

Simplifying thread safety

Agenda

- Greater concurrency without complexity
- Lazy<T>
- Concurrent Collections
 - Blocking Collections
- Channels .NET Core
- Immutable Collections

Thread Safe code can be complex

- Single threaded algorithms if written well simple to understand
- Add threads possibly require locking
 - Simple lock can be inefficient
 - Perhaps ReaderWriter Locks
 - Perhaps double check locking
- RESULT: Complex code hard to maintain original intent often lost

Need for locks

- Mutable shared state
- Shared state often takes the form of
 - Collections (List, Dictionary, Queue, Stack)
- Solutions
 - Thread safe collections, hide synchronization
 - Concurrent collections
 - All shared state is immutable
 - Immutable collections

Lazy<T>

- Provides thread safe on first read initialisation
 - Cheap stand in
- Useful
 - For delay loading the contents of a collection
 - Thread safe Virtual Proxy

Concurrent Collections

- Collections are the bedrock of most apps
 - List, Dictionary, Queue, Stack
- Problem, not thread safe
- Synchronized proxies/wrappers don't cut it

Consider this

```
Queue<int> queue = new Queue<int>();
queue.Enqueue(1);
...
if (queue.Count > 0)
{
  int val = queue.Dequeue();
}
```

```
if (queue.Count > 0)
{
  int val = queue.Dequeue();
}
```


Concurrent Collections Concurrent API

- If/do, introduces race conditions
- Concurrent collection API remove if/do
 - TryXXXX
 - More complex atomic operations
 - AddOrUpdate
 - GetOrAdd
- WARNING...Be careful when using extension methods based on non-concurrent interfaces.
 - ToList()

ConcurrentDictionary<K,V>

- 30-40% insert speed improvement in 4.5
 - Re-use Nodes for reference and small value types
 - Number of locks change as structure grows
- Initialise with potential size and level of concurrency for best performance

ConcurrentBag<T>

- List keeps items in order
- Bag keeps items
- What is it NOT
 - IT IS NOT A THREAD SAFE UNORDERED LIST
- It is ideally for load balancing divide/conquer

What if I need to block

- Concurrent data structures don't block
 - Highly concurrent
- If require value before proceeding consider blocking
- BlockingCollection<T>
 - Adds block semantics to implementors of
 - IProducerConsumerCollection <T>

Issue with blocking collections

- Blocking a thread pool thread is RUDE
- To scale well
 - Minimum number of threads maximum concurrency
- async/await provides convent programming model to release and resume thread usage

Asynchronous queue

.NET Core

- Channel<T> for producer consumer pattern
 - Supports asynchronous reads and writes
 - Support IAsyncEnumerable
- Supports bounded and unbounded queues
 - Channel.CreateUnbounded<T>();
 - Channel.CreateBounded<T>(size);
- Can be optimized for
 - Single Reader
 - Single Writer
 - Synchronous writes and reads

Channel Types

Unbounded channel

- Assumes memory never runs out
- Best for performance

Bounded channel

- Constrain number of items in the channel
- Configurable when full behavior
 - Wait
 - Drop Newest
 - Drop Oldest
 - Drop Write

Immutable Collections

- Thread Safety can be hard with mutable data It's a breeze with immutable data
- Not easy to achieve
- NuGet Microsoft Immutable collections
- Mutable operations results in efficient creation of new collection

Add item D to Immutable list

Remove item B to Immutable list

Summary

- Thread safety now achieved with high level abstraction
 - Maintains readability
 - Greater confidence it works
 - Leverage on going development

