Concurrency

Václav Pech

http://jroller.com/vaclav http://www.vaclavpech.eu @vaclav_pech

We're all in the parallel computing business!

of cores

of cores


```
public class Counter {
  private static long count = 0;
  public Counter() {
 count++;
```

```
public class Counter {
  private static long count = 0;
  public Counter() {
 synchronized (this) {
 count++;
```

```
public class Counter {
  private static long count = 0;
  public Counter() {
 synchronized (this.getClass()) {
 count++;
```

```
public class ClickCounter implements ActionListener {
  public ClickCounter(JButton button) {
 button.addActionListener(this);
  public void actionPerformed(final ActionEvent e) {
```


Dead-locks

Live-locks

Race conditions

Starvation

Shared Mutable State

Multithreaded programs today work mostly by accident!

Can we do better?

Asynchronous invocation

```
Future f = threadPool.submit(calculation);
...


System.out.println("Result: " + f.get());
```

Thread Pool

Worker threads

Thread Pool

Fork/Join Thread Pool

Fork/Join Thread Pool

Fork/Join

- Solve hierarchical problems
 - Divide and conquer
 - ☐ Merge sort, Quick sort
 - □ Tree traversal
 - ☐ File scan / search

Fork/Join (GPars)


```
runForkJoin(new File("./src")) {currentDir ->
  long count = 0;
  currentDir.eachFile {
 if (it.isDirectory()) {
 forkOffChild it
 } else {
 count++
  return count + childrenResults.sum(0)
```


Waits for children without blocking the thread!

Collections (Groovy/GPars)

images.eachParallel {it.process()}

documents.sumParallel()

candidates.maxParallel (it.salary).marry()

Parallel Collections

```
progLanguages.parallel.filter {it.concurrent}
.max {it.javaInteroperability}
.map {it.logo} ==
```

Parallel Arrays (jsr-166y)

```
ParallelArray namesOfWomen = people.withFilter(aWoman).withMapping(retrieveName).all();
```

```
Ops.Predicate aWoman = new Ops.Predicate() {
  public boolean op(Person friend) {return !friend.isMale();}
};

Ops.Op retrieveName = new Ops.Op() {
  public Object op(Person friend) {return friend.getName();}
};
```


Java 5

Asynchronous calculations

Java 7

Asynchronous calculations

Fork/Join

Java 8

Asynchronous calculations Fork/Join

Parallel collections

Scala

Asynchronous calculations

Fork/Join

Parallel collections

Actors

Clojure

Asynchronous calculations

Fork/Join

Parallel collections

Actors

Agents, Stm

Oz

Asynchronous calculations

Fork/Join

Parallel collections

Actors

Agents, Stm

Dataflow

Google's Go

Asynchronous calculations

Fork/Join

Parallel collections

Actors

Agents, Stm

Dataflow

CSP

- Asynchronous calculations
- √ Fork/Join
- ✓ Parallel collections
- ✓ Actors
- ✓ Agents, Stm
- ✓ Dataflow
- **√** CSP

Composing async functions

```
int hash1 = hash(download('http://www.gpars.org'))
int hash2 = hash(loadFile('/gpars/website/index.html'))
boolean result = compare(hash1, hash2)
println result
```

Composing async functions

- @AsyncFun hash = oldHash
- @AsyncFun compare = oldCompare
- @AsyncFun download = oldDownload
- @AsyncFun loadFile = oldLoadFile

```
def hash1 = hash(download('http://www.gpars.org'))
def hash2 = hash(loadFile('/gpars/website/index.html'))
def result = compare(hash1, hash2)
println result.get()
```

Composing async functions

- @AsyncFun hash = oldHash
- @AsyncFun(blocking = true) compare = oldCompare
- @AsyncFun download = oldDownload
- @AsyncFun loadFile = oldLoadFile

```
def hash1 = hash(download('http://www.gpars.org'))
def hash2 = hash(loadFile('/gpars/website/index.html'))
boolean result = compare(hash1, hash2)
println result
```

int hash(String text) {...}

Promise<int> hash(Promise<String> | String text)

int hash(String text) {...}

Promise<int> hash(Promise<String> | String text)

int hash(String text) {...}

Promise<int> hash(Promise<String> | String text) {

- 1. Return a Promise for the result
- 2. Wait (non-blocking) for the text param
- 3. Call the original hash()
- 4. Bind the result

Composing async functions

Combine functions as usual

Parallelism is detected automatically

Dataflow Concurrency

- No race-conditions
- No live-locks
- Deterministic deadlocks
 Completely deterministic programs

BEAUTIFUL code

(Jonas Bonér)

Dataflow Variables / Promises

Dataflows

```
def df = new Dataflows()
task { df.z = df.x + df.y }
task { df.x = 10 }
task {
  println "I am task 3"
  df.y = 5
assert 15 == df.z
```

Milestone

Asynchronous calculations

Fork/Join

Parallel collection processing

Dataflow variables/streams

Actors

Processes with mailboxes

Communicating Sequential Processes (CSP)

Sequential processes synchronously talking through channels

Dataflow Operators

Event-triggered computations connected by channels into a graph

Dataflow Operators

```
operator(inputs: [headers, bodies, footers],
 outputs: [articles, summaries])
  {header, body, footer ->
 def article = buildArticle(header, body, footer)
 bindOutput(0, article)
 bindOutput(1, buildSummary(article))
```


Dataflow Operators

Actors

- Isolated
- Communicating
 - □ Immutable messages
- Active
 - □ Pooled shared threads
- Activities
 - □ Create a new actor
 - ☐ Send a message
 - □ Receive a message

Actors use Fraud Finger Detect **Prints HTTP** SOAP Address Gate Check Keeper **Form SMTP Email** Process Check Response

Actors patterns

Enricher

Router

Translator

Endpoint

Splitter

Aggregator

Filter

Resequencer

Checker

Sending messages

```
buddy.send 10.eur
buddy << new Book(title:'Groovy Recipes',
 author: 'Scott Davis')
def canChat = buddy.sendAndWait 'Got time?'
buddy.sendAndContinue 'Need money!', {cash->
  pocket.add cash
```

Stateless Actors (pure Java)

```
class MyActor extends DynamicDispatchActor {
  private Account account = ...
  public void onMessage(String msg) {
 String encripted = encrypt(msg);
 reply(encripted);
  public void onMessage(Integer number) {
 reply(2 * number);
  public void onMessage(Money cash) {
 System.out.println("Received a donation " + cash);
 account.deposit(cash);
```

Stateful Actors

```
class MyActor extends DefaultActor {
 void act() {
 def buddy = new YourActor()
 buddy << 'Hi man, how\'re things?'
 def response = receive()
 }
}</pre>
```

Implicit State in Actors

```
val me = actor {
 react {msg1 ->
 switch (msg1) {
 case Work: reply "I don't work so early"; stop();
 case Breakfast:
 msg1.eat()
 react {msg2 →
 switch (msg2) {
 case Work: reply "OK, time to work"; msg2.do()
 case Lunch: ...
```

Continuation Style

```
loop {
  react {
 react {/* schedule the block and exit */
 //Never reached
  //Never reached
//Never reached
```


Jetlang
Kilim
ActorFoundry
Actorom
Akka
GPars (Yes!)

. . .

Actors

Processes with a mail-box
Share no data
Communicate by sending messages
Use a thread-pool

Active Objects

```
@ActiveObject
class MyCounter {
  private int counter = 0
@ActiveMethod
  def incrementBy(int value) {
 println "Received an integer: $value"
 this.counter += value
```

Shared Mutable State

Misused most of the time

When really needed, use

- Agents
- Software Transactional Memory
- Locks

Agent

Lock Shared Mutable State in a Safe

Agent (ScalaAgent)

```
defincrement(x: Long) = x + 1
def decrement(delta : Long)(x: Long) = x - delta
val agent = Agent(0L)
agent(increment)
agent(decrement(3))
agent{ + 100}
println(agent get)
```


```
atomic {
 .. // do something within a transaction
}


atomic(maxNrOfRetries) { .. }

atomicReadOnly { .. }

atomically {
 .. // try to do something
} orElse {
 .. // if tx clash; try do do something else
}
```

Sample taken from Akka documentation - http://doc.akkasource.org/stm

Persistent Data Structures

No more threads and locks

```
images.eachParallel {
  //concurrency agnostic code here
def myActor = actor {
  //concurrency agnostic code here
atomic { /*concurrency agnostic code here*/ }
```

Summary

Parallelism is not hard, multi-threading is

Jon Kerridge, Napier University

References

http://gpars.codehaus.org

http://akka.io

http://g.oswego.edu/dl/concurrency-interest/