

Programming Language Basics

Companion slides for

The Art of Multiprocessor Programming

by Maurice Herlihy & Nir Shavit

With some very minor changes by APS

Languages for Multiprocessor Programming

- Java
- PThreads
 - C and C++
- C#
- MPI
- Etc...

Threads

- Execution of a sequential program
- You can tell a thread
 - What to do
 - When to start
- You can
 - Wait for it to finish
- Other stuff:
 - Interrupt it, give it priority, etc.

Threads in Java

- Class java.lang.Thread
- Each thread has a method
 - -Void run()
- Executes when it starts
- Thread vanishes when it returns
- You must provide this method

- Create a Runnable object
 - Runnable is an interface
 - Provides run() method
- Pass Runnable object to thread constructor

A Runnable Class

```
public class Hello implements Runnable {
  String message;
  public Hello(String m) {
 message = m;
  public void run() {
 System.out.println(message);
```


A Runnable Class

```
public class Hello implements Runnable {
  String message;
  public Hello(String m) {
 Runnable interface
 message = m;
  public void run() {
 System.out.println(message);
```


```
String m = "Hello from " + i;
Runnable h = new Hello(m);
Thread t = new Thread(h);
```


```
String m = "Hello from " + i;
Runnable h = new Hello(m);
Thread t = new Thread(h);
```

Create a Runnable object


```
String m = "Hello from " + i;
Runnable h = new Hello(m);
Thread t = new Thread(h);
Create the thread
```


Syntactic Help

- Defining a single-use class like Hello can be a nuisance
- Java provides special syntax
- Anonymous inner classes
 - May be more trouble than it's worth
 - You should recognize it

Anonymous Inner Class

```
t = new Thread(
 new Runnable() {
 public void run() {
 System.out.println(m);
```


Anonymous Inner Class

```
t = new Thread(
 new Runnable() {
 public void run() {
 System.out.println(m);
 Creates object of
 anonymous Runnable
```


Art of Multiprocessor Programming class

Anonymous Inner Class

```
new Thread(
 new Runnable() {
 public void run() {
 System.out.println(m);
```

Calls Thread constructor with anonymous object

Starting a Thread

```
t.start();
```

- Starts the new thread
- Caller returns immediately
- Caller & thread run in parallel

Joining a Thread

```
t.join();
```

- Blocks the caller
- Waits for the thread to finish
- Returns when the thread is done

Monitors

- Each object has an implicit lock
- Managed by synchronized modifier
 - Methods
 - Code blocks
- OK for easy cases
- Not always for hard cases

Call Center Scenario

- Calls arrive faster than they can be answered
 - Play recorded message
 - "your call is very important to us ..."
 - Put call in queue
 - Play insipid music ...
 - Operators dequeue call when ready
 - Single enqueuer, multiple dequeuers


```
class Queue<T> {
  int head = 0, tail = 0;
  T[] items = new T[QSIZE];
  public enq(T x) {
 items[(tail++) % QSIZE] = x;
  public T deq() {
 return items[(head++) % QSIZE]
 In practice, can't create array of generic
type, so use ArrayList<T> instead
```


```
class Queue<T> {
  int head = 0 tail = 0;
  T[] items
 = rew T[QSIZE];
  public end(T x) {
 items[(tail++) % QSIZE]
  public T deq
 return items [(head++) % QSIZE]
  }}
 Works for
```


generic type T

```
class Queue<T> {
  int head = 0, tail = 0;
  T[] items = new T[QSIZE];
  public enq(T x)
 items[(tail++)
  public T deq() {
 return items[(head++)
  }}
 Array of T items
```


```
class Queue<T> {
 int head = 0, tail = 0;
 ] items = new T[QSIZE];
  public enq(T x)
 items[(tail++
  public T deq() {
 return items[(head++) % QSIZE]
 next slot to dequeue, 1st empty slot
```


#items in queue = tail - head

```
Put in empty slot,
class Queue<T> {
 advance head
  int head = 0, tail = 0;
 T[] items = new T[QSIZE]
 public void eng(T x) {
 items[(tail++) % QSIZE] = x;
  public T deq() {
 return items[(head++) % QSIZE]
  }}
```


Of course, this doesn't work

Mutual Exclusion

- Only one thread modifying queue fields at a time
- Use synchronized methods
 - Locks object on call
 - Releases lock on return

Mutual Exclusion

Synchronized Method

```
class Queue<T> {
  public synchronized void eng(T x) {
 items[(tail++) % QSIZE];
```


Synchronized Method

```
class Queue<T> {
  publid synchronized enq(T x) {
 items[(tail++)
 Lock acquired on entry,
 released on exit
```


Syntactic Sugar

```
class Queue<T> {
  public void eng(T x) {
 synchronized (this) {
 items[(tail++) % QSIZE];
```


Syntactic Sugar

```
class Queue<T> {
  public void enq(T x) {
 synchronized (this) {
 items[(tail++) % QSIZE];
 Same meaning, more
 verbose
```


Vocabulary

- A synchronized method locks the object
- No other thread can call another synchronized method for that same object
- Code in middle is critical section

Re-entrant Locks

- What happens if you lock the same object twice?
 - In Java, no deadlock
 - Keeps track of number of times locked and unlocked
 - Unlock occurs when they balance out

Still Doesn't Work

Still Doesn't Work

```
class Queue<T> {
  public synchronized void enq(T x) {
 items[(tail++) % QSIZE] = x;
```

What if the array is full?

Waiting

- What if
 - Enqueuer finds a full array?
 - Dequeuer finds an empty array?
- Throw an exception?
 - What can caller do?
 - Repeated retries wasteful
- Wait for something to happen

Waiting Synchronized Method

```
class Queue<T> {
  public synchronized void eng(T x) {
 while (tail - head == QSIZE) {};
 items[(tail++) % QSIZE] = x;
```


Waiting Synchronized Method

```
class Queue<T> {
  public synchronized enq(T x) {
 while (tail - head == QSIZE) {};
 items[(tail++) % QSIZE]
 Spin while the array is full
```


Deadlock

- Enqueuer is
 - Waiting for a dequeuer
 - While holding the lock
- Dequeuer
 - Waiting for enqueuer to release lock
- Nothing will ever happen

Waiting Thread

- Release lock while waiting
- When "something happens"
 - Re-acquire lock
 - Either
 - Re-release lock & resume waiting
 - Finish up and return

Styles of Waiting

- Spinning
 - Repeatedly retest condition
- Blocking
 - Ask OS to run someone else

Styles of Waiting

- Spinning
 - Good for very short intervals
 - Expensive to call OS
 - Works only on multiprocessors!
- Blocking
 - Good for longer intervals
 - Processor can do work
- Clever libraries sometimes mix

The wait() Method

```
q.wait();
```

- Releases lock on q
- Sleeps (gives up processor)
- Awakens (resumes running)
- Reacquires lock & returns
- (note: wait() throws InterruptedException)

The wait() Method

```
class Queue<T> {
  public synchronized void eng(T x) {
 while (tail - head == QSIZE) {
 wait();
 }:
 items[(tail++) % QSIZE] = x;
```


Waiting Synchronized Method

```
class Queue<T> {
 Keep retesting condition
  public synchronized enq
 while (tail - head == QSIZE) {
 wait();
```


Waiting Synchronized Method

```
class Queue<T> {
 Keep retesting condition
  public synchronized eng(
 while (tail - head == QSIZE) {
 wait();
 head+
 Release lock & sleep
```


Wake up and Smell the Coffee

- When does a waiting thread awaken?
 - Must be notified by another thread
 - when something has happened
- Failure to notify in a timely way is called a "lost wakeup"

The wait() Method

```
q.notify();
```

- Awakens one waiting thread
- Which will reacquire lock & returns

The wait() Method

```
q.notifyAll();
```

- Awakens all waiting threads
- Which will reacquire lock & return


```
public synchronized eng(T x) {
 while (tail - head == QSIZE) {
 wait();
  };
  items[(tail++) % QSIZE] = x;
  if (tail - head == 1) {
 notify();
```


```
public synchronized enq(T x) {
 while (tail - head == QSIZE)
 wait();
  items[(tail++) % QSIZE] = x;
  if (tail - head == 1) {
 notify
```

Wait for empty slot


```
public synchronized eng(T x) {
 while (tail - head == QSIZE) {
 wait();
 items[(tail++) % QSIZE] = x;
 if (tail - head == 1)
 Stuff item into array
```


```
public synchronized eng(T x) {
 while (tail - head == QSIZE) {
 If the queue was empty,
 wait():
 wake up a dequeuer
  items[(tail++) % QSIZE)
  if (tail - head == 1) {
 notify();
```


Lost Wakeup

- This code has a lost wakeup bug
- Possible to have
 - Waiting dequeuer
 - Non-empty queue
- Because not enough threads awakened

Empty queue, waiting dequeuers

Enqueuer puts item in queue

Since queue was empty, wakes dequeuer

1st Dequeuer slow, overtaken by enqueuers

1st Dequeuer finishes

Solutions

- Don't write buggy code d'oh!
- Always call notifyAll()
- Can also use timed waits
 - Wake up after specified time

The wait() Method Solution

```
public synchronized eng(T x) {
 while (tail - head == QSIZE) {
 wait();
  };
  items[(tail++) % QSIZE] = x;
  if (tail - head == 1) {
 notifyAll();
```


Thread-Local Data

- In many of our examples we assume
 - Threads have unique ids
 - In range 0, ..., n-1
- Where do they come from?
 - Passed in to Runner Constructor?
 - Many threads from same Runner?
 - Long-lived data
 - Unique to a thread

Thread-Local Data in Java

- ThreadLocal<T> class
- No built-in language support
- Library classes
 - Syntax is awkward
 - Very useful anyway
- Note: for instance variables
 - Local variables in methods are on the thread's stack, so not shared

ThreadLocal methods

```
ThreadLocal<T> local;
T x = ...;
local.set(x);
```

- Changes calling thread's version of object
- Other threads' versions unaffected

ThreadLocal methods

```
ThreadLocal<T> local;
T x = local.get();
```

 Returns calling thread's version of object

Initializing ThreadLocals

```
T x = local.initialValue();
```

 Called by get() method the first time the thread-local variable is accessed.

Example

```
int me = ThreadID.get()
```

- Return unique thread id
- Take a number first time called


```
public class ThreadID {
private static volatile int nextID = 0;
private static LocalID threadID =
 new LocalID();
  public static int get() {
 return threadID.get();
 ... // define LocalID here
```


```
public class ThreadID {
private static volatile int nextID = 0;
 private static LocalID threadID
 new LocalID();
  public static int get() {
 return threadID.get()
 ... // define LocalID here
 Next ID to assign
```


```
public class ThreadID {
private static volatile int nextID = 0;
private static LocalID threadID =
 new LocalID();
  public static int get() {
 return threadID.get();
 ... // define LocalID here
```

Declare & initialize thead-local ID


```
public class ThreadID {
private static volatile int nextID = 0;
 private static LocalID threadID =
 new LocalID();
 public static int get() {
 return threadID.get();
 define LocalID
```

Return value of thread-local ID

The Inner Class

```
private static class LocalID
 extends ThreadLocal<Integer> {
 protected synchronized Integer
 initialValue() {
 return nextID++;
 }
}
```


The Inner Class

```
private static class LocalID
 extends ThreadLocal<Integer> {
 protected synchronized Integer
 initialValue() {
 return nextID+-
```

Subclass of ThreadLocal<Integer>

The Inner Class

```
private static class LocalID
 extends ThreadLocal<Integer> {
 protected synchronized Integer
 initialValue() {
 return nextID++;
```

Overrides initialValue()

Summary

- Threads
 - And how to control them
- Synchronized methods
 - Wait, notify, and NotifyAll
- Thread-Local objects

This work is licensed under a

Creative Commons Attribution-ShareAlike 2.5 License.

- You are free:
 - to Share to copy, distribute and transmit the work
 - to Remix to adapt the work
- Under the following conditions:
 - Attribution. You must attribute the work to "The Art of Multiprocessor Programming" (but not in any way that suggests that the authors endorse you or your use of the work).
 - Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.
- For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to
 - http://creativecommons.org/licenses/by-sa/3.0/.
- Any of the above conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.

