

Peter Haggar
Senior Software Engineer
IBM Corporation
Research Triangle Park, NC

haggar@us.ibm.com

About Me

- Practicing Software Engineer for 16+ years
- Currently working on Web Services for mobile devices and high performance Web Services
- Specification lead for Real-time Java™(JSR-000001)
- Author of Practical Java™ Programming Language Guide, Addison-Wesley, ISBN: 0-201-61646-7
- Please email me with any questions about this presentation

- Visibility and Ordering
- Atomicity
 - >32-bit variables
 - >64-bit variables
- Volatile keyword
 - ➤ What it's supposed to do
 - ➤ What it does
 - > Why/When you should use it
- Stopping Threads

- Changing a Reference of a locked object
- Double Checked Locking
 - > The problem it's trying to solve
 - ➤ Why it doesn't work
 - More reasons why it doesn't work
 - And even more reasons...
 - Alternatives
- References

Visibility and Ordering

Visibility

- The value of a variable written by one thread at time t_0 is not guaranteed to be read by another thread at time t_1
 - The Java memory model doesn't guarantee that threads will see updates to variables made by other threads, unless both threads synchronize on the same monitor
 - ➤ More on this later

 The Java Memory Model does not assume that memory operations performed by one thread will be perceived as happening in the same order by another thread

Consider this code and two threads:

```
private boolean stop = false;
private int num = 0;

Thread 1 executes:
{
 num = 100; //This can appear to happen second stop = true; //This can appear to happen first
}

Thread 2 executes:
if (stop)
 num += num; //num can == 0!
```


To fix this problem you can try to declare the variables volatile

```
private volatile boolean stop = false;
private volatile int num = 0;
Thread 1 executes:
 num = 100; //This can appear to happen second
 stop = true; //This can appear to happen first
Thread 2 executes:
if (stop)
 num += num; //num can == 0!
```


- volatile variables are supposed to guarantee sequential consistency
 - ➤ Compiler or runtime should not reorder
 - However, not all JVMs implement the sequential consistency guarantees of volatile variables
 - IBM and Sun 1.3 and 1.4 Windows JVMs are OK
 - Others may not be
 - Test program found here:
 - √ http://www.cs.umd.edu/~pugh/java/memoryModel/

 If sequential consistency of volatile does not work on your JVM, use synchronization

```
private boolean stop = false;
private int num = 0;
Thread 1 executes:
synchronized (lock) {
 num = 100;
 stop = true;
Thread 2 executes:
synchronized (lock) {
 if (stop)
  num += num; //num can NEVER == 0
```


- 'JVM guarantee:
 - ➤ Reads and writes of 32 bits or less of data is atomic
 - Will not be interrupted before completion
 - Will not read/write a partial value
- How do you know how big your data is?
 - You don't
 - Unless you look at VM source code
 - Try some programming tricks

Data Size

- JLS does not make guarantees about data **storage** size
 - It does make guarantees about the *range of* values for each type
- Therefore, a JVM is free to use as much storage for each type as it wants to
 - So long as it can handle the JLS mandated range of values for each type

- For a 32-bit machine, you can assume
 - ▶32 bits of storage for
 - reference, int, float, boolean, char, short, byte
 - Smaller types, like char, short, and byte, can be represented more compactly
 - ✓ Often promoted to ints
 - ▶64 bits of storage for
 - double and long

- Reads and writes of 32-bit variables are atomic
 - > But not necessarily thread safe
 - Remember visibility
- Multiple threads that access shared variables still must be protected
- See \atomic\RealTimeClock.java

RealTimeClock.java

```
class RealTimeClock
 private int clkID;
 public int clockID()
 return clkID;
 public void setClockID(int id)
  clkID = id;
```


- Variables are stored in main memory
 - ➤ Java[™] programming language allows threads to store variables in private working memory of the thread
 - Enables more efficient execution of threads
 - Variables don't have to be reconciled with main memory every time they are manipulated
 - Reconciliation happens at specific synchronization points

Thread 1

PWM

clkID

Thread 2

PWM

clkID

Heap

clkID

PWM = Private Working Memory

- Consider one instance of RealTimeClock
 - >Two threads calling its methods
 - T1 calls setClockID passing 5
 - √ 5 placed in T1's private working memory
 - T2 calls setClockID passing 10
 - √ 10 placed in T2's private working memory
 - T1 calls clockID which returns 5
 - √ 5 returned from T1's private working memory

Thread 1

PWM

clkID = 5

Thread 2

PWM

clkID = 10

Heap

PWM = Private Working Memory

- Note that clkID is an int
 - ➤ Operations on it are atomic...but not thread safe
- There is no guarantee that this will happen
 - >And no guarantee that it won't
- 2 solutions
 - ➤ Access clkID from a synchronized block
 - Declare clkID volatile

 Problem occurs because variables are accessed without protection

- Never read or write a variable in a multithreaded environment without protection
 - synchronized
 - ▶volatile

- synchronized block
 - Private working memory is reconciled with main memory when lock is obtained and when lock is released
- volatile
 - Private working memory is reconciled with main memory on each access of the variable

- Consider volatile when
 - Not updating many variables
 - Want increased concurrency for better performance
- Consider synchronized when
 - Updating many variables
 - Want to eliminate the frequent reconciliation required by volatile for better performance

© Copyright 2003, IBM Corporation

Atomicity and 64-bit Variables

- The preceding slides indicate how a JVM works with 32-bit variables
- JLS says that 64-bit variables are treated as two 32-bit reads/writes (on a 32-bit machine)
 - They therefore require protection with multiple threads

- According to the JLS, you have two options
 - ➤ Use volatile
 - Use synchronized
- JLS says that reads and writes of 64-bit variables declared with volatile are atomic
 - Problem: Not all JVMs implement the semantics of volatile correctly

Atomicity and 64-bit Variables

- See \volatile\AtomicLong.java
- This code and more discussion can be found at:
 - http://www.cs.umd.edu/~pugh/java/memoryModel/

AtomicLong.java

```
public class AtomicLong extends Thread
 static volatile long val;
 static int count = 10000000;
 long key;
 AtomicLong(int k)
  long temp = k;
  key = (temp << 32) \mid temp; //key = 00000001 00000001 for
 //thread 1
 //key = 00000002 00000002 for thread 2 etc
 public void run()
  for(int i = 0; i < count; i++)
 //This 64 bit assignment is supposed to be atomic since val is
 //declared volatile.
 long temp = val;//temp should always = 00000001 00000001
 //for thread 1
 long temp1 = temp>>>32; //temp1 = 00000000 00000001
 long temp2 = temp < < 32; //temp2 = 00000001 000000000
 temp2 = temp2>>>32; //temp2 = 00000000 00000001
```

```
if (temp1 != temp2)
 System.out.println("Saw: " + Long.toHexString(temp));
 System.out.println(" temp1 is: " + Long.toHexString(temp1));
 System.out.println(" temp2 is: " + Long.toHexString(temp2));
 System.exit(1);
//This 64 bit assignment is supposed to be atomic since val is
//declared volatile. temp1 should always equal temp2.
val = key; //val should always = 00000001 00000001 for
 //thread 1
public static void main(String args[])
  for(int t = 1; t < 10; t++)
 new AtomicLong(t).start();
```


Atomicity and 64-bit Variables

- Broken on:
 - ➤ IBM JDK 1.3 and Sun JDK 1.3 (Windows)
- Fixed on:
 - ➤ IBM JDK 1.4 and Sun JDK 1.4 (Windows)

Synchronized

- If your JVM is broken it is fixed with use of synchronized
 - ➤ See \synchronized\AtomicLong.java
- You must use synchronized to guarantee atomic behavior of 64 bit variables
 - ➤On pre-1.4 IBM and Sun JVMs (Windows)
 - Test other VMs first
 - ✓ Many will not work

Volatile and Synchronized

- Don't depend on the behavior of volatile unless you test your VM first
- There are other issues with the Java Memory Model
 - Most are things you might not run into
 - >Tough to figure out if you do
 - Especially if you don't know about them ahead of time

64-bit Machines

- A 64-bit machine has atomic operations on 64-bits of data
 - ➤ The atomicity problems with 64-bit variables and volatile go away with a 64-bit machine
 - Sequential consistency can still be an issue

Stopping a Thread

- Thread.stop() is deprecated
 - > It was deemed unsafe to use
 - ➤ All locks are released when calling stop()
 - However, code could be in an inconsistent state when stop() is called
- Therefore, to stop a thread you must use a polling loop
 - ➤ In all other cases, polling loops should never be used

Stopping a Thread

- Two safe ways to stop a thread
 - Use Thread.interrupt()
 - ➤ Roll your own
- Both methods work and have the same limitations
 - ➤ Use the dreaded polling loop
 - >Thread may not immediately stop
 - Must wait until the thread reaches the top of its loop to exit
 - ✓ Top of loop is the control point

Thread.interrupt

- This is the more standard way to stop a thread
 - See \thread\interrupt\StopTest.java
- Note that interrupt() won't interrupt
 - Code waiting on a lock
 - Synchronized method or block
 - ➤ Blocking I/O operation

StopTest.java

```
class WorkerThread extends Thread {
 public void run() {
  while (!isInterrupted()) {
 //do work
  System.out.println("exiting thread");
class StopTest {
 public static void main(String args[])
  WorkerThread wt = new WorkerThread();
  wt.start();
  try {
 Thread.sleep(2000);
  catch(InterruptedException ie) {}
  System.out.println("calling interrupt");
  wt.interrupt();
```


Thread.interrupt

- If you are blocked on a socket
 - You can close the socket to unblock and continue
- If you are blocked on a file
 - ➤ There is no graceful way to unblock
- interrupt() will interrupt wait() and sleep() with the InterruptedException

"Roll Your Own"

- This way works just as well but beware to use volatile
 - volatile must be used to ensure the correct stop variable value is seen by both threads
 - See \thread\stop\StopTest.java

StopTest.java

```
class WorkerThread extends Thread {
 private volatile boolean stop;
 public void stopThread() {
  stop = true;
 public void run() {
  while (!stop) {
 //do work
  System.out.println("exiting thread");
class StopTest {
 public static void main(String args[]) {
  WorkerThread wt = new WorkerThread();
  wt.start();
  try {
 Thread.sleep(2000);
  catch(InterruptedException ie) {}
  System.out.println("calling stopThread()");
  wt.stopThread();
```


Changing the Reference of a Locked Object

Colorado Software Summit: October 26 - 31, 2003 Changing the Reference of a Locked Object

- Synchronizing on an object, locks the object
- What happens if you change the object reference of the locked object?
- See \lockedobj\Stack.java

Stack.java

```
class EmptyStackException extends RuntimeException
class Stack implements Runnable
 private int stackSize = 5;
 private int[] intArr = new int[stackSize];
 private int index; //next available slot in stack
 public static void main(String args[])
  Stack stk = new Stack();
  for (int i=0; i<5; i++)
 stk.push(i);
  Thread thd = new Thread(stk);
  thd.start();
  stk.push(6);
 public void run()
 pop();
```

Stack.java

```
public void push(int val)
  synchronized(intArr) {
 //reallocate integer array(our stack) if it is full.
 if (index == intArr.length)
 System.out.println("inside sync block in push");
 stackSize *= 2;
 int[] newintArr = new int[stackSize];
 System.arraycopy(intArr, 0, newintArr, 0, intArr.length);
 intArr = newintArr;
 System.out.println("reassigned intarr...sleeping");
 try {Thread.currentThread().sleep(1000);}catch(InterruptedException e){}
 System.out.println("exiting sync block in push");
 intArr[index] = val;
 index++;
 Summi
```


Stack.java


```
public int pop() throws EmptyStackException
  int retval;
  synchronized(intArr) {
 System.out.println("inside synchronized block in pop");
 if (index > 0)
 retval = intArr[index-1];
 index--;
 System.out.println("exiting synchronized block in pop");
 return retval;
 System.out.println("exiting synchronized block in pop");
  throw new EmptyStackException();
```

Changing the Reference of a Locked Object

- This presents a dangerous situation
- The code synchronizes on the integer array object – intArr
 - This reference is reassigned inside of the push() method

 Thread 1 calls the push method and acquires the intArr object lock

Locked Object

Colorado Software Summit: October 26 - 31, 2003 Changing the Reference of a Locked Object

- Thread 1 reallocates the array. The intArr variable now references a different object.
 - This new object is NOT locked
- Thread 1 is preempted by thread 2

Changing the Reference of a Locked Object

- Thread 2 calls the pop method. This method acquires the lock on intArr
 - The push and pop methods are executing concurrently

Changing the Reference of a Locked Object

- The previous code is fixed by declaring both the push and pop methods as synchronized
 - public synchronized void push(int val)
 - public synchronized int pop()
- …and removing the synchronized block from push()

- The synchronized keyword is often described as a:
 - Mutex
 - Critical section
- Some programmers tend to believe that code in a synchronized method or block can only be executed by one thread at a time
 - > This is not true
 - > Synchronization locks objects, not methods or code
- Code in synchronized methods or blocks can be executed by multiple threads concurrently

Keyword – Synchronized

- For code protected by a synchronized method or block not to be executed by multiple threads concurrently
 - The code must be synchronized on the same object or class object (for static methods)

Keyword – Synchronized

- What if you invoke a synchronized static method and a synchronized instance method concurrently?
 - > Will one block the other?
- The methods are not mutually exclusive
- They acquire two different locks

Keyword – Synchronized **Deficiencies**

- Can't lock multiple objects
- When blocking with synchronized
 - You must wait forever
 - There are no timeout facilities
 - Calling interrupt() won't help

Keyword – Synchronized Deficiencies

- To fix this you must write your own mutex class with a timeout facility
- If you need this functionality, see the book, "Taming Java™ Threads" in References

- Common singleton creation idiom
 - ➤ See \dcl\SingleThread\Singleton.java
- The simple multithreaded singleton version
 - ➤ See \dcl\MultiThread\Singleton.java
 - For all invocations except the first, no synchronization is needed

- In an effort to make the multithreaded singleton implementation more efficient
 - Double-checked locking was born
 - ➤ See \dcl\dblchk\Singleton.java
- Different idioms exist
 - Described in various books/articles
 - ➤One problem... None of them are guaranteed to work

Singleton.java

```
import java.util.*;
class Singleton
 private static Singleton instance;
 private Vector v;
 private boolean inUse;
 private Singleton()
  v = new Vector(100);
  //populate Vector with a value
  v.addElement(new Object());
  inUse = true;
```

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


- Can break on single processor machines
- Can break on multi-processor machines
- The problem with the previous DCL code is:
 - ➤ Breaks the rule
 - Accesses a shared variable without protection
 - Can cause and Out of Order Write condition

Out of order writes

```
//Broken double-checked locking code
public static Singleton getInstance()
 if (instance == null)
  synchronized(Singleton.class) {
 if (instance == null)
 instance = new Singleton(); //1
 return instance;
```


- What can happen?
 - Thread 1 and Thread 2 call getInstance() concurrently
 - Thread 1 makes *instance* non-null but **before** the ctor executes (at //1)
 - Out of order writes
 - >Thread 1 is interrupted at //1
 - Thread 2 executes and because *instance* is nonnull, returns an object with default values instead of values set in ctor

-

Double-Checked Locking

- Pseudo code for
 - >instance = new Singleton();

```
mem = allocateSomeMemory for Singleton object
instance = mem; //Note that instance is now non-null,
//but has not been initialized
ctorSingleton(instance); //Invoke ctor for Singleton
//passing instance
```

Older Symantec JIT compilers generate code like the above. This is perfectly legal code.

- To prove this, run relevant code in an infinite loop
- Break its execution with the MS VC++ debugger
 - ➤ Examine the assembler code generated by the JIT
- See \dcl\jit\test.java

- See \dcl\jit\getInstance.asm
- This clearly shows how, in a multithreaded environment, the getInstance() method could return a Singleton object whose constructor has not been run
 - ➤ Its instance variables would be their default values
 - Not the values set in the constructor

getInstance.asm

```
;asm code generated for getInstance
 eax,[049388C8]
054D20B0
 ;load instance ref
 mov
 ;test for null
054D20B5
 eax,eax
 test
054D20B7
 ine
 054D20D7
054D20B9
 eax,14C0988h
 mov
 503EF8F0
054D20BE
 call
 ;allocate memory
 [049388C8],eax
054D20C3
 ;store pointer in
 mov
 ;instance ref. instance
 ;non-null and ctor
 ;has not run
 ecx,dword ptr [eax]
054D20C8
 mov
 dword ptr [ecx],1
054D20CA
 ;inline ctor - inUse=true;
 mov
 dword ptr [ecx+4],5; inline ctor - val=5;
054D20D0
 mov
 ebx,dword ptr ds:[49388C8h]
054D20D7
 mov
054D20DD
 054D20B0
 imp
```


'Possible fix:

```
public static Singleton getInstance()
 if (instance == null)
 synchronized(Singleton.class) {
 Singleton inst = instance;
 if (inst == null)
 synchronized(Singleton.class) {
 inst = new Singleton();
 instance = inst; //1
 return instance;
```


- This code tries to force a memory barrier with the inner synchronized block
 - Memory barriers at block entry and exit
- Memory barrier should prevent the reordering of the initialization of the Singleton object and the assignment of the instance field
 - ➤ Achieve memory barrier with synchronized block

- This won't work
 - Legal for compiler to move code at //1 into synchronized block
 - Now you have the same problem as before
 - >JLS doesn't allow code to be moved out of synchronized blocks, but does allow code to be moved INTO synchronized blocks


```
public static Singleton getInstance()
 if (instance == null)
 synchronized(Singleton.class) {
 Singleton inst = instance;
 if (inst == null)
 synchronized(Singleton.class) {
 //inst = new Singleton();
 instance = new Singleton();
 //MOVED instance = inst;
```


Colorado Software Summit: October 26 – 31, 3003 Another "Solution" That Won't Work

private volatile boolean initialized = false; private static Singleton instance;

```
public static Singleton getInstance()
 if (instance == null || !initialized)
 //1
  synchronized (Singleton.class) {
 if (instance == null)
 instance = new Singleton();
  initialized = (instance != null);
 return instance;
```


Work

- Tries to tie the value of initialized to instance
 - initialized = (instance != null);
 - Again, this statement could be moved into the synchronized block
 - initialized could be flushed to main memory BEFORE instance
 - ✓ Note that initialized is not accessed within a synchronized block at //1
 - ✓ If it were, there would not be a problem, but it wouldn't be DCL either and hence, not a solution

- Two solutions for static singleton
 - Accept synchronization
 - See \dcl\MultiThread\Singleton.java
 - Forgo synchronization with a static field
 - See \dcl\StaticSingle\Singleton.java

Singleton.java

```
class Singleton
 private Vector v;
 private boolean inUse;
 private static Singleton instance = new Singleton();
 private Singleton()
  v = new Vector(100);
  //populate Vector with a value
  v.addElement(new Object());
  inUse = true;
 public static Singleton getInstance()
  return instance;
```

- Synchronized keyword used not only for locking objects
 - Used to force visibility and ordering

- Some JITs/Hotspot emit code that appears it will work
 - ➤ IBM JDK 1.3, 1.4 (Windows)
 - ➤ Sun JDK 1.3, 1.4 (Windows)
 - See \dcl\jit\correct\getInstance.asm
- There are even more reasons why this code might not work

- Many programmers try to fool the compiler into generating "correct" DCL code
 - ➤ None of it will work
 - > There are more subtle reasons why DCL fails
 - Temporary variables can be optimized away
 - Statements outside of synchronized blocks can be moved into synchronized blocks
 - Processor and cache can affect the order that threads see memory updates

Colorado Software Summit: October 26 - 31, 2007 Per Checked Locking Summary

- Double-checked locking fails for many reasons
- Main point:
 - > Java programs do not necessarily execute sequentially in a predictable order
 - Operations can occur in parallel or in a non-obvious order
 - These things are done in the name of performance

Bottom Line

- To avoid memory problems in your code:
 - Synchronize access to all variables that might have been written by another thread
 - Synchronize access to all variables that can be read by another thread

OR

- Forgo synchronization and declare such variables volatile
 - 32-bit variables only!
 - Consider using volatile for 64-bit variables only if your JVM implements volatile correctly

Software Summit Otherwise, use synchronization

Practical JavaTM Programming Language Language Guide, Peter Haggar, Addison-Wesley, 2000, ISBN: 0-201-61646-7

- "Does Java Guarantee Thread Safety" May 2002 Dr. Dobb's Journal by Peter Haggar
- "Double-checked locking and the Singleton Pattern"
 IBM DeveloperWorks Web site by Peter Haggar
 http://www-106.ibm.com/developerworks/java/library/j-dcl.html
- Taming JavaTM Threads, Allen Holub, Apress, 2000, ISBN 1-893115-10-0
- Effective JavaTM Programming Language Guide, Joshua Bloch, Addison-Wesley, 2001, ISBN 0-201-31005-8

- http://www.javaworld.com/javaworld/jw-05-2001/jw-0525-double.html
 - Very good article by Brian Goetz
- http://www.cs.umd.edu/~pugh/java/memoryModel
 - Java Memory model discussion
 - Includes link to double-checked locking paper
 - http://www.cs.umd.edu/~pugh/java/memoryModel/DoubleCheck edLocking.html
- http://jcp.org/jsr/detail/133.jsp
 - > JSR 133 is for the revision of the Java Memory Model

 Article on Specific Notification by Peter Haggar –

http://www-106.ibm.com/developerworks/java/library/j-spnotif/

 "Multithreaded Exception Handling in Java" – August 1998 - Java Report Magazine by Peter Haggar and Joe DeRusso

