Multi-core in JVM/Java

- Concurrent programming in java
- Prior Java 5
- Java 5 (2006)
- Java 7 (2010)
- Other topics

Basic concurrency in Java

- Java Memory Model describes how threads interact through memory
 - Single thread execution within thread as-if-serial
 - Partial order in communication between thread
- Basic concurrency construct included in language
 - Threads
 - Synchronization

Processes and Threads

- Basically, a Java virtual machine run as a single process
- Programmer can implement concurrency by using multiple threads

 It is also create a new process by instantiating ProcessBuilder object, e.g

```
ProcessBuilder pb = new ProcessBuilder("command", "arg1", "arg2");
Process p = pb.start();
```

Java Threads

- Provides similar features than Posix threads
- Java thread is an instance of Thread class
- Commonly used methods:

```
public void run()
public synchronized void start()
public final synchronized void join(long milliseconds)
public static void yield()
public final int getPriority()
public final void setPriority(int newPriority)
```

Java Threads

 Can be used either by subclassing Thread or implementing Runnable interface.

```
public class MyThread1 extends Thread {
  public void run() {
 //thread code
  public static void main(String args[]) {
 (new MyThread1()).start();
public class MyThread2 implements Runnable {
  public void run() {
 // thread code
  public static void main(String args[]) {
 (new Thread(new MyThread2())).start();
```

Synchronized Methods

- Only one thread can execute objects synchronized method(s) at time
- e.g:

```
Public class SynchronizedCounter {
 public synchronized void update(int x) {
 count += x;
 }
 public synchronized void reset {
 count = 0;
 }
}
```

Synchronized Statements

- Finer-grained synchronization
- Specify the object which provides a lock

```
public class MsLunch {
 private long c1 = 0;
 private long c2 = 0;
 private Object lock1 = new Object();
 private Object lock2 = new Object();

 public void inc1() {
 synchronized(lock1) { c1++; }
 }
 public void inc2() {
 synchronized(lock2) { c2++; }
 }
}
```

Java 5 (2006)

java.util.concurrent

 Utility classes commonly useful in concurrent programming (e.g. executors, thread pools, concurrent containers)

java.util.concurrent.atomic

 A small toolkit of classes that support lock-free thread-safe programming on single variables

java.util.concurrent.locks

Interfaces and classes for locking and waiting for conditions

Atomic Objects

 Package java.util.concurrent.atomic supports lock-free atomic operations on single variables e.g:

```
class Sequencer {
 private AtomicLong sequenceNumber = new AtomicLong(0);
 public long next() {
 return sequenceNumber.getAndIncrement();
 }
}
```

Example of methods (AtomicInteger)

```
int addAndGet(int delta);
boolean compareAndSet(int expect, int update);
int decrementAndGet();
int incrementAndGet();
```

Lock objects

- Package java.util.concurrent.locks provides interfaces and classes for locking and waiting for conditions
- Allow more flexibility for using locks
- Interfaces:

ReadWriteLock

Condition

Lock

Lock objects, example

```
class BoundedBuffer {
 final Lock lock = new ReentrantLock();
 final Condition notFull = lock.newCondition();
 final Condition notEmpty = lock.newCondition();
 final Object[] items = new Object[100];
 int putptr, takeptr, count;
 public void put(Object x) throws InterruptedException
 lock.lock();
 try {
 while (count == items.length)
 notFull.await();
 items[putptr] = x;
 if (++putptr == items.length) putptr = 0;
 ++count:
 notEmpty.signal();
 } finally {
 lock.unlock();
```

Executor framework

- Allows to create custom thread management for Runnable tasks
- Decouples task submission from the mechanics of how each task will be run
- Some interfaces:
 - Callable
 - Future
 - Executor
 - ExecutorService
 - ScheduledExecutorService

Executor

Examples:

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

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

Executor

Example of ScheduledExecutorService


```
class BeeperControl {
 private final ScheduledExecutorService scheduler =
 Executors.newScheduledThreadPool(1);

public void beepForAnHour() {
 final Runnable beeper = new Runnable() {
 public void run() { System.out.println("beep"); }
 };

final ScheduledFuture<?> beeperHandle =
 scheduler.scheduleAtFixedRate(beeper, 10, 10, SECONDS);
 scheduler.schedule(new Runnable() {
 public void run() { beeperHandle.cancel(true); }
 }, 60 * 60, SECONDS);
 }
}
```

ThreadPoolExecutor

Reuse threads for multiple tasks

Queues

- ConcurrentLinkedQueue class defines an unbounded non-blocking thread-safe FIFO
- BlockingQueue interface defines a thread-safe blocking queue
 - Classes: LinkedBlockingQueue,
 ArrayBlockingQueue, SynchronousQueue,
 PriorityBlockingQueue, DelayQueue
- BlockingDequeue interfaces defines a threadsafe double ended queue

Synchronizers

- Semaphore
- CountDownLatch
- CyclicBarrier
- Exchanger

Concurrent Collections

- ConcurrentHashMap
- CopyOnWriteArrayList
- CopyOnWriteArraySet

Concurrency in Java 7

- Target release data early 2010
- Number of cores increases -> need for more and finer grained parallelism to keep processor cores busy

- Fork-join framework
- ParallelArray

Fork-join framework

Divide and conquer approach

```
// PSEUDOCODE
Result solve(Problem problem) {
 if (problem.size < SEQUENTIAL_THRESHOLD)
 return solveSequentially(problem);
 else {
 Result left, right;
 INVOKE-IN-PARALLEL {
 left = solve(extractLeftHalf(problem));
 right = solve(extractRightHalf(problem));
 }
 return combine(left, right);
 }
}</pre>
```

Fork-join framework

- java.util.concurrent.forkjoin
- Desinged to minimize per-task overhead
- ForkJoinTask is a lightweight thread
- ForkJoinPool hosts ForkJoinExecutor
- Work Stealing

Example

```
class MaxSolver extends RecursiveAction {
 private final MaxProblem problem;
 int result;
 protected void compute() {
 if (problem.size < THRESHOLD)
 result = problem.solveSequentially();
 else {
 int m = problem.size / 2;
 MaxSolver left, right;
 left = new MaxSolver(problem.subproblem(0, m));
 right = new MaxSolver(problem.subproblem(m,problem.size));
 forkJoin(left, right);
 result = Math.max(left.result, right.result);
ForkJoinExecutor pool = new ForkJoinPool(nThreads);
MaxSolver solver = new MaxSolver(problem);
pool.invoke(solver);
```

Performance

Results of Running select-max on 500k-element Arrays on various systems

	Threshold=	500k	50k	5k	500	50
Pentium-4 HT (2 thre	eads)	1.0	1.07	1.02	0.82	0.2
Dual-Xeon HT (4 thre	eads)	0.88	3.02	3.2	2.22	0.43
8-way Opteron (8 thr	reads)	1.0	5.29	5.73	4.53	2.03
8-core Niagara (32 th	nreads)	0.98	10.46	17.21	15.34	6.49

- Significant performance improvement can be gained if sequential threshold is reasonable
- Portable performance

ParallelArray

- Specify aggregate operation on arrays at higher abstraction layer
- Parallel Array framework automates fork-join decomposition for operation on arrays
- Supported operations:
 - Filtering
 - Mapping
 - Replacement
 - Aggregation
 - Application

ParallelArray Example

```
ParallelArray<Student> students = new ParallelArray<Student>(fjPool, data);
double bestGpa = students.withFilter(isSenior)
 .withMapping(selectGpa)
 .max();
public class Student {
  String name;
  int graduationYear;
  double gpa;
static final Ops.Predicate<Student> isSenior = new Ops.Predicate<Student>() {
  public boolean op(Student s) {
 return s.graduationYear == Student.THIS_YEAR;
};
static final Ops.ObjectToDouble<Student> selectGpa = new Ops.ObjectToDouble<Student>()
  public double op(Student student) {
 return student.gpa;
```

Parallel Array Performance

Table 1. Performance measurement for the max-GPA query (Core 2 Quad system running Windows)

Threads	1	2	4	8
Students				
1000	1.00	0.30	0.35	1.20
10000	2.11	2.31	1.02	1.62
100000	9.99	5.28	3.63	5.53
1000000	39.34	24.67	20.94	35.11
10000000	340.25	180.28	160.21	190.41

 Best speedup (2x-3x) achieved when nof cores equals to nof threads (as expected)

Other topics

- Cluster computing (Terracotta)
- Stream Programming (Pervasive DataRush)
- Highly scalable lib
- Transactional Memory

Terracotta

- Open source infrastructure to scale Java application to many computers
 - http://www.terracotta.org
- Transparent to programmer
 - Converts multi-threaded application to a multi-JVM (clustered) application.
 - Specify objects need to be shared across cluster

Stream Programming

- http://www.pervasivedatarush.com/
- Based on dataflow graph, computation nodes interconnected by queues

Highly scalable Lib

- Concurrent and Highly Scalable Collection
- http://sourceforge.net/projects/high-scale-lib
- Replacements for the java.util.* or java.util.concurrent.* collections

Highly Scalable Lib

- ConcurrentAutoTable
 - auto-resizing table of longs, supporting lowcontention CAS operations
- NonBlockingHashMap
 - A lock-free implementation of ConcurrentHashMap
- NonBlockingSetInt
 - A lock-free bit vector set

Liner scaling (tested up to 768 CPUs)

Transactional memory and Java

 Sequence of memory operations that execute completely (commit) or have no effect (abort)

```
atomic {
 if (inactive.remove(p))
 active.add(p);
}
```

- STM or HTM
- Still a research subject

Transactional memory

Pros

- Transactions compose
- Can't acquire wrong lock
- No deadlocks
- No Priority inversion

Cons/problems

- How to roll-back I/O?
- Live-lock
- Mixing of transactional and non-transactional code
- Performance

Example (McRT STM)

http://developers.sun.com/learning/javaoneonline/2008/pdf/TS-6316.pdf?cid=925329