday, August 27, 2009

Generic Bounded Buffer II

```
public void put(Data item) throws InterruptedException {
  lock.lock();
  try {
 while (numberInBuffer == size) notFull.await();
 last = (last + 1) % size;
 numberInBuffer++;
 buffer[last] = item;
 notEmpty.signal();
  } finally { lock.unlock(); }
public Data get()throws InterruptedException {
 lock.lock();
 try {
 while (numberInBuffer == 0) notEmpty.await();
 first = (first + 1) % size ;
 numberInBuffer--;
 notFull.signal();
 return buffer[first];
 } finally { lock.unlock();}
```

Thursday, August 27, 2009

ECS 2009

Asynchronous Thread Control

• Early versions of Java allowed one thread to asynchronously effect another thread through

All of the above methods are now obsolete and therefore should not be used

Thread Interruption

```
public class Thread ...
  public void interrupt();
 // Send an interrupt to the associated thread
  public boolean isInterrupted();
 // Returns true if associated thread has been
 // interrupted, interrupt status is left unchanged

public static boolean interrupted();
 // Returns true if the current thread has been
 // interrupted and clears the interrupt status
```

Thursday, August 27, 2009

ECS 2009

Thread Interruption

When a thread interrupts another thread:

- If the interrupted thread is blocked in wait, sleep or join, it is made runnable and the InterruptedException is thrown
- If the interrupted thread is executing, a flag is set indicating that an interrupt is outstanding; there is no immediate effect on the interrupted thread
- Instead, the called thread must periodically test to see if it has been interrupted using the isInterrupted or interrupted methods
 - ▶ If the thread doesn't test but attempts to blocks, it is made runnable immediately and the InterruptedException is thrown

Summary

- True monitor condition variables are not directly supported by the language and have to be programmed explicitly
- Communication via unprotected data is inherently unsafe
- Asynchronous thread control allows thread to affect the progress of another without the threads agreeing in advance as to when that interaction will occur
- There are two aspects to this: suspend and resuming a thread (or stopping it all together), and interrupting a thread
- The former are now deemed to be unsafe due to their potential to cause deadlock and race conditions
- The latter is not responsive enough for real-time systems

Thursday, August 27, 2009

ECS 2009

Completing The Java Model

- Aims:
 - ▶ To introduce thread priorities and thread scheduling
 - ▶ To show how threads delay themselves
 - ▶ To summarises the strengths and weaknesses of Java model
 - ▶ To introduce Bloch's safety levels

Thread Priorities

- Although priorities can be given to Java threads, they are only used as a guide to the underlying scheduler when allocating resources
- An application, once running, can explicitly give up the processor resource by calling the **yield** method, placing the thread to the back of the run queue for its priority level

```
public class Thread ...
  public static final int MAX_PRIORITY = 10;
  public static final int MIN_PRIORITY = 1;
  public static final int NORM_PRIORITY = 5;

public final int getPriority();
  public final void setPriority(int newPriority);
  public static void yield();
```

Thursday, August 27, 2009

ECS 2009

Warning

- From a real-time perspective, Java's scheduling and priority models are weak; in particular:
 - ▶ no guarantee is given that the highest priority runnable thread is always executing
 - ▶ equal priority threads may or may not be time sliced
 - where native threads are used, different Java priorities may be mapped to the same operating system priority

Delaying Threads: Clocks

- Java supports the notion of a wall clock
- System.currentTimeMillis returns the number of milliseconds since I/I/I970 GMT and is used by used by java.util.Date
- However, a thread can only be delayed from executing by calling the sleep methods in the Thread class
- sleep provides a relative delay (sleep from now for some time), rather than sleep until 15th December 2003

```
class Thread...
 static void sleep(long ms) throws InterruptedException;
 static void sleep(long ms,int nanoseconds)throws Interrup
```

Thursday, August 27, 2009

Thursday, August 27, 2009

Absolute Delays I

- Consider an embedded system where the software controller needs to invoke two actions
- The second action must occur a specified period (say 10 seconds) after the first action has been initiated
- Simply sleeping for 10 seconds after a call to the first action will not achieve the desired effect for two reasons
 - ▶ The first action may take some time to execute. If it took I second then a sleep of IO would be a total delay of II seconds
 - ▶ The thread could be pre-empted after the first action and not execute again for several seconds
- This makes it extremely difficult to determine how long the relative delay should be

Thursday, August 27, 2009

ECS 2009

Absolute Delays II

```
try{
  long start = System.currentTimeMillis();
  action_1();
  long end = System.currentTimeMillis();
  Thread.sleep(10000-(end-start));
} catch (InterruptedException ie) {...};
action_2();
```

What is wrong with this approach?

Timeout on Waiting I

- In many situations, a thread can wait for an arbitrary long period time within synchronized code for an associated notify
- The absence of the call, within a specified period of time, sometimes requires that the thread take some alternative action
- Java provides two methods for this situation both of which allows the wait method call to timeout
- There are two important points to note
 - As with sleep, the timeout is a relative time and not an absolute time
 - ▶ It isn't possible to know if the thread is woken by timeout or notify

Thursday, August 27, 2009

ECS 2009

Timeouts on Waiting

What is wrong with this approach?

Strengths of the Java Concurrency Model

- Main strength is simplicity and direct support by the language
- Many of errors that potentially occur with uses of an operating system interface for concurrency do not exists in Java
- Language syntax + strong type checking gives some protection e.g., it is not possible to forget to end a synchronized block
- Portability is enhanced as the concurrency model is the same irrespective of the operating system on which the program runs

Thursday, August 27, 2009

ECS 2009

Weaknesses I

- Lack of support for condition variable
- Poor support for absolute time and time-outs on waiting
- No preference given to threads continuing after a notify over threads waiting to gain access to the monitor for the first time
- Poor support for priorities

Weaknesses II

- Synchronized code should be kept as short as possible
- Nested monitor calls should be avoided because the outer lock is not released when the inner monitor waits; this can lead to deadlocks
- It is not always obvious when a nested monitor call is made:
 - ▶ non-synchronized methods can still contain a synchronized block
 - ▶ non-synchronized methods can be overridden with a synchronized method; method calls which start off unsynchronized may be used with a synchronized subclass
 - ▶ interface methods cannot be labelled as synchronized

Thursday, August 27, 2009

ECS 2009

Bloch's Thread Safety Levels

- Immutable Objects are constant and cannot be changed
- Thread-safe Objects are mutable but they can be used safely in a concurrent environment as the methods are synchronized
- Conditionally thread-safe Objects either have methods which are thread-safe, or have methods which are called in sequence with the lock held by the caller
- Thread compatible Instances of the class provide no synchronization. However, instances of the class can be safely used in a concurrent environment, if the caller provides the synchronization by surrounding each method with the appropriate lock
- Thread-hostile Instances should not be used in a concurrent environment even if the caller provides external synchronization. Typically because accessing static data or the external environment