LECTURE 14

INTRODUCTION TO CONCURRENCY

SUBJECTS

Concepts of concurrency

Subprogram-level concurrency

Semaphores

Deadlocks

CONCEPT OF CONCURRENCY

Concurrency can be achieved at different levels:

- Instruction level
- Unit level
- Program level

Concurrent execution of program units can be performed:

- Physically on separate processors,
- or Logically in some time-sliced fashion on a single processor computer system

WHY STUDY CONCURRENCY?

Computing systems solve real world problems, where things happen at the same time:

- Railway Networks (lots of trains running, but that have to synchronize on shared sections of track)
- Operating System, with lots of processes running concurrently
- Web servers

Multiple processor or multi-core computers are now being widely used

 This creates the need for software to make effective use of that hardware capability

SUBPROGRAM-LEVEL CONCURRENCY

A task is a unit of program that can be executed concurrently with other units of the same program

 Each task in a program can provide one thread of control

A task can communicate with other tasks through:

- Shared nonlocal variables
- Message passing
- Parameters

SYNCHRONIZATION

A mechanism to control the order in which tasks execute

Cooperation synchronization is required between task A and task B when:

- Task A must wait for task B to complete some specific activity before task A can continue execution
- Recall the producer-consumer petri net problem

Competition synchronization is required between two tasks when:

 Both require the use of some resource that cannot be simultaneously used

SYNCHRONIZATION (PETRINETS)

Cooperation Synchronization

Competition Synchronization

THE NEED FOR COMPETITION SYNCHRONIZATION

CRITICAL SECTION

A segment of code, in which the thread may be:

- Changing common variables,
- Updating a table,
- Writing to a file,
- Or updating any shared resource

The execution of critical sections by the threads is mutually exclusive in time

TASK (THREAD) STATES

New: it has been created, but has not yet begun its execution

Runnable or ready: it is currently running or is ready to run

Blocked: it has been running, but its execution was interrupted by one of several different events

Dead: no longer active in any sense

TASK (THREAD) STATES

11

SEMAPHORES

Semaphore is a technique used to control access to a common resource for multiple tasks

 It is an object consisting of an integer (counter) and a queue that stores task descriptors

A task that requires access to a critical section needs to "acquire" the semaphore

Classically: a system of sending messages by holding the arms of two flags in certain positions according to an alphabetic code

SEMAPHORES

Two operations are always associated with Semaphores

Operation "P" is used to get the semaphore, and "V" to release it

- P (proberen, meaning to test and decrement the integer)
- V (verhogen, meaning to increment) operation

Alternatively, these operations are called: wait and release

SEMAPHORES

Operating systems often distinguish between counting and binary semaphores

The value of the counter of a counting semaphore can range over an unrestricted domain.

The value the counter of a binary semaphore can range only between 0 and 1

BINARY SEMAPHORES

The general strategy for using a binary semaphore to control access to a critical section is as follows:

```
Semaphore aSemaphore;
wait(aSemaphore);
Critical section();
release(aSemaphore);
```

BINARY SEMAPHORE - WAIT

wait(binarySemaphore):

```
if binarySemaphore's counter == 1 then
  set binarySemaphore's counter = 0
else
  Set the task's state to blocked
  Put the caller in binarySemaphore's queue
end
```

BINARY SEMAPHORE - RELEASE

release (binarySemaphore) :

```
if binarySemaphore's queue is empty then
set binarySemaphore's counter = 1
```

else

set the state of the task at the queue head to **runnable** Perform a dequeue operation

end

COUNTING SEMAPHORE - WAIT

wait(countingSemaphore):

if countingSemaphore's counter > 0 then
 Decrement countingSemaphore's counter
else

Set the task's state to **blocked**Put the caller in countingSemaphore's queue

COUNTING SEMAPHORE - RELEASE

release(countingSemaphore):

if countingSemaphore's queue is empty then
increment countingSemaphore's counter

else

set the state of the task at the queue head to **ready**Perform a dequeue operation

end

PRODUCER AND CONSUMER


```
semaphore fullspots, emptyspots;
fullspots.count := 0;
emptyspots.count := BUFLEN;
task producer;
  loop
  -- produce VALUE --
 wait(emptyspots);
 { wait for a space }
  DEPOSIT(VALUE);
 release(fullspots); { increase filled spaces }
 end loop;
end producer;
task consumer;
  loop
 wait(fullspots);
 { make sure it is not empty }
  FETCH(VALUE);
  release(emptyspots); { increase empty spaces }
  -- consume VALUE --
  end loop
end consumer;
```

```
if countingSemaphore's counter > 0 then
  Decrement countingSemaphore's counter
else
  Set the task's state to blocked
  Put caller in countingSemaphore's queue
end

release(countingSemaphore):

if countingSemaphore's queue is empty then
  increment countingSemaphore's counter
else
  set state of task at queue head to ready
  Perform a dequeue operation
end
```

wait(countingSemaphore):

ADDING COMPETITION SYNCHRONIZATION


```
semaphore access, fullspots, emptyspots;
access.count := 1;
fullspots.count := 0;
emptyspots.count := BUFLEN;
task producer;
 loop
  -- produce VALUE --
 wait(emptyspots); { wait for a space }
 wait(access);
 { wait for access }
 DEPOSIT(VALUE);
 release(access); { relinquish access }
 release(fullspots); { increase filled spaces }
 end loop;
end producer;
```

COMPETITION SYNCHRONIZATION (II)

DEADLOCKS

A law passed by the Kansas legislature early in 20th century:

"..... When two trains approach each other at a crossing, both shall come to a full stop and neither shall start up again until the other has gone."

23

DEADLOCK

CONDITIONS FOR DEADLOCK

Mutual exclusion: the act of allowing only one process to have access to a dedicated resource

Hold-and-wait: there must be a process holding at least one resource and waiting to acquire additional ones that are currently being held by other processes

No preemption: the lack of temporary reallocation of resources. Ressources can be released only voluntarily

Circular waiting: each process involved in the impasse is waiting for another to voluntarily release the resource

DEADLOCK EXAMPLE

BinarySemaphore s1, s2;

```
Task A:
 wait(s1)
 // access resource 1
 wait (s2)
 // access resource 2
 release(s2)
 release(s1)
end task
```

```
Task B:
 wait(s2)
 // access resource 2
 wait(s1)
 // access resource 1
 release(s1)
 release(s2)
end task
```

STRATEGY FOR HANDLING DEADLOCKS

Prevention: eliminate one of the necessary

conditions

Avoidance: avoid if the system knows ahead of time the sequence of resource requests associated with each active processes

Detection: detect by building directed resource graphs and looking for circles

Recovery: once detected, it must be untangled and the system returned to normal as quickly as possible

- Process termination
- Resource preemption

27

THANK YOU!

QUESTIONS?