

Simpler, Faster, Better: Concurrency Utilities in JDK™ Software Version 5.0

Brian Goetz

Principal Consultant, Quiotix Corp

David Holmes

Staff Engineer, Sun Microsystems Inc. TS-4915

Goal

Learn how to use the new concurrency utilities (the j ava. ut i l . concurrent package) to replace error-prone or inefficient code and to better structure applications

Agenda

Overview of java.util.concurrent

Concurrent Collections

Threads Pools and Task Scheduling

Locks, Conditions and Synchronizers

Atomic Variables

Rationale for java.util.concurrent

Developing concurrent classes was just too hard

- The built-in concurrency primitives wait(), notify(), and synchronized — are, well, primitive
 - Hard to use correctly
 - Easy to use incorrectly
 - Specified at too low a level for most applications
 - Can lead to poor performance if used incorrectly
- Too much wheel-reinventing!

Goals for java.util.concurrent

Simplify development of concurrent applications

- Provide a set of basic concurrency building blocks
- Something for everyone:
 - Make some problems trivial to solve by everyone
 - Develop thread-safe classes, such as servlets, built on concurrent building blocks like ConcurrentHashMap
 - Make some problems easier to solve by concurrent programmers
 - Develop concurrent applications using thread pools, barriers, latches, and blocking queues
 - Make some problems possible to solve by concurrency experts
 - Develop custom locking classes, lock-free algorithms

Agenda

Overview of java.util.concurrent Concurrent Collections

Threads Pools and Task Scheduling Locks, Conditions and Synchronizers Atomic Variables

Concurrent Collections

Concurrent vs. Synchronized

- Pre Java 5: thread-safe but not concurrent classes
- Thread-safe synchronized collections:
 - Hashtable, Vector, Collections.synchronizedMap
 - Monitor is source of contention under concurrent access
 - Often require locking during iteration
- Concurrent collections:
 - Allow multiple operations to overlap each other
 - Big performance advantage
 - At the cost of some slight differences in semantics
 - Might not support atomic operations

Concurrent Collections

- ConcurrentHashMap
 - Concurrent (scalable) replacement for Hashtable or Collections.synchronizedMap
 - Allows reads to overlap each other
 - Allows reads to overlap writes
 - Allows up to 16 writes to overlap
 - Iterators don't throw ConcurrentModificationException
- CopyOnWriteArrayList
 - Optimized for case where iteration is much more frequent than insertion or removal
 - Ideal for event listeners

Concurrent Collections

Iteration Semantics

- Synchronized collection iteration broken by concurrent changes in another thread
 - Throws ConcurrentModificationException
 - Locking a collection during iteration hurts scalability
- Concurrent collections can be modified concurrently during iteration
 - Without locking the whole collection
 - Without ConcurrentModificationException
 - But changes may not be seen

Concurrent Collection Performance

Throughput in Thread-safe Maps

Queues

New Interface added to java.util

```
interface Queue<E> extends Collection<E>
 boolean offer(E x);
 E poll();
 E remove() throws NoSuchElementException;
 E peek();
 E element() throws NoSuchElementException;
```

- Retrofit (non-thread-safe)—implemented by LinkedList
- Add (non-thread-safe) PriorityQueue
- Fast thread-safe non-blocking ConcurrentLinkedQueue
- Better performance than LinkedList is possible as random-access requirement has been removed

Blocking Queues

BlockingQueue Interface

- Extends Queue to provides blocking operations
 - Retrieval: take wait for queue to become nonempty
 - Insertion: put wait for capacity to become available
- Several implementations:
 - LinkedBlockingQueue
 - Ordered FIFO, may be bounded, two-lock algorithm
 - PriorityBlockingQueue
 - Unordered but retrieves least element, unbounded, lock-based
 - ArrayBlockingQueue
 - Ordered FIFO, bounded, lock-based
 - SynchronousQueue
 - Rendezvous channel, lock-based in Java 5, lock-free in Java 6

BlockingQueue Example

```
class LogWriter {
  final BlockingQueue msqQ =
 new LinkedBlockingQueue();
  public void writeMessage(String msg) throws IE {
 msqQ.put(msq);
 Producer
  // run in background thread
 Blocking
  public void logServer() {
 Queue
 try {
 while (true) {
 System.out.println(msqQ.take());
 Consumer
 catch(InterruptedException ie) { ... }
```

Producer-Consumer Pattern

- LogWriter example illustrates the producerconsumer pattern
 - Ubiquitous concurrency pattern, nearly always relies on some form of blocking queue
 - Decouples identification of work from doing the work
 - Simpler and more flexible
- LogWriter had many producers, one consumer
 - Thread pool has many producers, many consumers
- LogWriter moves IO from caller to log thread
 - Shorter code paths, fewer context switches, no contention for IO locks -> more efficient

Agenda

Overview of java.util.concurrent Concurrent Collections

Threads Pools and Task Scheduling

Locks, Conditions and Synchronizers
Atomic Variables

Executors

Framework for asynchronous execution

- Standardize asynchronous invocation
 - Framework to execute Runnable and Callable tasks
- Separate submission from execution policy
 - Use an Executor . execute (a Runnable)
 - Not new Thread(aRunnable).start()
- Cancellation and shutdown support
- Usually created via Executors factory class
 - Configures flexible ThreadPoolExecutor
 - Customize shutdown methods, before/after hooks, saturation policies, queuing

Executors

Decouple submission from execution policy

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

- Code which submits a task doesn't have to know in what thread the task will run
 - Could run in the calling thread, in a thread pool, in a single background thread (or even in another JVM!)
 - Executor implementation determines execution policy
 - Execution policy controls resource utilization, saturation policy, thread usage, logging, security, etc
 - Calling code need not know the execution policy

Executor and ExecutorService

ExecutorService adds lifecycle management

ExecutorService supports both graceful and immediate shutdown

```
public interface ExecutorService extends Executor {
  void shutdown();
  List<Runnable> shutdownNow();
  boolean isShutdown();
  boolean isTerminated();
  boolean awaitTermination(long time, TimeUnit unit)
 throws InterruptedException
 other convenience methods for submitting tasks
```

Many useful utility methods too

Creating Executors

Factory methods in the Executors class

```
public class Executors {
  static ExecutorService
 newSingleThreadedExecutor();
  static ExecutorService
 newFixedThreadPool(int poolSize);
  static ExecutorService
 newCachedThreadPool();
  static ScheduledExecutorService
 newScheduledThreadPool(int corePoolSize);
  // additional versions specifying ThreadFactory
  // additional utility methods
```


Executors Example

Web Server – poor resource management

```
class UnstableWebServer {
  public static void main(String[] args) {
 ServerSocket socket = new ServerSocket(80);
 while (true) {
 final Socket connection = socket.accept();
 Runnable r = new Runnable() 
 public void run() {
 handleRequest(connection);
 };
 // Don't do this!
 new Thread(r).start();
```


Executors Example

Web Server – better resource management

```
class BetterWebServer {
  Executor pool = Executors.newFixedThreadPool(7);
  public static void main(String[] args) {
 ServerSocket socket = new ServerSocket(80);
 while (true)
 final Socket connection = socket.accept();
 Runnable r = new Runnable() {
 public void run() {
 handleRequest(connection);
 pool.execute(r);
```


Saturation Policies

- An Executor which execute tasks in a thread pool
 - Can guarantee you will not run out of threads
 - Can manage thread competition for CPU resources
- There is still a risk of running out of memory
 - Tasks could queue up without bound
- Solution: use a bounded task queue
 - Just so happens that JUC provides several of these...
- If queue fills up, the saturation policy is applied
 - Policies available: throw, discard oldest, discard newest, or run-in-calling-thread
 - The last has the benefit of throttling the load

Futures and Callables

Representing asynchronous tasks

Callable is functional analog of Runnable

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

 Future holds result of asynchronous call, normally a Callable

Futures Example

Implementing a concurrent cache

```
public class Cache<K, V> {
  final ConcurrentMap<K, FutureTask<V>> map =
 new ConcurrentHashMap<K, FutureTask<V>>();
  public V get(final K key) throws InterruptedException {
 FutureTask<V> f = map.get(key);
 if (f == null) {
 Callable\langle V \rangle c = new Callable\langle V \rangle() {
 public V call() {
 // return value associated with key
 };
 f = new FutureTask<V>(c);
 FutureTask<V> old = map.putIfAbsent(key, f);
 if (old == null)
 f.run();
 else
 f = old;
 try { return f.get(); }
 catch(ExecutionException ex) { // rethrow ex.getCause() }
```


ScheduledExecutorService

Deferred and recurring tasks

- ScheduledExecutorService can be used to:
 - Schedule a Callable or Runnable to run once with a fixed delay after submission
 - Schedule a Runnable to run periodically at a fixed rate
 - Schedule a Runnable to run periodically with a fixed delay between executions
- Submission returns a ScheduledFutureTask handle which can be used to cancel the task
- Like java.util.Timer, but supports pooling

Agenda

Overview of java.util.concurrent
Concurrent Collections
Threads Pools and Task Scheduling
Locks, Conditions and Synchronizers
Atomic Variables

Locks

- Use of monitor synchronization is just fine for most applications, but it has some shortcomings
 - Single wait-set per lock
 - No way to interrupt or time-out when waiting for a lock
 - Locking must be block-structured
 - Inconvenient to acquire a variable number of locks at once
 - Advanced techniques, such as hand-over-hand locking, are not possible
- Lock objects address these limitations
 - But harder to use: need finally block to ensure release
 - So if you don't need them, stick with synchronized

Framework for Flexible Locking

- High-performance implementation: ReentrantLock
 - Basic semantics same as use of synchronized
 - Condition object semantics like wait/notify

Simple Lock Example

Used extensively within java.util.concurrent

```
final Lock lock = new ReentrantLock();
...
lock.lock();
try {
 // perform operations protected by lock
}
catch(Exception ex) {
 // restore invariants & rethrow
}
finally {
 lock.unlock();
}
```

Must manually ensure lock is released

Conditions

Monitor-like operations for working with Locks

Condition is an abstraction of wait/notify

Timed await versions report reason for return

Condition Example

```
class BoundedBuffer {
  final Lock lock = new ReentrantLock();
  final Condition notFull = lock.newCondition();
  final Condition notEmpty = lock.newCondition();
 void put(Object x) throws InterruptedException {
 lock.lock(); try {
 while (isFull()) notFull.await();
 doPut(x);
 notEmpty.signal();
 } finally { lock.unlock(); }
 Object take() throws InterruptedException {
 lock.lock(); try {
 while (isEmpty()) notEmpty.await();
 notFull.signal();
 return doTake();
 } finally { lock.unlock(); }
```


Synchronizers

Utility classes for coordinating access and control

- Semaphore Dijkstra counting semaphore, managing a specified number of permits
- CountDownLatch allows one or more threads to wait for a set of threads to complete an action
- CyclicBarrier allows a set of threads to wait until they all reach a specified barrier point
- Exchanger allows two threads to rendezvous and exchange data
 - Such as exchanging an empty buffer for a full one

Semaphore Example

Bound the submission of tasks to an executor

```
public class ExecutorProxy implements Executor {
  private final Semaphore tasks;
  private final Executor master;
  ExecutorProxy(Executor master, int limit) {
 this.master = master;
 tasks = new Semaphore(limit);
  public void execute(Runnable r) {
 tasks.acquireUninterruptibly(); // for simplicity
 trv {
 master.execute(r);
 finally {
 tasks.release();
```


Agenda

Overview of java.util.concurrent
Concurrent Collections
Threads Pools and Task Scheduling
Locks, Conditions and Synchronizers
Atomic Variables

Atomic variables

Holder classes for scalars, references and fields

- Support atomic operations
 - Compare-and-set (CAS)
 - Get, set and arithmetic operations (where applicable)
 - Increment, decrement operations
- Abstraction of volatile variables
- Nine main classes:
 - { int, long, reference } X { value, field, array }
- E.g. AtomicInteger useful for counters, sequence numbers, statistics gathering

AtomicInteger Example

Construction counter for monitoring/management

```
Replace this: class Service {
 static int services;
 public Service() {
 synchronized(Service.class) {
 services++;
 } // ...
With this:
 class Service {
 static AtomicInteger services =
 new AtomicInteger();
 public Service()
 services.getAndIncrement();
```


Atomic Compare-and-Set (CAS)

- boolean compareAndSet(int expected, int update)
 - Atomically sets value to update if currently expected
 - Returns true on successful update
- Direct hardware support in all modern processors
 - CAS, cmpxchg, II/sc
- High-performance on multi-processors
 - No locks, so no lock contention and no blocking
 - But can fail
 - So algorithms must implement retry loop
- Foundation of many concurrent algorithms

Sneak Preview of Java 6

- Double-ended queues: Deque, BlockingDeque
 - Implementations: ArrayDeque,
 LinkedBlockingDeque, ConcurrentLinkedDeque
- Concurrent skiplists: ConcurrentSkipList{Map|Set}
- Enhanced navigation of sorted maps/sets
 - Navigable{Map|Set}
- Miscellaneous algorithmic enhancements
 - More use of lock-free algorithms in utilities
 - VM performance improvements for intrinsic locking
- M&M support for locks & conditions

java.util.concurrent

- Executors
 - Executor
 - ExecutorService
 - ScheduledExecutorService
 - Callable
 - Future
 - ScheduledFuture
 - Delayed
 - CompletionService
 - ThreadPoolExecutor
 - ScheduledThreadPoolExecutor
 - AbstractExecutorService
 - Executors
 - FutureTask
 - ExecutorCompletionService
- Queues
 - BlockingQueue
 - ConcurrentLinkedQueue
 - LinkedBlockingQueue
 - ArrayBlockingQueue
 - SynchronousQueue
 - PriorityBlockingQueue
 - DelayQueue

- Concurrent Collections
 - ConcurrentMap
 - ConcurrentHashMap
 - CopyOnWriteArray{List,Set}
- Synchronizers
 - CountDownLatch
 - Semaphore
 - Exchanger
 - CyclicBarrier
- Locks: java.util.concurrent.locks
 - Lock
 - Condition
 - ReadWriteLock
 - AbstractQueuedSynchronizer
 - LockSupport
 - ReentrantLock
 - ReentrantReadWriteLock
- Atomics: java.util.concurrent.atomic
 - Atomic[Type]
 - Atomic[Type]Array
 - Atomic[Type]FieldUpdater
 - Atomic{Markable,Stampable}Reference

Summary

- Whenever you are about to use
 - Object.wait, notify, notifyAll
 - new Thread(aRunnable).start();
 - synchronized
- Check first in java.util.concurrent if there is a class that ...
 - Does it already, or
 - Let's you do it a simpler, or better way, or
 - Provides a better starting point for your own solution
- Don't reinvent the wheel!

For More Information

- JavaDoc for java.util.concurrent in JDK 5.0 download or on Sun website
- Doug Lea's concurrency-interest mailing list
 - http://gee.cs.oswego.edu/dl/concurrency-interest/index.html
- Concurrent Programming in Java (Lea)
 - Addison-Wesley, 1999 ISBN 0-201-31009-0
- Java Concurrency in Practice (Goetz, et al)
 - Addison-Wesley, 2006, ISBN 0-321-34960-1
- JUC Backport to JDK 1.4
 - http://www.mathcs.emory.edu/dcl/util/backport-utilconcurrent/

Q&A

Brian Goetz

David Holmes

Simpler, Faster, Better: Concurrency Utilities in JDK™ Software Version 5.0

Brian Goetz

Principal Consultant, Quiotix Corp

David Holmes

Staff Engineer, Sun Microsystems Inc. TS-4915