FUNDAMENTAL PROGRAMMING TECHNIQUES

ASSIGNMENT 2 - SUPPORT PRESENTATION

Outline

- Threads
- Scheduled Execution
- Thread Safety
- Assignment 2 Implementation using Threads
- Java Concurrency Advanced Concepts

Threads

In concurrent programming, there are two basic units of execution: processes and threads.

On a computer run many active threads and processes, even if there is only a **single-core processor**. This is achieved through the OS feature of **time-slicing**.

In Java, concurrent programming is concerned with **threads**.

Threads vs Processes

Process

- Synonymous with program or application
- Self-contained execution environment (own memory space)
- Inter Process Communication (IPC) resources, such as pipes and sockets
- Most implementations of the Java VM run as a single process.

Thread

- Lightweight processes
- Exists within a process (each process has at least one thread)
- Share resources (memory and files) => communication problems
- Multithreading is a feature supported by the Java platform.

"Java threads are objects like any other Java objects. Threads are instances of class **java**.lang.**Thread,** or instances of subclasses of this class. In addition to being objects, java threads can also execute code."

In order to define a thread:

- Extend Thread
- Implement Runnable

Each thread overrides the run() method => this will be executed during the thread lifecycle

Threads Lifecycle

Lifecycle:

- Starting a thread
 - Create a thread
 - Call the start() method on it => starts executing the run() method
- Terminating a Thread
 - When it exists the run() method => the thread is dead =>once it is dead it cannot be restarted
- Pausing, suspending and resuming a thread
 - Suspend for a certain amount of time using the sleep(milis) method
 - Use The wait() method and notify mechanism;
- Thread cleanup
 - As long as some other active object holds a reference to the terminated thread object, other threads can
 execute methods on the terminated thread and retrieve that information.

class MyClass extends Thread{ public void run() { while(condition){ // code for processing sleep(1000); } }

1. Create a thread by providing a Runnable object

The *Runnable* interface defines a single method named *run* – the method will be implemented by the class implementing the interface and it will include the code that will be executed in the thread

```
class MyClass implements Runnable {
  public void run() {
 //Display info about this particular thread
 System.out.println(Thread.currentThread());
  }
}
...
Thread t = new Thread(new MyClass());
t.start();
```

The *Runnable* object is passed to the *Thread* constructor

2. Create a thread by extending the *Thread* class

The *Thread* class itself implements *Runnable* - its *run* method does not do anything. A class can extend the Thread class and can provide an implementation of the run method.

```
class MyClass extends Thread{

  public void run() {
 //Display info about this particular thread
 System.out.println(Thread.currentThread());
  }
}

...
MyClass t = new MyClass ();
t.start();
```

Thread vs Runnable

- Inheritance Option
 - Extends Thread => cannot have other inheritance
- Reusability
 - Implements Runnable =>contains only the functionality we want in the run method
 - extends Thread" contains both thread and job specific behavior code
- Object Oriented Design
 - O Implements Runnable => Composite Design => A thread has-a Runnable behavior.
 - "extends Thread" is not a good Object Oriented practice.
- Loosely Coupled
 - Implements Runnable => loosely coupled => splits code into 2 parts: behavior and thread
 - Extends thread => tightly coupled
- Functions overhead
 - "extends Thread" means inheriting all the functions of the Thread class which we may do not need

Threads – pausing execution

Thread.sleep()

- Used to suspend the execution of a running thread for a specified duration
- The current thread will be put in the *wait* state until the wait time ends

Threads – Interrupts

A thread t in the waiting or sleeping state can be interrupted by calling the *interrupt* method declared in the *Thread* class => the thread t will exit the wait/sleeping state and will throw an *InterruptedException*

The interrupted thread t must handle its interruption using one of the methods below [1]

The thread is invoking methods that throw *InterruptedException =>* returns from the *run* method after catching the exception

```
public class MyThread implements Runnable{
  public void run() {
 for (int i=0; i< 10; i++){
 System.out.println( "Sending message number " + i);
 try {
 Thread.sleep(4000);
 } catch (InterruptedException e) {
 System.out.println("Someone interrupted me!");
 return;
 }
 }
 }
 ...
 Thread thread = new Thread(new MyThread());
 thread.start(); thread.interrupt();</pre>
```

The thread is not invoking methods that throw *InterruptedException =>* it will periodically invoke *Thread.interrupted* to check if an interrupt has been received

```
public class MyThread implements Runnable{
  public void run() {
 for (int i=0; i< 10; i++){
 System.out.println( "Sending message number " + i);
 if(Thread.interrupted()){
 System.out.println("Someone interrupted me!");
 return;
 }
 }
 }
}
Thread thread = new Thread(new MyThread());
thread.start(); thread.interrupt();</pre>
```

Scheduled Execution [2]

Timers - used to schedule the specified task for repeated fixed-delay execution, beginning after the specified delay.

Steps for scheduling a task using *Timer*

Step 1: Create a subclass of the *TimerTask* class and override the *run* method by specifying the instructions to be executed.

Step 2: Create a thread using the *Timer* class.

 Each Timer object has a corresponding background thread that will execute the timer's tasks sequentially

Step 3: Create an object of the subclass created at Step 1.

Step 4: Plan the execution of the object created at Step 3 using the schedule methods from the *Timer* class.

```
public class SendingMessageTask extends TimerTask { //Step 1
  private String message;
  public SendingMessageAction(String aMessage){
 this.message = aMessage;
  }
  @Override
  public void run() {
 System.out.println("Sending the message " + this.message);
  }
}
```

```
...
Timer aTimer = new Timer(); //Step 2
SendingMessageTask sendingMessageTask = new SendingMessageTask("Hello"); //Step 3

//Step 4 - schedule the task for repeated fixed-delay executions - e.g. delay = 1000 milliseconds, time between successive task executions = 2000 milliseconds
aTimer.schedule(sendingMessageTask, 1000, 2000);
```

- 1) Stateless objects no state for that class
 - I.e. a class that has no instance vars => its state cannot change by running methods in different threads
 - Local vars (in method) are independent per thread (each has its own stack)

=> Thread Safety

2) Volatile variables

"The Java volatile keyword is used to mark a Java variable as "being stored in main memory". More precisely that means, that every read of a volatile variable will be read from the computer's main memory, and not from the CPU cache, and that every write to a volatile variable will be written to main memory, and not just to the CPU cache."

http://tutorials.jenkov.com/java-concurrency/volatile.html

=> Thread Safety

3) Locks

- guard a shared resource from accessing or modifying it
 - guard resources in a block using **synchronize**
 - guard resources across blocks using **ReentrantLock**
 - allow multiple accesses to same resource :

CountDownLatch

=> Thread Safety

synchronize

```
synchronized(MyClass.class){
  // some code
}
Or
synchronized(this){
  // some code
}
```

ReentrantLock

```
private ReentrantLock lock;
public void foo() { ...
lock.lock();
...}
public void bar() {...
lock.unlock();
...}
```

CountDownLatch

```
CountDownLatch latch= new
CountDownLatch(3);

Public void foo() { . . .
  latch.countDown();
  . . . }
```

3) Locks

=> can lead to deadlocks

Solution: sort input accounts and synchronize in-order

```
Synchronize -deadlock
public void transfer(Account a, Account b, double sum)
synchronized(a){ // Th1 locks account a
 //Th2 locks account b
  synchronized(b){
  //transfer sum
Call function:
Th1: transfer(a,b,sum1);
Th2: transfer(b,a,sum1);
```

4) Atomicity – needed to avoid problems in case of :

• a) *Problem*: race conditions

(getting the right answer depends on lucky timing)

Solution: synchronization. How?

1. synchronize entire method

(inefficient once the instance is created)

2. synchronize the instantiation piece of code

(i.e. only if "instance == null")

=> Thread Safety

Race Condition

```
public static Operation getInstance(){
 If(instance ==null){
 instance = new Operation();
 }
return instance;
}

 Th2 running
 Th1 running
=> two instances are created
```

Synchronized

```
public static Operation getInstance(){
 If(instance ==null){
 synchronized(Operation.class){
 If(instance ==null){
 instance = new Operation();
 }
 }
 return instance;
}
```

4) Atomicity – needed to avoid problems in case of :

```
 b) Problem: compound actions
 i++;
 Get I value & add one to it => two operations;
 Solution: Atomic data types:
 Ex. AtomicInteger
```

=> Thread Safety

Compound Operations

```
int i=0;
i++;
/*Accessed simultaneously by both Th1 and Th2
Can lead to inconsistencies:
```

- result can be 1 (both threads got 0 and incremented to 1)
- result can be 2(second thread got the value 1 incremented by the first thread)

Atomic Operations

```
AtomicInteger i= new AtomicInteger();
i.getAndIncrement ();
```

5) Use thread safe collections

A) synchronized collections - synchronizes all methods


```
List<String> list = Collections.synchronizedList(new ArrayList<String>());
(!!! For iteration the collection needs to use external sync)
```

B) use concurrent collections

BlockingQueue

ConcurrentMap - uses a multitude of locks, each lock controls one segment of the hash.

CopyOnWriteArrayList -achieves thread-safety by creating a separate copy of List for each write operation.

Task

- Modeled using:
 - arrivalTime
 - finishTime
 - processingPeriod

```
public class Task {
 private int arrivalTime;
 private int processingTime;
 ....
```

FinishTime = arrivalTime + processingPeriod+ waitingPeriodOnChosenServer

Server -- Runnable

- Modeled using:
 - Tasks (BlockingQueue<Task>...)
 - WaitingPeriod (AtomicInteger)
 - decremented by current thread once a task is completed
 - incremented by scheduler thread adding new tasks

Scheduler

- Sends tasks to Servers according to the established strategy
- Modeled Using :
 - Servers
 - Constraints:

maxNoServers, maxLoadPerServer

```
public class Scheduler {
 private List<Server> servers;
 private int maxNoServers;
 private int maxTasksPerServer;
 private Strategy strategy;
 public Scheduler(int maxNoServers, int maxTasksPerServer) {
 //for maxNoServers
 // - create server object
 // - create thread with the object
 public void changeStrategy(SelectionPolicy policy) {
 //apply strategy patter to instantiate the strategy with the concrete
 //strategy corresponding to policy
 if(policy == SelectionPolicy.SHORTEST QUEUE) {
 strategy = new ConcreteStrategyQueue();
 if(policy == SelectionPolicy.SHORTEST TIME) {
 strategy = new ConcreteStrategyTime();
 public void dispatchTask(Task t) {
 //call the strategy addTask method
 public List<Server> getServers() {
 return servers:
```

- Scheduler Strategy Patter
- Choose the policy to distribute clients

(https://en.wikipedia.org/wiki/Strategy_pattern)

```
public interface Strategy {
 public void addTask(List<Server> servers, Task t);
}
```


```
public class ConcreteStrategyTime implements Strategy {

@Override
 public void addTask(List<Server> servers, Task t) {

 // TODO Auto-generated method stub
}
```

Simulation Manager- Runnable

- Generates randomly the tasks with:
 - Arrival time
 - processingPeriod
- Contains simulation loop:
 - CurrentTime
 - Call scheduler to dispatch tasks
 - Update UI

```
public class SimulationManager implements Runnable{
 //data read from UI
 public int timeLimit = 100; //maximum processing time - read from UI
 public int maxProcessingTime = 10;
 public int minProcessingTime = 2;
 public int numberOfServers = 3;
 public int numberOfClients = 100;
 public SelectionPolicy selectionPolicy = SelectionPolicy.SHORTEST TIME;
 //entity responsible with gueue management and client distribution
 private Scheduler scheduler:
 //frame for displaying simulation
 private SimulationFrame frame;
 //pool of tasks (client shopping in the store)
 private List<Task> generatedTasks;
 public SimulationManager() {
 // initialize the scheduler
 => create and start numberOfServers threads
 => initialize selection strategy => createStrategy
 // initialize frame to display simulation
 // generate numberOfClients clients using generateNRandomTasks()
 //and store them to generatedTasks
 private void generateNRandomTasks() {
 // generate N random tasks:
 // - random processing time
 //minProcessingTime < processingTime < maxProcessingTime
 // - random arrivalTime
 //sort list with respect to arrivalTime
```

Simulation Manager- Runnable

- Generates randomly the tasks with:
 - Arrival time
 - processingPeriod
- Contains simulation loop:
 - CurrentTime
 - Call scheduler to dispatch tasks
 - Update UI

```
@Override
public void run() {
 int currentTime = 0;
 while (currentTime < timeLimit) {
 // iterate generatedTasks list and pick tasks that have the
 //arrivalTime equal with the currentTime
 - send task to queue by calling the dispatchTask method
 //from Scheduler
 - delete client from list
 // update UI frame
 currentTime++:
 // wait an interval of 1 second
public static void main(String[] args) {
 SimulationManager gen = new SimulationManager();
 Thread t = new Thread(gen);
 t.start();
```

Java Concurrency

Advanced Concepts

Contents

- Single thread design vs Multi-Thread Design
- Java Executor Framework
- Result bearing Jobs: Callable vs Runnable
- Swing Concurrency Support

Web Application executing user jobs

1. Single thread design

- Create one thread per application
 - Poor performance handling only one job at a time
 - The other jobs are waiting for the previous to complete
 - => poor responsiveness

Web Application executing user jobs

2. Multiple threads design

- Create one thread for each job
 - Improved performance jobs are completed in parallel
 - !!! Job handling must be thread safe

Web Application executing user jobs

2. Multiple threads design

Unbound Threads Creation

- 1. Thread lifecycle overhead
 - Thread creation and tear down are not free

2. Resource consumption

Creating more threads than the available processors does not help
 (it may even hurt : put pressure on garbage collector and compete for CPU)

3. Stability

- Each system has a limit of threads that can be created influenced by:
 - JVM parameters, stack size, underlying OS, etc.
 - Exceed limit => OutOfMemoryError

Web Application executing user jobs

3. Executor Framework

- Executor simple interface that provides the basis for a flexible and powerful framework
 - Lifecycle support , hooks for adding statistics gathering, application management, and monitoring
 - Select the optimal policy at runtime, depending on the available hardware

Executor

```
Executor exec=Executors.newFixedThreadPool(100);

Runnable task = new Runnable() {
 public void run() {
 //execute job
 }
};
exec.execute(task);
```

Web Application executing user jobs

3. Executor Framework- Thread pools

- newFixedThreadPool fixed size of threads
- newCachedThreadPool -
- newSingleThreadExecutor —one thread (automatically replaced if it dies)
 - Tasks processed sequentially (FIFO, LIFO, priority, etc.)
- newScheduledThreadPool fixed sized; supports delayed and periodic execution

Web Application executing user jobs

3. Executor Framework -Lifecycle

- Non-daemon threads (failing to shot down an Executor, could prevent JVM from exiting; i.e. thread continues to run even after main tread terminates)
- ExecutorService interface extending Executor and providing methods for handling lifecycle management operations:
 - shutdown() //graceful shutdown no new tasks are accepted; the previously submitted tasks are allowed to complete
 - shotdownNow() //abrupt shutdown cancels all running tasks
 - isShotdown()
 - isTerminated() // after all tasks have terminated , the Executor transitions to terminated state;
 - awaitTermination(long timeout, Timeunit unit

Web Application executing user jobs

4. Result bearing Jobs

- Callable vs Runnable
 - Callable = runnable on steroids
- Future the result of submitting a Callable or a Runnable task to the Executor Service

Callable vs Runnable

```
public interface Callable<V> {
V call() throws Exception;
public interface Runnable{
void run();
public interface Future<V> {
 boolean cancel(boolean mayInterruptIfRunning);
 boolean isCancelled();
 boolean isDone();
 V get() throws InterruptedException, ExecutionException;
 ∨ get(long timeout, TimeUnit unit)
 throws InterruptedException, ExecutionException, TimeoutException;
```

Web Application executing user jobs

4. Result bearing Jobs

- Executor service usage:
 - execute(Runnable) executes the task no way of obtaining the result
 - submit(Runnable) returns a Future object one can check if the Runnable has finished execution future.get(); //returns null if the task has finished correctly.
 - submit(Callable) returns a Future object
 future.get(); //returns the value returned by call it's blocking

Swing Concurrency Support

SwingWorker

- Support for UI (using FutureTask and Executor):
 - Cancellation
 - Completion notification
 - Progress indication
- doInBackground executes the long job
 - One can publish intermediate results (publish method)
- done called once the doInBackground finishes
 - One can access the result by calling get() (see Futures)
- process called asynchronously to process the published information
- * UI components should only be allocated in done or process which are executed on the Event Dispatch Thread

```
public class SwingWorkerExample extends SwingWorker<Integer, Integer> {
  @Override
  protected Integer doInBackground() throws Exception {
 Thread.sleep(1000);
 publish(1);
 Thread.sleep(1000);
 publish(2);
 Thread.sleep(1000);
 publish(3);
 return 13;
  @Override
  protected void done() {
 try {
 JOptionPane.showMessageDialog(null, get());
 } catch (Exception e) {
 e.printStackTrace();
 @Override
  protected void process(List<Integer> v) {
 for (int i=0; i < v.size(); i++) {
 System.out.println("received values: " + v.get(i));
```

References

- [1] https://docs.oracle.com/javase/tutorial/essential/concurrency/index.html
- [2] https://docs.oracle.com/javase/8/docs/api/java/util/Timer.html
- [3] http://www.tutorialspoint.com/java/util/timer_schedule_period.htm
- [4] http://www.javacodegeeks.com/2013/01/java-thread-pool-example-using-executors-and-threadpoolexecutor.html
- [5] B. Goetz et al., Java Concurrency in Practice, Addison-Wesley Professional; 1 edition (May 19, 2006)