Concurrency **By Mohit Kumar**

Concurrency Utilities: JSR-166

- Enables development of simple yet powerful multithreaded applications
 - Like Collection provides rich data structure handling capability
- Beat C performance in high-end server applications
- Provide richer set of concurrency building blocks
 - wait(), notify() and synchronized are too primitive
- Enhance scalability, performance, readability and thread safety of Java applications

- Reduced programming effort
- Increased performance
- Increased reliability
 - Eliminate threading hazards such as deadlock, starvation, race conditions, or excessive context switching are eliminated
- Improved maintainability
- Increased productivity

- Task Scheduling Framework
- Callable's and Future's
- Synchronizers
- Concurrent Collections
- Atomic Variables
- **Locks**
- Nanosecond-granularity timing

Concurrency: Task Scheduling Framework

- Executor/ExercuteService/Executors framework supports
 - standardizing invocation
 - scheduling
 - execution
 - control of asynchronous tasks according to a set of execution policies
- Executor is an interface
- ExecutorService extends Executor
- Executors is factory class for creating various kinds of ExercutorService implementations

- Executor interface provides a way of decoupling task submission from the execution
 - execution: mechanics of how each task will be run, including details of thread use, scheduling
- Example

```
Executor executor = getSomeKindofExecutor();
executor.execute(new RunnableTask1());
executor.execute(new RunnableTask2());
```

ExecutorService adds lifecycle management

```
public class Executors {
 static ExecutorService
 newSingleThreadedExecutor();
 static ExecutorService
 newFixedThreadPool(int n);
 static ExecutorService
 newCachedThreadPool(int n);
 static ScheduledExecutorService
 newScheduledThreadPool(int n);
// additional versions specifying ThreadFactory
 // additional utility methods
```

Web Server—poor resource management

```
class WebServer {
 public static void main(String[] args) {
 ServerSocket socket = new ServerSocket(80);
 while (true) {
 final Socket connection = socket.accept();
 Runnable r = new Runnable() {
 public void run() {
 handleRequest(connection);
 Don't do this!
 new Thread(r).start();
```

Web Server—better resource management

```
class WebServer {
 Executor pool =
 Executors.newFixedThreadPool(7);
  public static void main(String[] args) {
 ServerSocket socket = new ServerSocket(80);
 while (true) {
 final Socket connection = socket.accept();
 Runnable r = new Runnable() {
 public void run() {
 handleRequest(connection);
 pool.execute(r);
```

Concurrency: Callables and Futures

- If a new thread (callable thread) is started in an application, there is currently no way to return a result from that thread to the thread (calling thread) that started it without the use of a shared variable and appropriate synchronization
 - This is complex and makes code harder to understand and maintain

- Callable thread (Callee) implements Callable interface
 - Implement call() method rather than run()
- Calling thread (Caller) submits Callable object to Executor and then moves on
 - Through submit() not execute()
 - The submit() returns a Future object
- Calling thread (Caller) then retrieves the result using get() method of Future object
 - If result is ready, it is returned
 - If result is not ready, calling thread will block

```
class CallableExample
implements Callable<String> {
 public String call() {
 String result = "The work is ended";

/* Do some work and create a result */
 return result;
 }
}
```

```
ExecutorService es =
Executors.newSingleThreadExecutor();
 Future<String> f =
 es.submit(new CallableExample());
 /* Do some work in parallel */
 try {
  String callableResult = f.get();
} catch (InterruptedException ie) {
 /* Handle */
} catch (ExecutionException ee) {
 /* Handle */
```

Concurrency: Synchronizers

- Typically used to restrict access to fixed size pool of resources
- New Semaphore object is created with same count as number of resources
- Thread trying to access resource calls aquire()
 - Returns immediately if semaphore count > 0
 - Blocks if count is zero until release() is called by different thread
 - aquire() and release() are thread safe atomic operations

```
private Semaphore available;
 private Resource[] resources;
 private boolean[] used;
 public Resource(int poolSize) {
 available = new Semaphore(poolSize);
 /* Initialise resource pool */
 public Resource getResource() {
 try { available.aquire() } catch (IE) {}
 /* Acquire resource */
public void returnResource(Resource r) {
 /* Return resource to pool */
 available.release();
```

Concurrent Collections

- Provides thread safe way for multiple threads to manipulate collection
- ArrayBlockingQueue is simplest concrete implementation
- Full set of methods
 - put()
 - offer() [non-blocking]
 - peek()
 - take()
 - pol1() [non-blocking and fixed time blocking]

```
private BlockingQueue<String> msgQueue;
public Logger(BlockingQueue<String> mq) {
 msqQueue = mq;
 public void run() {
 try {
 while (true) {
 String message = msgQueue.take();
 /* Log message */
 } catch (InterruptedException ie) {
 /* Handle */
```

```
private ArrayBlockingQueue messageQueue =
 new ArrayBlockingQueue<String>(10);
Logger logger = new Logger (messageQueue);
 public void run() {
 String someMessage;
 try {
 while (true) {
 /* Do some processing */
 /* Blocks if no space available
 messageQueue.put(someMessage);
 } catch (InterruptedException ie) { }
```

Concurrency: Atomic Variables

java.util.concurrent.atomic

 Small toolkit of classes that support lockfree thread-safe programming on single variables

```
AtomicInteger balance = new AtomicInteger(0);
 public int deposit(integer amount) {
 return balance.addAndGet(amount);
 }
```

Concurrency: Locks

Lock interface

- More extensive locking operations than synchronized block
- No automatic unlocking use try/finally to unlock
- Non-blocking access using tryLock()

ReentrantLock

- Concrete implementation of Lock
- Holding thread can call lock() multiple times and not block
- Useful for recursive code

Has two locks controlling read and write access

- Multiple threads can acquire the read lock if no threads have a write lock
- If a thread has a read lock, others can acquire read lock but nobody can acquire write lock
- If a thread has a write lock, nobody can have read/write lock
- Methods to access locks
 rwl.readLock().lock();
 rwl.writeLock().lock();

```
class ReadWriteMap {
final Map<String, Data> m = new TreeMap<String, Data>();
 final ReentrantReadWriteLock rwl =
 new ReentrantReadWriteLock();
 final Lock r = rwl.readLock();
 final Lock w = rwl.writeLock();
 public Data get(String key) {
 r.lock();
 try { return m.get(key) }
 finally { r.unlock(); }
 public Data put(String key, Data value) {
 w.lock();
 try { return m.put(key, value); }
 finally { w.unlock(); }
 public void clear() {
 w.lock();
 try { m.clear(); }
 finally { w.unlock(); }
```

