

MARKING SCHEME DO NOT COPY

FACULTY OF SCIENCE & TECHNOLOGY

Department of Computer Science

Module: Concurrent Programming Module Code: 6SENG002W, 6SENG004C

Module Leader: P. Howells

Date: 11th January 2018

Start: 10:00 Time allowed: 2 Hours

Instructions for Candidates:

You are advised (but not required) to spend the first ten minutes of the examination reading the questions and planning how you will answer those you have selected.

Answer THREE questions.

Each question is worth 33 marks.

DO NOT TURN OVER THIS PAGE UNTIL THE INVIGILATOR INSTRUCTS YOU TO DO SO.

(c) University of Westminster 2018

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

Question 1

- (a) The FSP view of an abstract process:
 - Ignores the details of *state representation* and *program/machine instructions*. [1 mark]
 - Simply considers a process as having a *state* modified by indivisible or atomic *actions*. [1 mark]
 - Each action causes a *transition* from the current state to the next state. [1 mark]
 - The order in which actions are allowed to occur is determined by a *FSM/LTG* that is an abstract representation of the program. [1 mark]

[PART Total 4]

- **(b) (i)** Meaning of FSP language features.
 - -> is action prefix.
 If x is an action and P a process then the action prefix (x -> P) describes a process that initially engages in the action x and then behaves as P. [2 marks]
 - | is the choice operator.
 If x and y are actions; P & Q are processes then (x -> P | y -> Q) describes a process which initially engages in either of the actions x or y. After the first action has occurred, the subsequent behaviour is described by P if the
 - gages in either of the actions x or y. After the first action has occurred, the subsequent behaviour is described by P if the first action was x and Q if the first action was y. [2 marks]
 when(i < N) is a guard for a guarded action.
 - The choice (when (B) $x \rightarrow P \mid y \rightarrow Q$) means that when the boolean guard B is true the actions x and y are both eligible to be chosen; false the action x cannot be chosen. [2 marks]
 - COUNT[i+1] is a an indexed process.
 For example, COUNT[i+1] allows local processes to be indexed, and thus their behaviour to be dependant on the index value.
 [2 marks]

[SUBPART Total 8]

• Alphabet – the alphabet of a process is the set of actions in which it can engage. [1 mark]

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018


```
alphabet( COUNT ) = { inc, dec }
  [1 mark]

• Transition - actions cause transitions from one state to another. [1 mark]
  One of the following transitions:
  COUNT = Q0,
  Q0 = (inc -> Q1),
  Q1 = (dec -> Q0 | inc -> Q2),
  Q2 = (dec -> Q1).
  [1 mark]

[SUBPART Total 4]
```


[PART Total 12]

(c) (i) P1 state machine:

[5 marks]

P1 trace tree.

[4 marks] [SUBPART Total 9]

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

(ii) P2 state machine.

[4 marks] P2 trace tree.

 $[4~{\rm marks}]\\ [{\rm SUBPART~Total~8}]$

[PART Total 17]

[QUESTION Total 33]

Question 2

(a) The FSP processes.

The required declarations.

const MAX_ID = 3
range DOC_ID = 0 .. MAX_ID

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

```
[1 mark]
 Sets of Actions & Process Labels.
 set PRINT_Actions = { print[DOC_ID], acquire, release, serviceprinter }
 set All_Users = { ad, u1, u2 }
 [4 marks]
 The shared variable VAR.
 PRINTER = PRINTER_FREE ,
 PRINTER_FREE = ( acquire -> PRINTER_INUSE ) ,
 PRINTER_INUSE
 = ( print[ doc : DOC_ID ] -> release -> PRINTER_FREE
 | serviceprinter -> release -> PRINTER_FREE
 ) .
 PRINTER [1 mark], PRINTER_FREE [3 marks], PRINTER_INUSE
 [7 marks].
 The two processes.
 User(DOC = 1)
 = ( acquire -> print[ DOC ] -> release -> User ) +PRINT_Actions .
 [5 marks]
 Admin = ( acquire -> serviceprinter -> release -> Admin ) +PRINT_Actions .
 [4 marks]
 [PART Total 25]
(b) The complete systems
 || MutualExclusion_PRINTER
 = ( All_Users :: PRINTER
 || u1 : User ( 1 ) || u2 : User ( 2 )
 || ad : Admin
 ) .
```

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

[5 marks]
[PART Total 5]

(c) Mutual exclusive access to the PRINTER is achieved by requiring the three processes to "lock" it before they can use it, by performing an acquire action & when they have finished they must "unlock" it, by performing a release action. [3 marks]

[PART Total 3]

[QUESTION Total 33]

Question 3

(a) The two methods are sub-classing the Thread class or implementing Runnable interface. [1 mark]

How these work:

• Subclass the Thread class and override the run() method, [1 mark]
Code Example:

```
class SimpleThread extends Thread
{
 // ''Thread( String )'' constructor
 public SimpleThread(String str){ super(str); }

 public void run(){ // ''body'' of the thread }
}
```

[2 marks]

• Provide a class that implements the Runnable interface by defining its own run() method. [1 mark]

Then create the thread using a Thread constructor that takes a reference to an instance of a Runnable object. [1 mark]

Code example:

class SubClass extends SuperClass implements Runnable
{
 private Thread t ;

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

```
public SubClass()
{
 t = new Thread(this);
 t.start();
}

// ''run()'' method used by t
 public void run(){ ... }
}
```


Decision: create a thread using the Runnable interface if your class needs to subclass some other class, e.g. Applet; otherwise use sub-classing. [1 mark]

[PART Total 9]

(b) The diagram illustrates a JDK 1.5 Java thread's life-cycle/states & which method calls cause a transition to another state.

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

[7 marks]

NEW State: A new thread is created but not started, thereby leaving it in this state by executing:

Thread myThread = new MyThreadClass();

In this state a thread is an empty Thread object, no system resources have been allocated for it yet. In this state calling any other method besides start() causes an IllegalThreadStateException.

[1 mark]

RUNNABLE State: A thread is in this after executing the start() method:

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

```
Thread myThread = new MyThreadClass();
myThread.start();
```

[1 mark]

start() creates the system resources necessary to run the thread, schedules it to run, and calls its run() method. [1 mark]

This state is called "Runnable" rather than "Running" because the thread may not be running when in this state, since there may be only a single processor. When a thread is running it's "Runnable" and is the current thread & its run() method is executing sequentially. [1 mark]

BLOCKED State Thread state for a thread blocked waiting for a monitor lock, this means that another thread currently has "acquired" or "holds" the lock & therefore the thread can not proceed & is blocked.

[1 mark]

A thread in the blocked state is waiting for a monitor lock so that it can either: **enter** a synchronized block/method; or **reenter** a synchronized block/method after calling Object.wait. [1 mark]

WAITING State A thread in the waiting state is waiting for another thread to perform a particular action.

A thread is in the waiting state due to calling one of the following methods, with no timeout parameter.

- A thread called wait() on an object & is waiting for another thread to call notify() or notifyAll() on that object.
 [1 mark]
- A thread called otherthread.join() & is waiting for the specified thread otherthreadto terminate. [1 mark]

TIMED_WAITING State Thread state for a waiting thread with a specified waiting time.

A thread is in the timed waiting state due to calling one of the following methods with a specified positive waiting time:

- A thread calls sleep(t) & is waiting for the timeout t.
- A thread calls wait(t) on an object & is waiting for the timeout t or another thread to call notify() or notifyAll() on that object.
- A thread calls Thread.join(t) & is waiting for the timeout t or is waiting for a specified thread to terminate.

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

[2 marks]

TERMINATED State: A thread dies from "natural causes", i.e., a thread dies naturally when its run() method exits normally. [1 mark]

[PART Total 18]

(c) (The following points are relevant, but other correct answers will be marked accordingly.)

Every Java thread is a member of a *thread group*. When you create a thread, you can either: allow the runtime system to put the new thread in some reasonable default group, or you can explicitly set the new thread's group when you create the thread. [1 mark]

The thread is a permanent member of whatever thread group it joins upon its creation. A thread can not be moved to a new group after it has been created. [1 mark]

The Java runtime system creates the ThreadGroup "main", & unless specified otherwise, all new threads are members of main. Because the runtime system automatically places the new thread in the same group as the thread that created it. [1 mark]

The following code creates a ThreadGroup named Group_A and places a thread called Thread_A_1 in it:

ThreadGroup myThreadGroup = new ThreadGroup("Group_A");
Thread myThread = new Thread(myThreadGroup, "Thread_A_1");

[1 mark]

Missing features on a group of threads: starting and terminating. Since all threads must be started and terminated. [2 marks]

[PART Total 6]

[QUESTION Total 33]

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

Question 4

(a) A monitor is a structuring device, which encapsulates a resource only allowing access via a controlled interface of synchronized procedures that behave like critical sections, i.e., mutually exclusive execution. [2 marks]

The main components are:

- "Permanent" variables, used to represent the state of the resource. Plus one or more "condition variables" which are used to control access to the resource. [1 mark]
- Procedures & functions that implement operations on the resources by manipulating the monitor variables. Two types, those that are visible outside of the monitor, i.e. its interface & those that are invisible, i.e. helpers. [1 mark]
- A monitor body, statements which are executed only once when the monitor is started. It initializes the state of the monitor i.e. the resource. [1 mark]

[PART Total 5]

(b) Java's monitors are built into the definition of the Object class.

```
class ObjMonitor{
  private Object data;
 private boolean condition;
  public void ObjMonitor(){
 data = ...;
 condition = ...;
  }
  public synchronized object operation1() {
 while (!condition) {
 try { wait(); } catch(InterruptedException e){ }
 // do operation1
 condition = false;
 notifyAll();
 return data;
  }
 public synchronized void operation2() {
  }
```

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

}

[4 marks]

Monitor Data: a monitor usually has two kinds of private variables, e.g., ObjMonitor — data which is the encapsulated data/object, & condition which indicates the correct state of data to perform the operations. [2 marks]

Monitor Body: the monitor body in Java is provided by the object's constructors, e.g. ObjMonitor(). [1 mark]

Monitor methods: identified by synchronized, e.g. operation1(). When control enters a synchronized method, the calling thread acquires the monitor, e.g., ObjMonitor, preventing other threads from calling any of ObjMonitor's methods. When operation1() returns, the thread releases the monitor thereby unlocking ObjMonitor. [2 marks]

The acquisition and release of a monitor is done *automatically* and *atomically* by the Java runtime system. [1 mark]

notifyAll(): wakes up all the threads waiting on the monitor held by the current thread. Awakened threads compete for the monitor, one thread gets the monitor and the others go back to waiting. notify() just wakes up 1 of the waiting threads. [2 marks]

wait(): is used with notifyAll() & notify() to coordinate the activities of multiple threads using the same monitor. wait(long ms) & wait(long ms, int ns) wait for notification or until the timeout period has elapsed, milliseconds & nanoseconds. $[1 \ \mathrm{mark}]$

wait(ms) causes the current thread to be placed in the wait set, for this object and then relinquishes the monitor lock. [1 mark]

The thread is blocked (not scheduled) until: another thread calls notify() or notifyAll() for this object and the thread is chosen as the thread to be awakened; or the specified amount of real time has elapsed. $[1 \ mark]$

The thread is then removed from the wait set for this object and re-enabled for thread scheduling. [1 mark]

Once it has gained control of the object, all its synchronization claims on the object are restored to the situation before the wait, & it then returns from the invocation of the wait method. [1 mark]

[PART Total 17]

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

- (c) (i) Execution of MessageSystem program:
 - 1. Initially mb is unlocked & its wait-set is empty. p & r are created & started, i.e., made "Runnable". [1 mark]
 - First p calls post() & acquires mb's lock. Since message_posted is false, it can post the message & releases mb's lock. [1 mark]
 - 3. If r calls retrieve() while p is executing post(), r is moved to the BLOCKED state. [1 mark]
 - 4. Once p releases the lock r move from the BLOCKED state to the RUNNABLE state. [1 mark]
 - 5. r can now acquire mb's lock, since message_posted is true it can complete retrieve() & release the lock. [1 mark]
 - 6. Both r & p terminate. [1 mark]

[SUBPART Total 6]

(ii) When deadlock has occurred all of the Poster and Retriever threads would be stuck in the MessageBoard monitor's wait-set.

[1 mark]

This would have happened because they would have attempted to do a post() or retrieve() and been blocked & then called wait(), since only notify() is used it is possible that a thread that could "unblock" the situation is never notified. [2 marks]

The simplest change that could be made to the two MessageBoard methods post() and retrieve() is to use notifyAll() instead of notify(), then all the threads would be notified & one of them would be able to "unblock" the system. [2 marks]

[SUBPART Total 5]

[PART Total 11]

[QUESTION Total 33]

Question 5

(a) Semaphores are concurrent programming language mechanism used to achieve mutual exclusion & synchronization. [1 mark]

A semaphore s is an integer variable which can take only non-negative values, ($s \ge 0$). [1 mark]

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

There are two types of semaphores: binary semaphores (0 or 1) & general semaphores ($n \ge s \ge 0$). [2 marks]

Description of semaphore operations: claim(s), release(s) & initialize(s, v) [3 marks]

The operations claim(s), release(s) are primitive, i.e., non—overlapping & atomic. Thus they can not be executed simultaneously, only serially. [2 marks]

[PART Total 9]

(b) The Dining Philosophers problem (for 5 Philosophers) illustrates the dangers of deadlock when sharing resources amongst competing concurrent processes. The problem is stated as follows: 5 philosophers spend their lives thinking and eating. They share a common dining room where there is a table with a plate for each philosopher. In the centre there is a bowl of spaghetti, and the table is laid with five forks. When a philosophers has finished thinking he feels hungry and enters the dining room, goes to his plate and picks up the fork on his left, but since the spaghetti is so tangled he needs to pick up and use the fork on his right as well. When he has finished eating he puts down both forks and leaves the room. Plus table diagram. [4 marks]

Deadlock can occur when all 5 philosophers have sat down & picked up their own fork, then since there is no free fork they all starve. Deadlock can be avoided by introducing a Butler who allows at most 4 Philosophers into the dining room. Then there will always be a free fork which can be used by one of the philosophers. [2 marks]

[PART Total 6]

(c) The following code fragments are expected:

Module Code: 6SENG002W, 6SENG004C

Date: 11th January 2018

```
}
 public void run() {
 while ( true ) {
 // think
 // [1 mark]
// [1 mark]
 butler.claim();
 right_fork.claim();
 left_fork.claim();
 //
 // eat
 right_fork.release();  // [1 mark]
 left_fork.release();
 //
 butler.release();
 // [1 mark]
 }
 }
 }
 class DiningPhilosophers{
 private static final int NumPhils = 5;
 public static void main( String args[] ) {
 Semaphore butler = new Semaphore(NumPhils - 1, //
 NumPhils - 1 ); // [2 mark]
 Thread[]
 phils = new Thread[NumPhils] ;
 //
 for (int i = 0 ; i < NumPhils ; i++ ) {</pre>
 // [2 mark]
 forks[i] = new Semaphore(1, 1);
 }
 for (int i = 0 ; i < NumPhils ; i++ ) {</pre>
 phils[i] = new Philosopher( i, butler,
 // [3 mark]
 fork[i],
 fork[(i + 1) % NumPhils]);
 phils[i].start();
 }
 }
 }
 [PART Total 18]
[QUESTION Total 33]
```