Lecture 12

Concepts of Programming Languages

Arne Kutzner
Hanyang University / Seoul Korea

Topics

- Introduction
- Introduction to Subprogram-Level Concurrency
- Semaphores
- Monitors
- Message Passing
- Java Threads
- C# Threads
- Statement-Level Concurrency

Introduction

- Concurrency can occur at many levels:
 - Machine instruction level
 - High-level language statement level
 - Unit level
 - Program level
- Because there are no language issues in instruction- and program-level concurrency, they are not addressed here

Multiprocessor Architectures

- Late 1950s one general-purpose processor and one or more special-purpose processors for input and output operations
- Early 1960s multiple complete processors, used for program-level concurrency
- Mid-1960s multiple partial processors, used for instruction-level concurrency
- Single-Instruction Multiple-Data (SIMD) machines
- Multiple-Instruction Multiple-Data (MIMD) machines
 - Independent processors that can be synchronized (unit-level concurrency)

Categories of Concurrency

- A thread of control in a program is the sequence of program points reached as control flows through the program
- Categories of Concurrency:
 - Physical concurrency Multiple independent processors (multiple threads of control)
 - Logical concurrency The appearance of physical concurrency is presented by time-sharing one processor (software can be designed as if there were multiple threads of control)
- Coroutines (quasi-concurrency) have a single thread of control

Motivations for Studying Concurrency

- Involves a different way of designing software that can be very useful - many real-world situations involve concurrency
- Multiprocessor computers capable of physical concurrency

Introduction to Subprogram-Level Concurrency

- A task or process is a program unit that can be in concurrent execution with other program units
- Tasks differ from ordinary subprograms in that:
 - A task may be implicitly started
 - When a program unit starts the execution of a task, it is not necessarily suspended
 - When a task's execution is completed, control may not return to the caller
- Tasks usually work together

Two General Categories of Tasks

- Heavyweight tasks execute in their own address space
- *Lightweight tasks* all run in the same address space
- A task is disjoint if it does not communicate with or affect the execution of any other task in the program in any way

Task Synchronization

- A mechanism that controls the order in which tasks execute
- Two kinds of synchronization
 - Cooperation synchronization
 - Competition synchronization
- Task communication is necessary for synchronization, provided by:
 - Shared nonlocal variables
 - Parameters
 - Message passing

Kinds of synchronization

- Cooperation: Task A must wait for task B to complete some specific activity before task A can continue its execution, e.g., the producerconsumer problem
- Competition: Two or more tasks must use some resource that cannot be simultaneously used, e.g., a shared counter
 - Competition is usually provided by mutually exclusive access (approaches are discussed later)

Need for Competition Synchronization

Scheduler

- Providing synchronization requires a mechanism for delaying task execution
- Task execution control is maintained by a program called the *scheduler*, which maps task execution onto available processors

Task Execution States

- New created but not yet started
- Ready ready to run but not currently running (no available processor)
- Running
- Blocked has been running, but cannot now continue (usually waiting for some event to occur)
- Dead no longer active in any sense

Liveness and Deadlock

- Liveness is a characteristic that a program unit may or may not have
 - In sequential code, it means the unit will eventually complete its execution
- In a concurrent environment, a task can easily lose its liveness
- If all tasks in a concurrent environment lose their liveness, it is called *deadlock*

Design Issues for Concurrency

- Competition and cooperation synchronization
- Controlling task scheduling
- How and when tasks start and end execution
- How and when are tasks created

Methods of Providing Synchronization

- Semaphores
- Monitors
- Message Passing

Semaphores

- Dijkstra 1965
- A semaphore is a data structure consisting of a counter and a queue for storing task descriptors
- Semaphores can be used to implement guards on the code that accesses shared data structures
- Semaphores have only two operations, wait and release (originally called P and V by Dijkstra)
- Semaphores can be used to provide both competition and cooperation synchronization

Semaphores: Wait Operation

```
wait(aSemaphore)
if aSemaphore's counter > 0 then
 decrement aSemaphore's counter
else
 put the caller in aSemaphore's queue
 attempt to transfer control to a ready
 task
 -- if the task ready queue is empty,
 -- deadlock occurs
end
```

Semaphores: Release Operation

```
release(aSemaphore)
if aSemaphore's queue is empty then
increment aSemaphore's counter
else
  put the calling task in the task ready
  queue
  transfer control to a task from
  aSemaphore's queue
end
```

Cooperation Synchronization with Semaphores

- Example: A shared buffer
- The buffer is implemented as an ADT with the operations DEPOSIT and FETCH as the only ways to access the buffer
- Use two semaphores for cooperation: emptyspots and fullspots
- The semaphore counters are used to store the numbers of empty spots and full spots in the buffer

Cooperation Synchronization with Semaphores (continued)

- DEPOSIT must first check emptyspots to see if there is room in the buffer
- If there is room, the counter of emptyspots is decremented and the value is inserted
- If there is no room, the caller is stored in the queue of emptyspots
- When DEPOSIT is finished, it must increment the counter of fullspots

Cooperation Synchronization with Semaphores (continued)

- FETCH must first check fullspots to see if there is a value
 - If there is a full spot, the counter of fullspots is decremented and the value is removed
 - If there are no values in the buffer, the caller must be placed in the queue of fullspots
 - When FETCH is finished, it increments the counter of emptyspots
- The operations of FETCH and DEPOSIT on the semaphores are accomplished through two semaphore operations named wait and release

Producer Consumer Code

```
semaphore fullspots, emptyspots;
fullstops.count = 0;
emptyspots.count = BUFLEN;
task producer;
 loop
 -- produce VALUE --
  wait (emptyspots); {wait for space}
  DEPOSIT(VALUE);
 release(fullspots); {increase filled}
  end loop;
end producer;
```

Producer Consumer Code

```
task consumer;
  loop
  wait (fullspots);{wait till not
empty}}
  FETCH(VALUE);
  release(emptyspots); {increase empty}
  -- consume VALUE --
  end loop;
end consumer;
```

Competition Synchronization with Semaphores

- A third semaphore, named access, is used to control access (competition synchronization)
 - The counter of access will only have the values 0 and 1
 - Such a semaphore is called a binary semaphore
- Note that wait and release must be atomic!

Producer Consumer Code

```
semaphore access, fullspots, emptyspots;
access.count = 0;
fullstops.count = 0;
emptyspots.count = BUFLEN;
task producer;
  loop
  -- produce VALUE --
  wait(emptyspots); {wait for space}
  DEPOSIT(VALUE);
  release(access); {relinquish access}
  release(fullspots); {increase filled}
  end loop;
end producer;
```

Producer Consumer Code

```
task consumer;
  loop
  wait(fullspots);{wait till not empty}
  wait(access); {wait for access}
  FETCH(VALUE);
  release(access); {relinquish access}
  release(emptyspots); {increase empty}
  -- consume VALUE --
  end loop;
end consumer;
```

Evaluation of Semaphores

- Misuse of semaphores can cause failures in cooperation synchronization, e.g., the buffer will overflow if the wait (emptyspots) of producer is left out
- Misuse of semaphores can cause failures in competition synchronization, e.g., the program will deadlock if the release of access is left out

Monitors

- Ada, Java, C#
- The idea: encapsulate the shared data and its operations to restrict access
- A monitor is an abstract data type for shared data

Competition Synchronization

- Shared data is resident in the monitor (rather than in the client units)
- All access resident in the monitor
 - Monitor implementation guarantee synchronized access by allowing only one access at a time
 - Calls to monitor procedures are implicitly queued if the monitor is busy at the time of the call

Cooperation Synchronization

- Cooperation between processes is still a programming task
 - Programmer must guarantee that a shared buffer does not experience underflow or overflow

Evaluation of Monitors

- A better way to provide competition synchronization than are semaphores
- Semaphores can be used to implement monitors
- Monitors can be used to implement semaphores
- Support for cooperation synchronization is very similar as with semaphores, so it has the same problems

Message Passing

- Message passing is a general model for concurrency
 - It can model both semaphores and monitors
 - It is not just for competition synchronization
- Central idea: task communication is like seeing a doctor--most of the time she waits for you or you wait for her, but when you are both ready, you get together, or rendezvous

Message Passing Rendezvous

- To support concurrent tasks with message passing, a language needs:
 - A mechanism to allow a task to indicate when it is willing to accept messages
 - A way to remember who is waiting to have its message accepted and some "fair" way of choosing the next message
- When a sender task's message is accepted by a receiver task, the actual message transmission is called a rendezvous

Java Threads

- The concurrent units in Java are methods named run
 - A run method code can be in concurrent execution with other such methods
 - The process in which the run methods execute is called a thread

```
Class myThread extends Thread
  public void run () {...}
}
...
Thread myTh = new MyThread ();
myTh.start();
```

Controlling Thread Execution

- The Thread class has several methods to control the execution of threads
 - The yield is a request from the running thread to voluntarily surrender the processor
 - The sleep method can be used by the caller of the method to block the thread
 - The join method is used to force a method to delay its execution until the run method of another thread has completed its execution

Thread Priorities

- A thread's default priority is the same as the thread that create it
 - If main creates a thread, its default priority is NORM_PRIORITY
- Threads defined two other priority constants,
 MAX_PRIORITY and MIN_PRIORITY
- The priority of a thread can be changed with the methods setPriority

Competition Synchronization with Java Threads

 A method that includes the synchronized modifier disallows any other method from running on the object while it is in execution

```
...
public synchronized void deposit( int i) {...}
public synchronized int fetch() {...}
...
```

- The above two methods are synchronized which prevents them from interfering with each other
- If only a part of a method must be run without interference, it can be synchronized thru synchronized statement

```
synchronized (expression) statement
```

Cooperation Synchronization with Java Threads

- Cooperation synchronization in Java is achieved via wait, notify, and notifyAll methods
 - All methods are defined in Object, which is the root class in Java, so all objects inherit them
- The wait method must be called in a loop
- The notify method is called to tell one waiting thread that the event it was waiting has happened
- The notifyAll method awakens all of the threads on the object's wait list

Java's Thread Evaluation

- Java's support for concurrency is relatively simple but effective
- Not as powerful as Ada's tasks

C# Threads

- Loosely based on Java but there are significant differences
- Basic thread operations
 - Any method can run in its own thread
 - A thread is created by creating a Thread object
 - Creating a thread does not start its concurrent execution;
 it must be requested through the Start method
 - A thread can be made to wait for another thread to finish with Join
 - A thread can be suspended with Sleep
- A thread can be terminated with Abort

Synchronizing Threads

- Three ways to synchronize C# threads
 - The Interlocked class
 - Used when the only operations that need to be synchronized are incrementing or decrementing of an integer
 - The lock statement
 - Used to mark a critical section of code in a thread lock (expression) {... }
 - The Monitor class
 - Provides four methods that can be used to provide more sophisticated synchronization

C#'s Concurrency Evaluation

- An advance over Java threads, e.g., any method can run its own thread
- Thread termination is cleaner than in Java
- Synchronization is more sophisticated

Statement-Level Concurrency

- Objective: Provide a mechanism that the programmer can use to inform compiler of ways it can map the program onto multiprocessor architecture
- Minimize communication among processors and the memories of the other processors