Java 8

Fork/Join

Fork/Join. Препосылки

Разделяй и властвуй - "Divide and conquer"


Идея: можно разбить большую задачу на подзадачи

- подзадачи можно будет выполнить одновременно
- часто задачи разбиваются естественным образом

Хорошо, если подзадачи независимы

- Иначе требуется коммуникация между подзадачами
- ...а это требует нетривиального планирования!

Fork/Join. Препосылки


Fork/Join. Препосылки

```
task1 и task2 – независимые подзадачи
 solveDirectly() выполняет задачу последовательно
• invokeAll() запускает подзадачи и ждёт их завершения
 split() разделяет задачу на две примерно равные
merge()
Result solve(Problem problem)
 if (problem is small) {
 directly solve problem
 } else {
 split problem into independent parts
 fork new subtasks to solve each part
 join all subtasks
 compose result from subresults
as proposed by Doug Lea
```

Fork/Join

- Проблемы обычный пример с деревом.
- Решение join() не должен занимать поток!
- В момент простоя можно заниматься полезной работой

ForkJoinTask

- Это абстрактный класс, который является в каком-то смысле легковесным аналогом потока.
- Суть в том, что благодаря ForkJoinPool, который будет рассмотрен позже, можно в небольшом количестве потоков выполнить существенно большее число задач.
- Это достигается путём так называемого workstealing'a, когда спящая задача на самом деле не спит, а выполняет другие задачи.

RecursiveAction и RecursiveTask

ForkJoinTask имеет готовые реализации:

- Recursive Action на случай, если никакого значения посчитать не нужно, а нужно лишь выполнить некоторое действие,
- RecursiveTask, когда нужно что-то вернуть.

Эти два класса аналогичны уже существующим Runnable и Callable.

ForkJoinPool

- В этом классе как раз и реализована логика по распределению нагрузки между реальными потоками.
- Снаружи он выглядит как обычный пул потоков, и особенностей в использовании нет.

```
void execute(ForkJoinTask<?> task)
T invoke(ForkJoinTask<T> task)
```

Хорошо решается только в динамике

- Задачи могут сильно отличаться по размеру
- Процессоры могут быть неравномерно заняты, еtc.
 Три базовых подхода:
- Арбитраж задач
 - Общая очередь задач
 - Общая очередь задач с маленькими thread-локальными буферами
- Work dealing
 - У каждого потока своя очередь
 - Перегруженные потоки отдают свои задачи на сторону
- Work stealing
 - У каждого потока своя очередь
 - Свободные потоки крадут задачи у перегруженных

Подход FJP – work stealing:

- Локальные очереди для каждого потока
- С головой очереди может работать только владелец
 - Это автоматически превращает очередь в стек (LIFO)
 - Даже без синхронизации
- Из хвоста могут брать задачи другие потоки
 - Если известно, что очередь не пуста, то можно не синхронизироваться
- Из хвоста же может брать и владелец
 - Асинхронный режим
 - Тогда очередь становится действительно очередью (FIFO)

Куда происходит submit() внешних задач?

- Загвоздка:
 - В голову очереди потока нельзя: требуется синхронизация
 - В хвост тоже особенно нельзя: порушим FIFO/LIFO
- Решение: отдельная очередь для внешних задач

Куда происходит submit() внешних задач?

- Загвоздка:
 - В голову очереди потока нельзя: требуется синхронизация
 - В хвост тоже особенно нельзя: порушим FIFO/LIFO
- Решение: отдельная очередь для внешних задач
- Решение №2: давайте расклеим очередь!
 - Каждому потоку по submission queue!
 - Клиенты случайным образом мультиплексируются на эти очереди

Fork/Join


ParallelStream in action

Parallel Streams

```
List<Integer> numbers = new ArrayList<>();
for (int i = 0; i < 10_000_000; i++) {
 numbers.add((int) Math.round(Math.random() * 100));
}</pre>
```

Будем оставлять только четные числа и сортировать.

Parallel Streams

```
for (int i = 0; i < 100; i++) {
 long start = System.currentTimeMillis();
 List<Integer> even = numbers.stream()
 .filter(n \rightarrow n % 2 == 0).sorted()
 .collect(Collectors.toList());
 System.out.printf(
 "%d elements computed in %5d msecs with %d
threads\n",
 even.size(), System.currentTimeMillis() - start,
 Thread.activeCount());
4999022 elements computed in 9793 msecs with 1 threads
4999022 elements computed in 913 msecs with 1 threads
4999022 elements computed in 4618 msecs with 1 threads
4999022 elements computed in 877 msecs with 1 threads
4999022 elements computed in 5335 msecs with 1 threads
```

Parallel Streams

```
for (int i = 0; i < 100; i++) {
 long start = System.currentTimeMillis();
 List<Integer> even = numbers.parallelstream()
 .filter(n \rightarrow n % 2 == 0).sorted()
 .collect(Collectors.toList());
 System.out.printf(
 "%d elements computed in %5d msecs with %d
threads\n",
 even.size(), System.currentTimeMillis() - start,
 Thread.activeCount());
5000749 elements computed in 663 msecs with 4 threads
5000749 elements computed in 450 msecs with 4 threads
5000749 elements computed in 715 msecs with 4 threads
5000749 elements computed in 466 msecs with 4 threads
```

Узнаем точнее про работающие потоки

```
Set<String> workerThreadNames = new Concurrent...Set<>();
for (int i = 0; i < 10; i++) {
 long start = System.currentTimeMillis();
 List<Integer> even = numbers.stream()
 .filter(n -> n % 2 == 0)
 .peek(n -> workerThreadNames.add(
 Thread.currentThread().getName()))
 .sorted()
 .collect(Collectors.toList());
 System.out.printf(
 "%d elements computed in %5d msecs with %d threads\n",
 even.size(), System.currentTimeMillis() - start,
 workerThreadNames.size());
```

WTF

WTF???

-Djava.util.concurrent.ForkJoinPool.common.parallelism=4

```
for (int i = 0; i < 10; i++) {
 long start = System.currentTimeMillis();
 List<Integer> even = numbers.stream()
 .filter(n \rightarrow n % 2 == 0)
 .peek(n -> workerThreadNames.add(
 Thread.currentThread().getName()))
 .sorted()
 .collect(Collectors.toList());
 System.out.printf(
 "%d elements computed in %5d msecs with %d threads\n",
 even.size(), System.currentTimeMillis() - start,
 workerThreadNames.size());
```

5000651 elements computed in 6123 msecs with 5 threads

WTF again

WTF???

-Djava.util.concurrent.ForkJoinPool.common.parallelism=4

- 5002528 elements computed in 563 msecs with 5 threads
- [ForkJoinPool.commonPool-worker-0, ForkJoinPool.commonPool-worker-1, ForkJoinPool.commonPool-worker-2, ForkJoinPool.commonPool-worker-3, main]

Причина

- BCE ParallelStreams используют общий ForkJoinPool
- Поток работающий с ParallelStream также используется в качестве Worker

Следствия:

- Paбota c ParallelStream происходит синхронно для вызывающего потока
- Другие потоки и задачи, работающие с общим ForkJoinPool могут проседать в производительности

Грязный Гарри Хак

• ParallelStream можно заставить насильно использовать нужный нам ForkJoinPool

Грязный Гарри Хак

Такой подход

- Не затрагивает другие ParallelStreams
- Не затрагивает других пользователей общего ForkJoinPool
- Уменьшает непредсказуемую задержку из-за нагрузки общего ForkJoinPool другими потоками
- Поток, вызывающий задачу не задействован как рабочий (асинхронный вызов задачи)

Проблемы общего ForkJoinPool

Blocking for IO

• Если URL зависнут на ConnectionTimeOut, то общая производительность сильно пострадает

```
Stream<String> urls =
Files.Lines(Paths.get("urlsToCheck.txt"));

List<String> errors = urls.parallel().filter(url -> {
 //Connect to URL and wait for 200 response or timeout
 return true;
}).collect(toList());
```

Вложенные parallelStream

```
long start = System.currentTimeMillis();
IntStream.range(0, 10_000).parallel()
.forEach(i -> {
 results[i][0] =(int)Math.round(Math.random()*100);
 IntStream.range(1, 9 999)
 .parallel().forEach((int j) ->
 results[i][j] =
 (int)Math.round(Math.random()*1000));
});
Process finalized in 22974 msecs
```

Process finalized in 22575 msecs

Вложенные parallelStream

```
long start = System.currentTimeMillis();
IntStream.range(0, 10_000).parallel()
.forEach(i -> {
 results[i][0] =(int)Math.round(Math.random()*100);
 IntStream.range(1, 9 999)
 .sequential().forEach((int j) ->
 results[i][j] =
 (int)Math.round(Math.random()*1000));
});
Process finalized in 12491 msecs
Process finalized in 12589 msecs
```

Другие проблемы производительности

Auto(un)boxing

• Boxing и unboxing в каждом вызове filter

```
List<Integer> even = numbers.parallelStream()
.filter(n -> n % 2 == 0)
.sorted()
.collect(Collectors.toList());
```

4999464 elements computed in 290 msecs with 8 threads 4999464 elements computed in 276 msecs with 8 threads 4999464 elements computed in 257 msecs with 8 threads 4999464 elements computed in 265 msecs with 8 threads

Auto(un)boxing

• Boxing и unboxing в каждом вызове filter

```
List<Integer> even = numbers.parallelStream()
.mapToInt(n -> n)
.filter(n -> n % 2 == 0)
.sorted()
.boxed()
.collect(Collectors.toList());
```

4999460 elements computed in 160 msecs with 8 threads 4999460 elements computed in 243 msecs with 8 threads 4999460 elements computed in 144 msecs with 8 threads 4999460 elements computed in 140 msecs with 8 threads