CS 242 2012

Concurrency

Reading (two lectures)

Chapter 14, except section 14.3 and except pages 461-464 JSR 133 (Java Memory Model) FAQ

Note: book presentation of memory model is obsolete

Outline

- What is concurrency?
 - Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
 - Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
 - Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Concurrency

Two or more sequences of events occur in parallel

Note:

Process: sequential program running on a processor

The promise of concurrency

Speed

— If a task takes time t on one processor, shouldn't it take time t/n on n processors?

Availability

If one process is busy, another may be ready to help

Distribution

- Processors in different locations can collaborate to solve a problem or work together
- Humans do it so why can't computers?
 - Vision, cognition appear to be highly parallel activities

Concurrency on machines

Multiprogramming

- A single computer runs several programs at the same time
- Each program proceeds sequentially
- Actions of one program may occur between two steps of another

Multiprocessors

- Two or more processors may be connected
- Programs on one processor communicate with programs on another
- Actions may happen simultaneously

Challenges

- Concurrent programs are harder to get right
 - Folklore: Need at least an order of magnitude in speedup for concurrent prog to be worth the effort
- Some problems are inherently sequential
 - Theory circuit evaluation is P-complete
 - Practice many problems need coordination and communication among sub-problems
- Specific issues
 - Communication send or receive information
 - Synchronization wait for another process to act
 - Atomicity do not stop in the middle and leave a mess

Basic question for this course

- How can programming languages make concurrent programming easier?
- Which abstractions are most effective?
 - What are the advantages and disadvantages of various approaches?

Apart from basic concepts, this lecture covers past ideas (cobegin / coend, actor model) and current Java.

Next week we look at forward-looking research ideas.

Outline

- What is concurrency?
- Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
- Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
- Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Basic issue: race conditions

Sample action
 procedure sign_up(person)
 begin
 index := index + 1;
 list[index] := person;
 end;

Problem with parallel execution

sign_up(fred) || sign_up(bill); bob fred

bill

Resolving conflict between processes

- Critical section
 - Two processes may access shared resource
 - Inconsistent behavior if two actions are interleaved
 - Allow only one process in critical section
- Potential solution: Locks?
- Problem: Deadlock
 - Process may hold some locks while awaiting others
 - Deadlock occurs when no process can proceed

Locks and Waiting

<initialize concurrency control> Thread 1: <wait> sign up(fred); // critical section <signal> Thread 2: <wait> sign up(bill); // critical section <signal>

Mutual exclusion primitives

Atomic test-and-set

- Instruction atomically reads and writes some location
- Common hardware instruction
- Used to implement a busy-waiting loop to get mutual exclusion

Semaphore

- Avoid busy-waiting loop
- Keep queue of waiting processes
- Scheduler has access to semaphore; process sleeps
- Disable interrupts during semaphore operations
 - OK since operations are short

State of the art

- Concurrent programming is difficult
 - Race conditions, deadlock are pervasive
- Languages should be able to help
 - Capture useful paradigms, patterns, abstractions
- Other tools are needed
 - Testing is difficult for multi-threaded programs
 - Many race-condition detectors being built today
 - Static detection: conservative, may be too restrictive
 - Run-time detection: may be more practical for now

Outline

- What is concurrency?
- Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
- Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
 - Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Cobegin/coend

- Limited concurrency primitive
- Example

```
cobegin
begin x := 1; x := x+1 end;
begin x := 2; x := x+1 end;
coend;
print(x);
x := 0

execute sequential
blocks in parallel
x := x+1
x := 0
x := x+1
print(x)
```

Atomicity at level of assignment statement

Properties of cobegin/coend

Advantages

- Create concurrent processes
- Communication: Shared variables

Limitations

- Mutual exclusion: none
- Atomicity: none
- Number of processes is fixed by program structure
- Cannot abort processes
 - All must complete before parent process can go on

Actors

[Hewitt, Agha, Tokoro, Yonezawa, ...]

- Each actor (object) has a script
- In response to input, actor may atomically
 - create new actors
 - initiate communication
 - change internal state
- Communication is
 - Buffered, so no message is lost
 - Guaranteed to arrive, but not in sending order
 - Order-preserving communication is harder to implement
 - Programmer can build ordered primitive from unordered
 - Inefficient to have ordered communication when not needed

Example

Actor program

Stack node parameters

 a stack_node with acquaintances content and link
 if operation requested is a pop and content != nil then
 become forwarder to link
 send content to customer
 if operation requested is push(new_content) then
 let P=new stack_node with current acquaintances (a clone)
 become stack_node with acquaintances new_content and P

Hard to read but it does the "obvious" thing, except that the concept of *forwarder* is unusual....

Forwarder

Stack before pop

Stack after pop

Node "disappears" by becoming a forwarder node.
 The system manages forwarded nodes in a way that makes them invisible to the program.

(Exact mechanism doesn't matter)

Concurrency

Several actors may operate concurrently

- Concurrency not controlled explicitly by program
 - Messages sent by one actor can be received and processed by others sequentially or concurrently

Outline

- What is concurrency?
- Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
- Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
- Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Java Concurrency

- Threads
 - Create process by creating thread object
- Communication
 - Shared variables
 - Method calls
- Mutual exclusion and synchronization
 - Every object has a lock (inherited from class Object)
 - synchronized methods and blocks
 - Synchronization operations (inherited from class Object)
 - wait: pause current thread until another thread calls notify
 - notify: wake up waiting threads

Java Thread States

Interaction between threads

Shared variables

- Two threads may assign/read the same variable
- Programmer responsibility
 - Avoid race conditions by explicit synchronization !!

Method calls

- Two threads may call methods on the same object
- Synchronization primitives
 - Each object has internal lock, inherited from Object
 - Synchronization primitives based on object locking

Synchronization

- Provides mutual exclusion
 - Two threads may have access to some object
 - If one calls a synchronized method, this locks object
 - If the other calls a synchronized method on same object, this thread blocks until object is unlocked

Synchronized methods

- Marked by keyword public synchronized void commitTransaction(...) {...}
- Not part of method signature
 - sync method equivalent to unsync method with body consisting of a synchronized block
 - subclass may replace a synchronized method with unsynchronized method

```
class LinkedCell { // Lisp-style cons cell containing
  protected double value; // value and link to next cell
  protected final LinkedCell next;
  public LinkedCell (double v, LinkedCell t) {
 value = v; next = t;
  public synchronized double getValue() {
 return value;
  public synchronized void setValue(double v) {
 value = v; // assignment not atomic
  public LinkedCell next() { // no synch needed
 return next;
```

Producer-Consumer

• How do we do this in Java?

Solution to producer-consumer

Basic idea

- Consumer must wait until something is in the buffer
- Producer must **notify** waiting consumers when item available

More details

- Consumer waits
 - While waiting, must sleep accomplished with the wait method
 - Need condition recheck loop
- Producer notifies
 - Must wake up at least one consumer
 - This is accomplished with the notify method

Stack<T>: produce, consume methods

```
public synchronized void produce (T object) {
  stack.add(object);
  notify();
public synchronized T consume () {
  while (stack.isEmpty()) {
 try {
 wait();
 } catch (InterruptedException e) {
  Int lastElement = stack.size() - 1;
  T object = stack.get(lastElement);
  stack.remove(lastElement);
  return object;
```

Limitations of Java 1.4 primitives

- No way to back off from an attempt to acquire a lock
 - Cannot give up after waiting for a specified period of time
 - Cannot cancel a lock attempt after an interrupt
- No way to alter the semantics of a lock
 - Reentrancy, read versus write protection, fairness, ...
- No access control for synchronization
 - Any method can perform synchronized(obj) for any object
- Synchronization is done within methods and blocks
 - Limited to block-structured locking
 - Cannot acquire a lock in one method and release it in another

Concurrency references

- Thread-safe classes
 - B Venners, Designing for Thread Safety, JavaWorld, July 1998: http://www.artima.com/designtechniques/threadsafety.html
- Nested monitor lockout problem
 - http://www-128.ibm.com/developerworks/java/library/j-king.html? dwzone=java
- Inheritance anomaly
 - G Milicia, V Sassone: The Inheritance Anomaly: Ten Years After, SAC 2004: http://citeseer.ist.psu.edu/647054.html
- Java memory model
 - See http://www.cs.umd.edu/~jmanson/java.html
 - and http://www.cs.umd.edu/users/jmanson/java/journal.pdf
- Race conditions and correctness
 - See slides: lockset, vector-clock algorithms
- Atomicity and tools
 - See http://www.cs.uoregon.edu/activities/summerschool/summer06/

More detail in references than required by course

Outline

- What is concurrency?
- Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
- Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
- Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Thread safety

Concept

 The fields of an object or class always maintain a valid state, as observed by other objects and classes, even when used concurrently by multiple threads

Why is this important?

- Classes designed so each method preserves state invariants
 - Example: priority queues represented as sorted lists
- Invariants hold on method entry and exit
 - If invariants fail in the middle of execution of a method, then concurrent
 execution of another method call will observe an inconsistent state (state
 where the invariant fails)
- What's a "valid state"? Serializability ...

Example

(two slides)

```
public class RGBColor {
  private int r; private int g; private int b;
  public RGBColor(int r, int g, int b) {
 checkRGBVals(r, g, b);
 this.r = r; this.g = g; this.b = b;
private static void checkRGBVals(int r, int g, int b) {
 if (r < 0 | | r > 255 | | g < 0 | | g > 255 | |
 b < 0 \mid | b > 255) 
 throw new IllegalArgumentException();
```

Example

(continued)

```
public void setColor(int r, int g, int b) {
 checkRGBVals(r, g, b);
 this.r = r; this.g = g; this.b = b;
public int[] getColor() { // returns array of three ints: R, G, and B
 int[] retVal = new int[3];
 retVal[0] = r; retVal[1] = g; retVal[2] = b;
 return retVal;
  public void invert() {
 r = 255 - r; g = 255 - g; b = 255 - b;
```

Question: what goes wrong with multi-threaded use of this class?

Some issues with RGB class

- Read/write conflicts
 - If one thread reads while another writes, the color that is read may not match the color before or after
- Write/write conflicts
 - If two threads try to write different colors, result may be a "mix" of R,G,B from two different colors

How to make classes thread-safe

1. Synchronize critical sections

- Make fields private
- Synchronize sections that should not run concurrently

2. Make objects immutable

```
— State cannot be changed after object is created public RGBColor invert() {
RGBColor retVal = new RGBColor(255 - r, 255 - g, 255 - b); return retVal;
}
```

Use pure functional programming for concurrency

3. Use a thread-safe wrapper

See next slide ...

How to make classes thread-safe: thread-safe wrapper

- Idea
 - New thread-safe class has objects of original class as fields
 - Wrapper class provides methods to access original class object

Example

```
public synchronized void setColor(int r, int g, int b) {
 color.setColor(r, g, b);
}
public synchronized int[] getColor() {
 return color.getColor();
}
public synchronized void invert() {
 color.invert();
}
```

Comparison

Synchronizing critical sections

- Good default approach for building thread-safe classes
- Only way to allow wait() and notify()

Using immutable objects

- Good if objects are small, simple abstract data type
- Benefit: pass to methods without alias issues, unexpected side effects
- Examples: Java String and primitive type wrappers Integer, Long, Float, etc.

Using wrapper objects

- Can give clients choice between thread-safe version and non-safe
- Works with existing class that is not thread-safe
- Example: Java 1.2 collections library classes are not thread safe but some have class method to enclose objects in thread-safe wrapper

Performance issues

- Why not just synchronize everything?
 - Performance costs
 - Possible risks of deadlock from too much locking
- Performance in current Sun JVM
 - Synchronized method are 4 to 6 times slower than non-synchronized
- Performance in general
 - Unnecessary blocking and unblocking of threads can reduce concurrency
 - Immutable objects can be short-lived, increase garbage collector

Outline

- What is concurrency?
- Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
- Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
- Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Java Memory Model

- Semantics of multithreaded access to shared memory
 - Competitive threads access shared data
 - Can lead to data corruption
 - Need semantics for incorrectly synchronized programs
- Determines
 - Which program transformations are allowed
 - Should not be too restrictive
 - Which program outputs may occur on correct implementation
 - Should not be too generous

Reference:

http://www.cs.umd.edu/users/pugh/java/memoryModel/jsr-133-faq.html

Memory Hierarchy

Old memory model placed complex constraints on read, load, store, etc.

Program and locking order

Race conditions

- "Happens-before" order
 - Transitive closure of program order and synchronizeswith order

Conflict

- An access is a read or a write
- Two accesses conflict if at least one is a write

Race condition

 Two accesses form a data race if they are from different threads, they conflict, and they are not ordered by happens-before

Race cond

Subtle issue: program order as written, or as compiled and optimized?

- "Happens-before" order
 - Transitive closure of program order and synchronizeswith order

Conflict

- An access is a read or a write
- Two accesses conflict if at least one is a write

Race condition

 Two accesses form a data race if they are from different threads, they conflict, and they are not ordered by happens-before

Memory Model Question

- How should the compiler and run-time system be allowed to schedule instructions?
- Possible partial answer
 - If instruction A occurs in Thread 1 before release of lock, and B occurs in Thread 2 after acquire of same lock, then A must be scheduled before B
- Does this solve the problem?
 - Too restrictive: if we prevent reordering in Thread 1,2
 - Too permissive: if arbitrary reordering in threads
 - Compromise: allow local thread reordering that would be OK for sequential programs

Instruction order and serializability

- Compilers can reorder instructions
 - If two instructions are independent, do in any order
 - Take advantage of registers, etc.
- Correctness for sequential programs
 - Observable behavior should be same as if program instructions were executed in the order written
- Sequential consistency for concurrent programs
 - If program P has no data races, then memory model should guarantee sequential consistency
 - Question: what about programs with races?
 - Much of complexity of memory model is for reasonable behavior for programs with races (need to test, debug, ...)

Example program with data race

Can we end up with i = 0 and j = 0?

Sequential reordering + data race

How can i = 0 and j = 0?

Java definition considers this OK since there is a data race

[Manson, Pugh]

Allowed sequential reordering

- "Roach motel" ordering
 - Compiler/processor can move accesses into synchronized blocks
 - Can only move them out under special circumstances, generally not observable
- Release only matters to a matching acquire
- Some special cases:
 - locks on thread local objects are a no-op
 - reentrant locks are a no-op
 - Java SE 6 (Mustang) does optimizations based on this

Something to prevent ...

- Must not result in r1 = r2 = 42
 - Imagine if 42 were a reference to an object!
- Value appears "out of thin air"
 - This is causality run amok
 - Legal under a simple "happens-before" model of possible behaviors

[Manson, Pugh]

Summary of memory model

- Strong guarantees for race-free programs
 - Equivalent to interleaved execution that respects synchronization actions
 - Thread reordering must preserve sequential semantics of thread
- Weaker guarantees for programs with races
 - Allows program transformation and optimization
 - No weird out-of-the-blue program results
- Form of actual memory model definition
 - Happens-before memory model (examples on next slide)
 - Additional condition: for every action that occurs, there must be identifiable cause in the program

Happens-Before orderings

- Starting a thread happens-before the run method of the thread
- The termination of a thread happens-before a join with the terminated thread
- Volatile fields
- Many util.concurrent methods set up happenbefore orderings
 - placing an object into any concurrent collection happen-before the access or removal of that element from the collection

Outline

- What is concurrency?
- Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
- Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
- Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Example: Concurrent Hash Map

Implements a hash table

- Insert and retrieve data elements by key
- Two items in same bucket placed in linked list
- Allow read/write with minimal locking

Tricky

"ConcurrentHashMap is both a very useful class for many concurrent applications and a fine example of a class that understands and exploits the subtle details of the Java Memory Model (JMM) to achieve higher performance. ... Use it, learn from it, enjoy it – but unless you're an expert on Java concurrency, you probably shouldn't try this on your own."

See http://www-106.ibm.com/developerworks/java/library/j-jtp08223

ConcurrentHashMap

Concurrent operations

- read: no problem
- read/write: OK if different lists
- read/write to same list: clever tricks sometimes avoid locking

ConcurrentHashMap Tricks

Immutability

- List cells are immutable, except for data field
 - ⇒ read thread sees linked list, even if write in progress

Add to list

Can cons to head of list, like Lisp lists

Remove from list

- Set data field to null, rebuild list to skip this cell
- Unreachable cells eventually garbage collected

Summary

- What is concurrency?
- Basic issues in concurrency
 - Race conditions, locking, deadlock, mutual exclusion
- Simple language approaches (Past ideas)
 - Cobegin/Coend (Concurrent Pascal), Actor model
- Java Concurrency
 - Threads, synchronization, wait/notify
 - Methods for achieving thread safety
 - Java memory model
 - Concurrent hash map example

Happy Thanksgiving!

Two examples of problems in concurrent Java

Problem with language specification

Java Lang Spec allows access to partial objects

```
class Broken {
  private long x;
  Broken() {
 new Thread() {
 public void run() { x = -1; }
 }.start();
 x = 0;
} }
```

Thread created within constructor can access the object not fully constructed

Nested monitor lockout problem

- Background: wait and locking
 - wait and notify used within synchronized code
 - Purpose: make sure that no other thread has called method of same object
 - wait within synchronized code causes the thread to give up its lock and sleep until notified
 - Allow another thread to obtain lock and continue processing

Problem

Calling a blocking method within a synchronized method can lead to deadlock

Nested Monitor Lockout Example

```
class Stack {
 LinkedList list = new LinkedList();
 public synchronized void push(Object x) {
 synchronized(list) {
 list.addLast(x); notify();
 public synchronized Object pop() {
 synchronized(list) {
 if ( list.size() <= 0 )(wait();)</pre>
 return list.removeLast();
 Releases lock on Stack object but not lock on list;
 a push from another thread will deadlock
```

Preventing nested monitor deadlock

- Two programming suggestions
 - No blocking calls in synchronized methods, or
 - Provide some nonsynchronized method of the blocking object
- No simple solution that works for all programming situations