

Design Patterns for Concurrent Objects

Marek Biskup

Warsaw University

Outline

- Design patterns
- Synchronization patterns
- Concurrency patterns
- Event-driven programming

Design Patterns

- Some software design problems reappear in many application developments
- Successful solutions to such problems may be reused
- Design Patterns documented reusable solution
 - Not a finished design that can be transferred into code
 - Idea of how to solve a problem in a particular context
- Mostly related to Object-Oriented design
- Give us common vocabulary to discuss O-O design

Example – Proxy Pattern

- Proxy: An object acting as an interface to another object
 - All methods of the original object but doing something "in between"

CacheProxy

- Results of expensive operations are cached so that the next call for the same data will return immediately
- RemoteProxy (e.g. JavaRMI stubs)
 - Client calls a method of a local stub
 - The stubs sends method parameters to the server
 - The server executes the method
 - Results are returned from the stub as if the call were local

Example – Abstract Factory

- Decouples creation of objects from the implementation
- Example: Bad GUI desing code dependent on the platform
 - Windows code:
 - Button b = new WinButton();
 - Linux code:
 - Button b = new QtButton();
- AbstractFactory platform independent code
 - Button b = guiFactory.getButton();
- Initialization (once in the application)
 - guiFactory = new WinGuiFactory();

Synchronization

- Access to the same memory by several threads has to be synchronized
- Example: increasing a value

```
int value; // global
void increase() {
  int x = value
 x++;
  value = x;
}
```

- Executed on two processors simultaneously may increase the value by one instead of two
- There are standard means of synchronization: mutexes (lock and unlock), monitors (as in java), semaphores

Locking

- Critical section has to be guarded by a lock
- When leaving the critical section the lock must be released, but:
 - There are different execution paths
 - Exceptions may be thrown
- Failing to release a lock results in a deadlock
- Such an error is difficult to spot
- And the code is difficult to maintain

```
class Counter {
  bool increment(int) {
 lock.lock();
 if ( ... ) {
 // ...
 lock.unlock();
 return false;
 lock.unlock();
 return true;
```


Scoped Locking Pattern

- Solution: Use a class that:
 - Acquires the lock in the constructor
 - Releases the lock in the destructor
- Then the lock will always be released
- Use that pattern even if you have a critical section inside a block:

```
mutex lock;
void f() {
 // do whatever
 {
 MutexGuard(lock);
 // critical section
 // ...
 }
}
```

```
class counter {
 Mutex lock;
 bool increment() {
 MutexGuard(lock);
 // critical section
 } // guard will be released in ~counter()
};
```


Locking in Java

- Use synchronized statement
- With an explicit lock: no local objects, so no destructors will be called
 - Cannot use the Scoped Locking Pattern
- Solution: the finally statement
- Finally block is always executed when leaving a try block:
 - Normal leaving
 - After the return statement
 - When an exception is thrown

```
synchronized int aFunction() {
  // synchronized code
}
```

```
public int aFunction()
 throws MyException {
 lock.lock();
 try {
 if (A < 0)
 throw new MyException(A);
 if (A == 1)
 return 1;
 A++;
 return 0;
 } finally {
 lock.unlock();
```


Intra-Component Call

 Often there is need to call another method from the same component (class)

- If component methods are synchronized the same lock will be acquired twice
 - Deadlock if the lock is not reentrant
 - Unnecessary overhead with reentrant locks

```
class buffer {
Mutex lock;
public:
 void put(int a) {
 MutexGuard(lock);
 A[num++] = a;
 if (num == N)
 flush(); // deadlock!
 void flush() {
 MutexGuard(lock);
 // write the contents to a file
```


Thread-Safe Interface

- Structure the component into two layers
 - Interface methods acquire a lock and call an implementation method
 - Implementation methods assume that the lock has already been acquired and do the job
- Implementation methods may only call other implementation methods (and not interface ones)
- But:
 - Still be careful when calling other component methods!
 - It adds a bit of overhead (more methods, twice more function calls)

```
class buffer {
Mutex lock;
public:
 void put(int a) {
 MutexGuard(lock); putImp();
 void flush() {
 MutexGuard(lock);
 flushImp();
protected:
 void putImp() {
 A[num++] = a;
 if (num == N)
 flushImp(); // implementation
 void flushImp() {
 // write the contents to a file
```


Synchronizing Proxy

- Synchronize access to an object without changing its code
- Solution: Synchronizing Proxy Pattern
 - The proxy contains:
 - all the methods from our object
 - a mutex
 - Call the proxy instead of the object itself
 - Proxy synchronizes access to the object

Read-Write Lock Pattern

- Consider a concurrent dictionary:
 - Many threads can read at the same time
 - Exclusive access when writing
 - Better locking strategy a lock with two operations:
 - readLock(); blocks when the write-lock is taken
 - writeLock(); blocks when the read or write-lock is taken

ReadWriteLock

- Starvation problem:
 - When readers keep on coming, writers will wait forever
- Solution:
 - e.g.: don't allow readers when a writer is waiting

Initializing a value

 Think of a value that should be initialized when accessed for the first time

```
// no synchronization

class Foo {
 private Helper = null;
 public Helper getHelper() {
 if (helper == null)
 helper = new Helper();
 return helper;
 }
 // other functions and members...
}
```

```
// too much synchronization (?)

class Foo {
 private Helper = null;
 public synchronized Helper getHelper() {
 if (helper == null)
 helper = new Helper();
 return helper;
 }
 // other functions and members...
}
```


Double Checked Locking

Can we do it better?

```
// double checked locking optimization
class Foo {
 private Helper = null;
 public Helper getHelper() {
 if (helper == null) {
 synchronized(this) {
 if (helper == null)
 helper = new Helper();
 return helper;
```

Scenario:

Thread A:

```
helper == null;
helper = new Helper();
```

compilers may assign the pointer value before **A** has finished executing the constructor!

Thread B:

```
helper != null; //!
useHelper // not initialized!
CRASH!
```


D.C.L. is an AntiPattern

- In most programming languages (java, c++) using D.C.L optimization may result in a crash
- Correct code is the previous one:


```
class Foo {
  private Helper = null;
  public synchronized Helper getHelper() {
 if (helper == null)
 helper = new Helper();
 return helper;
  }
  // other functions and members...
}
```


Monitor object

As presented in the previous lecture:

- a lock that synchronizes access to the object
- Condition variables for waiting for specific events
- Notify() wakes up waiting processes

Thread Pool Pattern

- Steady stream of tasks to be performed, e.g.
 - A web server handling many clients
 - A database server
- Single thread:
 - Not optimal on multiCPU systems
 - Asynchronous IO is difficult
- Thread per request
 - Simplifies programming
 - Creating a thread is an expensive operation

Avoid the expense of creating a new thread by reusing existing ones.

- •A thread that finished a task takes another one from the queue.
- •If there are no more tasks the thread may terminate or sleep.

Thread Pool in Java

- ThreadExecutor interface
 - execute(Runnable command)
- Decouples submitting a task and running it
- Several executors Possible:
 - Direct just starts the task (synchronously)
 - Thread per task creates a new thread for each task
 - ThreadPoolExecutor
 - corePoolSize minimum # of threads
 - maximumPoolSize maximum # of threads
 - keepAliveTime threads wait at most this amount of time

Executor executor = anExecutor; executor.execute(new RunnableTask1()); executor.execute(new RunnableTask2());


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

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


Multithreaded server

- Pool of threads
- Each new request is taken by an available thread
- A possible solution:
 - One thread reads request from the network (UNIX select call)
 - Creates a request and passes it to a working thread
- Problems:
 - Passing request between threads requires frequent context switching and synchronization
- Can we do it better?

Leader-Followers pattern

- Threads take turns in reading request
- After reading a request:
 - Wake up another thread to read the next request
 - Process the request
 - If there is no leader
 - Become the new leader
 - Else
 - wait in the pool

4.

Global values

- The C errno value
 - Global for the whole application
 - Is set after a system function's call has failed
- When there are threads the value might get overwritten in another thread
- Possible solution: protect the value with a lock
 - System function will acquire a lock when an error appears
 - User application will read the value and release the lock
- Very bad a solution
 - It is difficult to change system functions
 - A programmer may forget to release the lock deadlock

Such a problem appears in other legacy systems as well.

Thread-specific storage

- Introduce a global access point for such a global variable
- But keep separate value that variable per thread
- Values can be associated with threads
 - Java: Thread class:
 - public static Thread currentThread()
 - When subclassed values can be kept in the Thread object
 - ThreadLocal object a value, different for each thread
 - C (pthread):
 - pthread_t pthread_self(void);
 - Gives the thread's ID. ID's can be mapped to objects.
 - pthread also has functions for associating values with keys for a thread

```
#define errno (*(__errno()))
```

```
int *__errno() {
 // find the pointer p to thread-specific errno
 return p;
}
```


Future Object

- Some operations have to be processes asynchronously
 - Using a Thread Pool
 - Via the operating system (async. IO)
- Future Object encapsulates
 - The asynchronous operation's code
 - Completion (called after the operation has been finished)
- All code at the same place
- Example: web server serving a client
 - Asynchronous operation: reading file from disk
 - Completion: Invoke another async. operation send the file.
 - Another completion: e.g. close the connection

Future Object cont.

- At some point one has to use the result from the asynchronous IO.
- How to check if the task is finished?
 - call isDone() method of the Future
 - call get() method (waits for the result)
 - Use a queue of finished Futures

Queue

- The future at the end of its asynchronous operation puts its identifier into a queue
- The main task waits on the queue for finished tasks

Futures in Java

- Interface Future<V>:
 - boolean cancel()
 - V get()
 - boolean isDone()
 - boolean isCancelled()
 - Additional methods may implement the completion
- Class FutureTask<V>; additional methods:
 - run() the async. operation itself
 - done() called when the state turns to done. May be overridden e.g. to notify the main thread
 - Additional methods for completion may be added when subclassed
- FutureTask may be executed using Executors (e.g. ThreadPoolExecutor)

Events

- External "message"
 - GUI event
 - The user clicked on a button
 - The user moved the mouse pointer
 - Network event
 - New network connection is coming
 - New data is arriving
 - More data can be sent right now
 - Operating system's events
 - Application is going to be terminated
 - Asynchronous IO has been completed
- Or internal message, from another thread/process within the application

Event Handles

- Each event has an associated Event Handle
 - An identifier of the event source (network connection, open file, GUI widget, etc.)
 - Usually provided by the O.S
- Examples:
 - For a network connection, files: descriptor number
 - For GUI: widgetID
 - Timers: timerID
- There may be several kinds of events for one handle
 - GUI widget:
 - MouseClicked
 - MouseMoved
 - For a file descriptor
 - Read event more data to read
 - Write event more data to write

Event-driven programming

Normal model of programming:

```
Initialize();
DoComputations();
Terminate();
```

- Event-driven programming
 - Events are processed in a loop (so called "Event Loop")
 - When no events no computations are performed

```
Initialize();
while ((e = GetEvent()) != 0) {
 HandleEvent(e);
}
Terminate();
```


Event Loop

- The Event Loop is often provided by the O.S.
- Event handler user defined function that handles an event
 - Has to be registered for a specific event type
 - The O.S. will call back the event handler when a specific event appears
- Inversed program's logic
 - No main loop
 - Just event handlers should be written (+ the main initialization function)


```
void SocketHandler() {
// read the incomming data
 callback
void ExitHandler() {
 functions
 OS.StopEventLoop();
 (event
 handlers)
void main() {
 socket s = OpenConnection();
 OS.registerEventHandler(
 EXIT EVENT, ExitHandler);
 OS.registerEventHander(
 SOCKET EVENT, s,
 SocketHandler);
 OS.EventLoop();
```


Reactor pattern

Object-oriented way of implementing the event loop

- EventHandler abstract class
 - Owns a handle
 - HandleEvent() method
- Concrete Event Handlers inherit from EventHandler class
- Reactor
 - EventLoop()
 - RegisterHandler(handler)
 - RemoveHandler(handler)

Loop:

- Get handles from all registered handlers
- Wait for an event from one of the handles (using the O.S)
- Call EventHandler->HandleEvent() for the handle returned by the demultiplexer

Java AWT – Event Handling

- The Event Loop runs in a separate thread
- EventHandlers: EventListener interface
 - Separate interfaces for different events
 - MouseListener for mouse events
 - KeyListener for keyboard events
- Registering handlers to widgets:
 - aWidget.addMouseListener(aMouseListener);
 - aWidget.addKeyListener(aKeyListener);
- Handling events:
 - Appropriate method of a listener is called:
 - e.g. mousePressed(), mouseEntered()
 - Each method takes a parameter: EventObject
 - MouseEvent for mouse events (mouse position, button state, etc.)

Handling asynchronous operations

- Reactor Pattern can be used for handling asynchronous operations
- Remember the Future pattern?

Summary

- Design Patterns are successful solutions to common design problems
- There are useful patterns for concurrent programs
- Synchronization patterns: Scoped Locking, Thread-Safe Interface, Synchronizing Proxy, Read-Write Lock, Monitor
- Concurrency Patterns: Thread Pool, Leaders-Followers, Thread-Specific Storage
- Event-Handling Patterns: Future, Reactor, Proactor

Further Reading and materials used

- Schmidt, Stal, Rohnert, Buchmann Pattern-Oriented Software Architecture, Patterns for Concurrent and Networked Objects, Volume 2
- Gamma, Helm, Johnson, Vlissides Design Patterns: Elements of Reusable Object-Oriented Software
- Java standard library
- Wikipedia
- Contact: mbiskup mimuw.edu.pl