

Java is a trademark of Sun Microsystems, Inc.

avaone

Java™ Platform Concurrency Gotchas

Alex Miller Terracotta

Questions to answer

- > What are common concurrency problems?
- > Why are they problems?
- > How do I detect these problems?
- > How do I correct these problems?

Taxonomy of Concurrency Gotchas

- > Shared Data
- > Coordination
- > Performance

Shared Data

- > Locking
- > Visibility
- > Atomicity
- > Safe Publication

What happens if we modify data without locking?

What happens if we modify data without locking?

Hint: it's not good.

Mutable Statics

```
public class MutableStatics {
 FORMAT is mutable
  private static final DateFormat FORMAT =
 DateFormat.getDateInstance(DateFormat.MEDIUM);
  public static Date parse(String str)
  throws ParseException {
 ...and this mutates it
 return FORMAT.parse(str);
 outside synchronization
  public static void main(String arg[]) {
 MutableStatics.parse("Jan 1, 2000");
```


Mutable Statics - instance per call

```
public class MutableStatics {
  public static Date parse(String str)
  throws ParseException {
 DateFormat format =
 DateFormat.getDateInstance(DateFormat.MEDIUM);
 return format.parse(str);
  public static void main(String arg[]) {
 MutableStatics.parse("Jan 1, 2000");
```


Synchronization

```
private int myField;

synchronized( What goes here? ) {
 myField = 0;
}
```


DO NOT synchronize on null

DO NOT change instance

```
MyObject obj = new MyObject();

synchronized( obj ) {
 obj = new MyObject();
}
No longer synchronizing
 on the same object!
```


DO NOT synchronize on string literals

```
private static final String LOCK = "LOCK";
synchronized(LOCK) {
 // work
 of LOCK?
```


DO NOT synchronize on autoboxed instances

```
private static final Integer LOCK = 0;
synchronized( LOCK ) {
 // work
 of LOCK?
```


DO NOT synchronize on ReentrantLock

```
final Lock lock = new ReentrantLock();
synchronized( lock ) {
 Probably not what
  // work
 you meant here
final Lock lock = new ReentrantLock();
lock.lock();
 Probably should
try {
 be this instead
  // ...
} finally {
  lock.unlock();
```


What should I lock on?

```
// The field you are protecting
private final Map map = ...
synchronized(map) {
 // ...access map
}

// Or an explicit lock object
```


```
// Or an explicit lock object
private final Object lock = new Object();
synchronized(lock) {
 // ... modify state
}
```


Visibility

Inconsistent Synchronization

```
public class SomeData {
  private final Map data = new HashMap();
  public void put(String key, String value) {
 synchronized(data) {
 data.put(key, value);
 Modified under synchronization
  public String get(String key) {
 return data.get(key);
 Read without synchronization
```


Double-checked locking

```
public final class Singleton {
  private static Singleton instance;
  public static Singleton getInstance() {
 if(instance == null) {
 Attempt to avoid synchronization
 synchronized(Singleton.class) {
 if(instance == null) {
 instance = new Singleton();
 return instance;
```


Double-checked locking

```
public final class Singleton {
 private static Singleton instance;
 public static Singleton getInstance()
 if(instance == null) {
 READ
 synchronized(Singleton.class) {
 if(instance == null) {
 instance = new Singleton();
 return instance;
```


Double-checked locking - volatile

```
public class Singleton {
  private static volatile Singleton instance;
  public static Singleton getInstance() {
 if(instance == null) {
 synchronized(Singleton.class) {
 if(instance == null) {
 instance = new Singleton();
 return INSTANCE;
```


Double-checked locking - initialize on demand

```
public class Singleton {
 private static class SingletonHolder {
 private static final Singleton instance = new Singleton();
 }
 public static Singleton getInstance() {
 return SingletonHolder.instance;
 }
}
```


Racy single-check

```
public final class String {
 // default to 0
  private int hash;
  private final char[] value; // immutable
  public int hashCode() {
 int h = hash;
 if(h == 0) {
 // ... compute value for h from data
 hash = h;
 return h;
```


volatile arrays

Atomicity

Volatile counter

```
public class Counter {
  private volatile int count;

  public int next() {
 return count++; Looks atomic to me!
  }
}
```


AtomicInteger counter


```
public class Counter {
  private final AtomicInteger count = new AtomicInteger();

public int next() {
  return count.getAndIncrement();
  }

Really atomic by encapsulating multiple actions
```


Composing atomic actions

```
public Object putIfAbsent(
 Hashtable table, Object key, Object value) {
 Hashtable is thread-safe
 { READ
 if(table.containsKey(key)) {
 // already present, return existing value
 { READ
 return table.get(key);
 } else {
 // doesn't exist, create and return new value
 table.put(key, value);
 return value;
```


Composing atomic actions

```
public Object putIfAbsent(
 Hashtable table, Object key, Object value) {
 Hashtable is thread-safe
 READ
 if(table.containsKey(key)) {
 // already present, return existing value
 READ
 return table.get(key);
 } else {
 // doesn't exist, create and return new value
 table.put(key, value);
 return value;
```


Participate in lock

```
public Object putIfAbsent(
 Hashtable table, Object key, Object value) {
 Protect with synchronization
 synchronized(table) {
 if(table.containsKey(key)) {
 return table.get(key);
 } else {
 table.put(key, value);
 return value;
```


Encapsulated compound actions

Assignment of 64 bit values

```
public class LongAssignment {
 private long x;

public void setLong(long val) {
 x = val;
 Looks atomic to me-
 but is it?
}
```


Assignment of 64 bit values - volatile

```
public class LongAssignment {
 private volatile long x;

 public void setLong(long val) {
 x = val;
 }
}
```


Safe publication

Intentionally left blank.

Listener in constructor

```
public interface DispatchListener {
  void newFare(Customer customer);
public class Taxi implements DispatchListener {
  public Taxi(Dispatcher dispatcher) {
 dispatcher.registerListener(this);
 We just published a
 // other initialization
 reference to this - oops!
  public void newFare(Customer customer) {
 // go to new customer's location
```


Starting thread in constructor

```
public class Cache {
  private final Thread cleanerThread;
 this escapes again!
  public Cache() {
 cleanerThread = new Thread(new Cleaner(this));
 cleanerThread.start();
  // Cleaner calls back to this method
  public void cleanup() {
 // clean up Cache
```


Static factory method

```
public class Cache {
 // ...

public static Cache newCache() {
 Cache cache = new Cache();
 cache.startCleanerThread();
 return cache;
}
```


Coordination

- > Threads
- > wait/notify

Threads

- > DO NOT:
 - Call Thread.stop()
 - Call Thread.suspend() or Thread.resume()
 - Call Thread.destroy()
 - Call Thread.run()
 - Use ThreadGroups

wait/notify

```
Thread 1
synchronized(lock) {
 You must synchronize.
 Always wait in a loop.
  while(! someCondition())
 lock.wait();
 Thread 2
 Synchronize here too.
synchronized(lock) {
  satisfyCondition();
 Update condition!
  lock.notifyAll();
```


Performance

- > Deadlock
- > Spin wait
- > Lock contention

Deadlock

```
// Thread 1
synchronized(lock1) {
  synchronized(lock2) {
 // stuff
// Thread 2
synchronized(lock2) {
  synchronized(lock1) {
 // stuff
```


Classic deadlock.

Deadlock avoidance

- > Lock splitting
- > Lock ordering
- > Lock timeout
- > tryLock

Spin wait

```
// Not efficient
private volatile boolean flag = false;
public void waitTillChange() {
  while(! flag) {
 Spin on flag,
 Thread.sleep(100);
 waiting for change
public void change() {
  flag = true;
```


Replace with wait/notify

```
private final Object lock = new Object();
private boolean flag = false;
public void waitTillChange() {
  synchronized(lock) {
 while(! flag)
 Wait/notify is far more
 lock.wait();
 efficient than spin wait.
public void change() {
  synchronized(lock) {
 flag = true;
 lock.notifyAll();
```


Lock contention

Lock striping


```
public class StatisticsImpl implements Statistics,
StatisticsImplementor {
 private long queryExecutionCount;
  public synchronized void queryExecuted(String hql, int rows, long
time) {
 queryExecutionCount++;
 // ... other stat collection
  public long getQueryExecutionCount() {
 return queryExecutionCount;
  public synchronized void clear() {
 queryExecutionCount = 0;
 // ... clear all other stats
```


```
public class StatisticsImpl implements Statistics,
StatisticsImplementor {
  private long queryExecutionCount;
  public synchronized void queryExecuted(String hql, int rows, long
time) {
 queryExecutionCount++;
 // ... other stat collection
  public long getQueryExecutionCount() {
 return queryExecutionCount;
 Read of shared value
 without synchronization
  public synchronized void clear() {
 queryExecutionCount = 0;
 // ... clear all other stats
```


```
public class StatisticsImpl implements Statistics,
StatisticsImplementor {
  private long queryExecutionCount;
  public synchronized void queryExecuted(String hql, int rows, long
time) {
 queryExecutionCount++;
 // ... other stat collection
  public long getQueryExecutionCount() {
 return queryExecutionCount;
 Read of shared value
 Non-atomic read
 without synchronization
 of long value
  public synchronized void clear() {
 queryExecutionCount = 0;
 // ... clear all other stats
```


```
public class StatisticsImpl implements Statistics,
StatisticsImplementor {
  private long queryExecutionCount;
  public synchronized void queryExecuted(String hql, int rows, long
time) {
 queryExecutionCount++;
 // ... other stat collection
  public long getQueryExecutionCount() {
 return queryExecutionCount;
 Read of shared value
 Non-atomic read
 without synchronization
 of long value
  public synchronized void clear() {
 queryExecutionCount = 0;
 Race condition if reading stat and
 // ... clear all other stats
 clearing - could be compound action
```


```
public class StatisticsImpl implements Statistics,
StatisticsImplementor {
  private long queryExecutionCount;
  public synchronized void queryExecuted(String hql, int rows, long
time) {
 Single shared lock for ALL stat values
 queryExecutionCount++;
 // ... other stat collection
  public long getQueryExecutionCount() {
 return queryExecutionCount;
 Read of shared value
 Non-atomic read
 without synchronization
 of long value
  public synchronized void clear() {
 queryExecutionCount = 0;
 Race condition if reading stat and
 // ... clear all other stats
 clearing - could be compound action
```


avaone

Thank You

Alex Miller Terracotta

Blog: http://tech.puredanger.com

Twitter: @puredanger

