Concurrency in Java

July 10, 2017

Reading Quiz

What is Concurrency?

- A. Execute multiple programs (or parts of programs) at the same time.
- B. Making a single program run faster through pipelining.
- C. Reducing memory use by compressing data automatically.
- D. Writing a single program in multiple programming languages.

Which Java code is not related to concurrency?

- A. new java.lang.Thread(() -> $\{// \text{ fake out}\}$;)
- B. public **synchronized** void yeppers() {};
- C. catch (InterruptedException error) { }
- D. public **final** class PikaPika {}

What is a risk associated with Java's concurrency model?

- A. Two threads may try to access the same memory at the same time, leading to an Exception being thrown.
- B. Compatibility problems, due to changes in the Java language over time.
- C. Two threads may access the same variable in an unpredictable way, leading to correctness issues.
- D. Java's concurrency model is very verbose, requiring a lot of typing, making it likely that code will include errors.

What does the "synchronize" modifier for?

- A. To try and speed up concurrent programs by batching processor instructions.
- B.To try and make Java less fun by requiring more typing.
- C.To try and make concurrent programs more memory efficient by sharing resources between threads.
- D.To try and prevent integrity errors related to concurrency.

What in the world is being demonstrated in this image from the book?

- A. That threads share some kinds of memory, but not others.
- B. That Java is great for drawing arrows.
- C. How java manages tables in memory.
- D. That some threads are of type Tenured, some are of type Survivor, and some are of type Eden.

Homework 5

Homework 5

- Due in a week
- Unit testing / Test driven development
- We'll discuss after the break

Final Project

Final Project

- Due July 31st
- Groups of one or two people
 - Email me groups by class on Wednesday
 - If you want a group, but can't find one, email me
- I'll meet with groups on Wednesday

Final Projects

- Patch to open source project
 - Select your own project, or I can suggest one
 - Must be code
 - Really really good for resume!

- Some non-trivial java application
 - Web application
 - Android application (lots of work!)
 - Fine, but not as good, for a resume

Part One

- Status checks in class with me every other class
- One half to one-page summary of what has been accomplished since previous meeting (specific specific specific!)
- Graded, not just instructive

Part Two

- Ten to fifteen minute class presentation
 - Introduce the project
 - Programming challenges
 - What you learned / would recommend to others

Part Three

- Code / contribution evaluation
 - Code quality
 - Documentation
 - Unit tests
 - Communication with project managers (if applicable)

Concurrency

Problem

- We want our programs to go fast
- Processors used to get much faster, quickly
- Less and less the case

Processor Speeds over Time

The Speed Problem

- Instead of getting faster, processors now get more complex
- Execute multiple things at the same time
- Performance improvement through waiting less

problem/Main.java ->

Parallel Execution

- Subprocesses
- Threads
- Runtime managed threads
 (ie threads, with Java doing the hard stuff)

Subprocesses

Subprocesses

- Write programs that do smaller parts of the task
- Run these child programs (processes) from our program
- Read the results back into our program
- No shared memory

Subprocesses in Java

- ProcessBuilder
 Manage connections to subprocesses
 - ProcessBuilder#start: Start running the child process
- <u>Process</u>
 Represents each child process
 - Process#waitFor: Wait until the process finishes
- InputStreamReader
 Read output from child process

subprocess/{Main, Subprocess}.java ->

Subprocess Benefits

- Simple!
- Cross language (subprocess/Main2.java ->)
- Free of all the problems of threading (deadlocks, race conditions, etc.)

Subprocess Costs

- Expensive (kernel has to manage each process)
- Sharing data is difficult (STDIO, STDIN, pipes)
- Slower than alternatives

Threads

Threads

- "Sub-program" / multiple executions within a program
- Share memory across "sub-programs"
- Instruct java which parts of our program can run at the same time (threads)

Threading in Java

Thread

Represents a thread of execution

- Thread::sleep
 Tells the current thread to pause for a while
- Thread#start
 Starts the constructed thread's execution
- Thread#join
 Wait for a thread to finish executing

• Runnable

Interface that represents something that can be run as a thread

threads/Main.java ->

Threading Benefits

- Fast!
- Share memory (no pushing stuff between child processes, etc.)
- Granular / low memory cost (compared to processes)

Threading Costs

- Extremely easy to get wrong
- Deadlocks
- Race conditions
- REALLY REALLY REALLY easy to get wrong

threads/Trouble.java ->

threads/WhatWentWrong.java ->

Homework 5

- Online at https://www.cs.uic.edu/~psnyder/cs342-summer2017/homework/hw5.html
- Examples of problem cases?