Java Concurrency

Kishanthan Thangarajah

Senior Software Engineer

Agenda

- o Why Concurrency?
- o Processes and Threads
- Java Thread Example
- Thread Safety
- o Race Conditions & Critical Sections
- Java Synchronization
- o Deadlock, Starvation
- o Java Concurrent APIs

Why Concurrency?

o Benefits

- Make use of multi processor system
- Handle asynchronous behaviour (eg : Server)
- Better responsive applications (eg : UI)

Why Concurrency?

o Risks

- Thread safety
- Deadlocks, starvation
- Performance overhead

Processes and Threads

o Process

 Runs independently of other processes and has separate memory space.

o Thread

o Also runs independently of other threads, but can access shared data of other threads in the same process.

oA Java application at least has one thread (main)

o Thread subclass

```
public class ExampleThread extends Thread {
 @Override
 public void run() {
 System.out.println("Hello !!!");
 }
}
```

ExampleThread thread = **new** ExampleThread(); thread.start();

o Implement "Runnable" interface

```
public class ExampleRunnable implements Runnable {
 @Override
 public void run() {
 System.out.println("Hello !!!");
 }
}
```

Thread thread = **new** Thread(**new** ExampleRunnable()); thread.start();

o Common mistake with threads

Calling run() instead of start()

This will not start a new thread, instead the run() method will be executed by the same thread.

o Pausing a thread

Thread. sleep(5000);

Example: Cluster initialization

o Interrupting a thread

```
ExampleThread thread = new ExampleThread();
thread.start();
thread.interrupt();
```


othread.join(): wait on another thread for completion

The **join** method allows one thread to wait for the completion of another.

oThread Local

o used with variables that can only be accessed (read and write) by the same thread.

```
public class ExampleThreadLocal {
 public static class ExampleRunnable implements Runnable {
 private ThreadLocal<Integer> threadLocal = new ThreadLocal<Integer>();
 @Override
 public void run() {
 threadLocal.set((int) (Math.random() * 500));
 System. out. println("Thread Local Variable Value: " + threadLocal.get());
 public static void main(String[] args) {
 ExampleRunnable runnable = new ExampleRunnable();
 Thread t1 = new Thread(runnable);
 Thread t2 = new Thread(runnable);
 t1.start();
 t2.start();
```


oThread Local

o Practical example: CarbonContext

oThread Signalling

o wait(), notify() and notifyAll()

Thread Safety

- o If multiple threads access (read or write) the same variable (or a code section) without proper synchronization, the application is not thread safe.
 - Don't share mutable variable between threads or make the variable immutable.
 - Synchronize the access of the variable.

Race Condition & Critical Sections

o If two threads try to compete for same resource and if the order in which the resource is accessed is of interest, then there arise a race condition.

oA resource (code section) that leads to race conditions is called a critical section.

Race Condition & Critical Sections


```
public class Example {
  private int x = 0;

public void increment() {
 x++;
  }
}
```

Race Condition & Critical Sections

- Single expression composed of multiple steps
 - Thread Interference
- o Inconsistence view of the value
 - Memory consistency error


```
public class Example {
 private int x = 0;
 public synchronized void increment() {
 X++;
 public synchronized int getValue() {
 return x;
```


- No two threads can execute synchronized methods on the same object instance.
 - Locks on objects.
- o Changes to the object within synchronized section are visible to all threads.
 - Resumed threads will see the updated value

o The synchronized keyword can be used with the following:

o Instance methods or code segment blocks within instance methods

o Static methods or code segment blocks within static methods

o Synchronized statements

```
public void increment() {
 synchronized (this) {
 X++;
 }
}
```


o Use of "static"

```
public class Example {
 public static synchronized void sayHello1() {
 System.out.println("Hello1 !!!");
 public static void sayHello2() {
 synchronized (Example.class) {
 System.out.println("Hello2 !!!");
```


o Reentrant Synchronization

A thread can acquire lock already owned by it self.

```
public class Example {
 public synchronized void sayHello1() {
 System.out.println("Hello1 !!!");
 sayHello2();
 public void sayHello2() {
 synchronized (this) {
 System.out.println("Hello2 !!!");
 try {
 Thread. sleep(2000);
 } catch (InterruptedException e) {
 System. out. println("I was interrupted !!!");
```

Deadlock & Starvation

Deadlock

- o Two or more threads are blocked forever, waiting for each other.
- o Occur when multiple threads need the same locks, at the same time, but obtain them in different order.

Thread 1 locks A, waits for B, Thread 2 locks B, waits for A

o Practical Example : Issue found with

CarbonDeploymentSchedulerTask and ClusterMessage

Starvation

o A thread is not given regular access to CPU time (shared resources) because of other threads.

Deadlock & Starvation

- Deadlock Prevention
 - o Order how the locks can be acquired
 - o Use locks instead of synchronized statements (fairness)

- o Found under java.util.concurrent
- High level concurrency objects
 - o Locks
 - Executors
 - Concurrent Collections
 - Atomic variables

o Locks

```
Lock lock = .....
lock.lock();
try {
 // critical section
} finally {
 lock.unlock();
}
```


o ReentrantLock

o Provide reentrant behaviour, same as with synchronized blocks, but with extended features (fairness).

```
public class LockExample {
 private Lock lock = new ReentrantLock();
 private int x = 0;
 public void increment() {
 lock.lock();
 try {
 X++;
 } finally {
 lock.unlock();
```


Read/Write Locks

- o Used with the scenario where multiple readers present with only one writer.
- o Keeps a pair of locks, one for "read-only" operations and one for writing
- o Practical Example: TenantAxisUtils -> reading vs terminating tenant axisConfigurations.

o Executors

- o Thread creation and management itself is a separate task when it comes to large scale applications.
- o Three main categories
 - Executor Service
 - Thread Pools
 - Fork/Join

- Executors Interfaces
 - **1. ExecutorService**, help manage lifecycle of the individual tasks.
 - **2. ScheduledExecutorService**, supports periodic execution of tasks.
 - o Practical example: CarbonDeploymentSchdularTask

o Thread Pool

- Manage a pool of worker threads.
- Reduces the overhead due to new thread creation.
- Create thread pools using the factory methods of java.util.concurrent.Executors.
- Example : Tomcat Listener Thread Pool,
 Synapse Worker Thread pool

o Fork/Join

- From Java 7 onwards.
- Helps to take advantage of multi-processor system.
- Break a large task into small tasks and execute them parallelly
- Example : Count total number of prime numbers between 1 to 1000.
- java.util.streams package uses implementation of fork/join framework.

- Concurrent Collections
 - Help avoid memory consistency errors
 - ConcurrentMap
 - ■Subinterface of Map with atomic map operations.
 - ■Practical Example : Axis2 Deployer Map (uses ConcurrentHashMap)
 - o Blocking Queue
 - ■FIFO data structure that blocks or times out when adding to a full queue, or get from an empty queue

- o Atomic Variables
 - Supports atomic operations on variables
 - Practical Example : ClusterMessage on Repository Update.

```
public class Example {
  private AtomicInteger x = new AtomicInteger(0);

public void increment() {
 x.incrementAndGet();
  }

public int getValue() {
 return x.get();
  }
}
```


Questions?