


Processes and Concurrency in VW

Stéphane Ducasse Stephane.Ducasse@univ-savoie.fr
http://www.listic.univ-savoie.fr/~ducasse/

License: CC-Attribution-ShareAlike 2.0

http://creativecommons.org/licenses/by-sa/2.0/


Attribution-ShareAlike 2.0

You are free:

- · to copy, distribute, display, and perform the work
- to make derivative works
- . to make commercial use of the work

Under the following conditions:


Attribution. You must give the original author credit.


Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

This is a human-readable summary of the Legal Code (the full license).


Processes & Concurrency in VW

- Processes in Smalltalk:
 - Class Process, Process States, Process Scheduling and Priorities
- Synchronization Mechanisms in Smalltalk:
 - Semaphores, Mutual Exclusion Semaphores,
- SharedQueues
- Delays
- Promises


Processes in Smalltalk: Process class

- Smalltalk supports multiple independent processes.
- Each instance of class Process represents a sequence of actions which can be executed by the virtual machine concurrently with other processes.
- Processes share a common address space (object memory)
- Blocks are used as the basis for creating processes
- [Transcript cr; show: 5 factorial printString] fork
- The new process is added to the list of scheduled processes. This process is runnable (i.e., scheduled for execution) and will start executing as soon as the current process releases the control of the processor.


Process class

 We can create a new instance of class Process which is not scheduled by sending the #newProcess message to a block:

```
| aProcess | aProcess := [Transcript cr; show: 5 factorial printString] newProcess
```


• The actual process is not actually runnable until it receives the #resume message.


Process states

• A process may be in one of the five states:

suspended waiting runnable running, or terminated


Process class

 A process can be created with any number of arguments:

```
aProcess := [:n | Transcript cr; show: n factorial printString ] newProcessWithArguments: #(5).
```

- A process can be temporarily stopped using a suspend message. A suspended process can be restarted later using the resume message.
- · A process can be stopped definitely using a message terminate. Once a process has received the terminate


Process Scheduling and Priorities

- Processes are scheduled by the unique instance of class ProcessorScheduler called Processor.
- A runnable process can be created with an specific priority using the forkAt: message:
- [Transcript cr; show: 5 factorial printString] forkAt: Processor userBackgroundPriority.


Process Scheduling and Priorities (VW)

- Process scheduling is based on priorities associated to processes.
- Processes of high priority run before lower priority.
- Priority values go between I and I00.
- Eight priority values have assigned names.

<u> </u>			•
Priority	Name Purpose		
100	timingPriority Used by		Processes that are dependent on real time.
98	highIOPriority	Used by	time-critical I/O
90	lowIOPriority	Used by most I/O Processes	
70	userInterruptPriority		Used by user Processes desiring immediate
service			
50	userSchedulingPriority		Used by processes governing normal user
interaction			
30	userBackgroundPriority		Used by user background processes
10	systemBackgroundPriority		Used by system background processes
I	systemRockBottonPriority		The lowest possible priority


In Squeak

- SystemRockBottomPriority := 10.
- SystemBackgroundPriority := 20.
- UserBackgroundPriority := 30.
- UserSchedulingPriority := 40.
- UserInterruptPriority := 50.
- LowIOPriority := 60.
- HighlOPriority := 70.
- TimingPriority := 80.


In VW

 The priority of a process can be changed by using a #priority: message

```
| process | process | Transcript clear.

process | := [Transcript show: 'first'] newProcess.

process | priority: Processor systemBackgroundPriority.

process | := [Transcript show: 'second'] newProcess.

process | priority: Processor highIOPriority.

process | resume.


process | resume.
```

The default process priority is userSchedulingPriority (50)


Process Scheduling Algorithm

- The active process can be identified by the expression:
 Processor activeProcess
- The processor is given to the process having the highest priority.
- A process will run until it is suspended, terminated or preempted by a higher priority process, before giving up the processor.
- When the highest priority is held by multiple processes, the active process can give up the processor by


Process Scheduling


Synchronization Mechanisms

 Concurrent processes typically have references to some shared objects. Such objects may receive messages from these processes in an arbitrary order, which can lead to unpredictable results.
 Synchronization mechanisms serve mainly to maintain consistency of shared objects.


N naturals

 We can calculate the sum of the first N natural numbers:

```
| n |
 n := 100000.

[ | i temp |
 Transcript cr; show: 'PI running'.
 i := I. temp := 0.
 [ i <= n ] whileTrue: [ temp := temp + i. i := i + I ].
 Transcript cr; show: 'PI sum = '; show: temp
printString ]
 forkAt: 60.</pre>
```


Accessing a Shared Variable

 What happens if at the same time another process modifies the value of n?

```
l n d
n := 100000.
d := Delay for Milliseconds: 400.
[ | i temp |
 Transcript cr; show: 'PI running'.
 i := I. temp := 0.
 [ i \le n ] while True: [ temp := temp + i.
(i = 5000) if True: [ d wait ].
 i := i + | ].
 Transcript cr; show: 'PI sum is = '; show: temp printString ] forkAt:
60.
[Transcript cr; show: 'P2 running'. n := 10] forkAt: 50.
PI running
```


P2 running

Synchronization using Semaphores

• A semaphore is an object used to synchronize multiple processes. A process waits for an event to occur by sending the message #wait to the semaphore. Another process then signals that the event has occurred by sending the message #signal to the semaphore.

```
| sem |
Transcript clear.
sem := Semaphore new.
[Transcript show: 'The'] fork.
[Transcript show: 'quick'. sem wait.
Transcript show: 'fox'. sem signal ] fork.
[Transcript show: 'brown'. sem signal.
sem wait. Transcript show: 'iumps over the lazy dog': cr 1 fork
```


Semaphores

- If a semaphore receives a wait message for which no corresponding signal has been sent, the process sending the wait message is suspended.
- Each semaphore maintains a linked list of suspended processes.
- If a semaphore receives a wait from two or more processes, it resumes only one process for each signal it receives
- A semaphore pays no attention to the priority of a process. Processes are queued in the same order in which they "waited" on the semaphore.


Semaphores (ii)


Semaphores for Mutual Exclusion

 A semaphore for mutual exclusion must start with one extra #signal, otherwise the critical section will never be entered. A special instance creation method is provided:

Semaphore for Mutual Exclusion.

• Semaphores are frequently used to provide mutual exclusion for a "critical section". This is supported by the instance method **critical**: The block argument is only executed when no other critical blocks sharing the same semaphore are evaluating.


Example

```
nd sem
n := 100000.
d := Delay for Milliseconds: 400.
[ | i temp |
Transcript cr; show: 'PI running'.
i := I. temp := 0.
sem critical: [ [ i <= n ] whileTrue: [ temp := temp + i.
 (i = 5000) ifTrue: [ d wait ].i := i
+ | ].].
Transcript cr; show: 'PI sum is = '; show: temp printString ]
forkAt: 60.
[Transcript cr; show: 'P2 running'. sem critical: [ n := 10 ]]
```


Synchronization with a SharedQueue

- A SharedQueue enables synchronized communication between processes. It works like a normal queue, with the main difference being that aSharedQueue protects itself against possible concurrent accesses (multiple writes and/or multiple reads).
- Processes add objects to the shared queue by using the message #nextPut: (I) and read objects from the shared queue by sending the message #next (3).

```
| aSharedQueue d |
d := Delay forMilliseconds: 400.
aSharedQueue := SharedQueue new.
[ I to: 5 do:[:i | aSharedQueue nextPut: i ] ] fork.
[ 6 to: I 0 do:[:i | aSharedQueue nextPut: i. d wait ] ] forkAt: 60.
[ I to: 5 do:[:i | Transcript cr; show:aSharedQueue next printString] ]
```


Synchronization with a SharedQueue

- If no object is available in the shared queue when the messsage *next* is received, the process is suspended.
- We can query whether the shared queue is empty or not with the message is Empty


Delays

- Instances of class Delay are used to delay the execution of a process.
- An instance of class Delay responds to the message wait by suspending the active process for a certain amount of time.
- The time at which to resume is specified when the delay instance is created. Time can be specified relative to the current time with the messages for Milliseconds: and for Seconds:.

```
| minuteWait | minuteWait := Delay forSeconds: 60. minuteWait wait.
```


untilMilliseconds:...

• The resumption time can also be specified at an absolute time with respect to the system's millisecond clock with the message *untilMilliseconds*:. Delays created in this way can be sent the message wait at most once.


Promises

- Class Promise provides a means to evaluate a block within a concurrent process.
- An instance of Promise can be created by sending the message *promise* to a block:
 - [5 factorial] promise
- The message *promiseAt*: can be used to specify the priority of the process created.


Promises (ii)

• The result of the block can be accessed by sending the message value to the promise:

```
| promise | promise := [ 5 factorial ] promise.
```

Transcript cr; show: promise value printString. If the block has not completed evaluation, then the process that attempts to read the value of a promise will wait until the process evaluating the block has completed.

A promise may be interrogated to discover if the process has completed by sending the message has Value


