Programming Languages

Concurrency & Exceptions

CSCI-GA.2110-001 Fall 2013

Concurrent programming

- synchronous and asynchronous models of communication
- description of concurrent, independent activities
- a task (Ada) or thread (Java) is an independent execution of the same static code, having a stack, program counter and local environment, but shared data.
- Ada tasks communicate through
 - rendezvous (think "meeting someone for a date")
 - shared variables
 - protected objects
- Java threads communicate through shared objects (preferably synchronized)
- C++ has had no core language support for concurrency. Now supported in the new standard.

Task Declarations (Ada)

A task type is a limited type

```
task type Worker; -- declaration;
-- public interface

type Worker_Id is access Worker;

task body Worker is -- actions performed in lifetime
begin
loop -- Runs forever;
compute; -- will be shutdown
end loop; -- from the outside.
end Worker;
```

More Task Declarations

- a task type can be a component of a composite
- number of tasks in a program is not fixed at compile-time.

```
W1, W2: Worker; -- two individual tasks

type Crew is array (Integer range <>) of Worker;

First_Shift: Crew (1 .. 10); -- group of tasks

type Monitored is record
 Counter: Integer;
 Agent: Worker;
end record;
```

Task Activation

When does a task start running?

- ullet if statically allocated \Longrightarrow at the next begin
- if dynamically allocated \implies at the point of allocation

```
declare
  W1, W2: Worker;
  Joe: Worker_Id := new Worker; -- Starts working now
  Third_Shift: Crew(1..N); -- N tasks
begin -- activate W1, W2, and the Third_Shift
 ...
end; -- wait for them to complete
 -- Joe will keep running
```

Task Services

- a task can perform some actions on request from another task
- the interface (declaration) of the task specifies the available actions (entries)
- a task can also execute some actions on its own behalf, without external requests or communication

```
task type Device is
  entry Read (X: out Integer);
  entry Write (X: Integer);
end Device;
```

Synchronization: The Rendezvous

- caller makes explicit request: entry call
- callee (server) states its availability: accept statement
- if server is not available, caller blocks and queues up on the entry for later service
- if both present and ready, parameters are transmitted to server
- server performs action
- out parameters are transmitted to caller
- caller and server continue execution independently

Example: semaphore

Simple mechanism to prevent simultaneous access to a *critical section*: code that cannot be executed by more than one task at a time

```
task type semaphore is
  entry P; -- Dijkstra's terminology
  entry V; -- from the Dutch
  -- Proberen te verlangen (wait) [P];
  -- verhogen [V] (post when done)
end semaphore;
task body semaphore is
begin
  loop
 accept P;
 -- won't accept another P
 -- until a caller asks for V
 accept V;
 end loop;
end semaphore;
```

Using a semaphore

A task that needs exclusive access to the critical section executes:

```
Sema : semaphore;
...
Sema.P;
-- critical section code
Sema.V;
```

- If in the meantime another task calls Sema.P, it blocks, because the semaphore does not accept a call to P until after the next call to V: the other task is blocked until the current one releases by making an entry call to V.
- programming hazards:
 - someone else may call V

 race condition
 - no one calls V
 other callers are livelocked

Delays and Time

A delay statement can be executed anywhere at any time, to make current task quiescent for a stated interval:

```
delay 0.2; -- type is Duration, unit is seconds
```

We can also specify that the task stop until a certain specified time:

```
delay until Noon; -- Noon defined elsewhere
```

Conditional Communication

- need to protect against excessive delays, deadlock, starvation, caused by missing or malfunctioning tasks
- timed entry call: caller waits for rendezvous a stated amount of time:

■ if Disk does not accept within 0.2 seconds, go do something else

Conditional Communication (ii)

conditional entry call: caller ready for rendezvous only if no one else is queued, and rendezvous can begin at once:

```
select
  Disk.Write(Value => 12, Track => 123);
else
  Put_Line("device busy");
end select;
```

print message if call cannot be accepted immediately

Conditional communication (iii)

the server may accept a call only if the internal state of the task is appropriate:

```
select
  when not Full =>
 accept Write (Val: Integer) do ... end;
or
  when not Empty =>
 accept Read (Var: out Integer) do ... end;
or
  delay 0.2; -- maybe something will happen
end select;
```

■ if several guards are open and callers are present, any one of the calls may be accepted — non-determinism

Concurrency in Java

- Two notions
 - class Thread
 - ♦ interface Runnable
- An object of class Thread is mapped into an operating system primitive

```
interface Runnable {
  public void run ();
}
```

Any class can become a thread of control by supplying a run method

```
class R implements Runnable { ... }
Thread t = new Thread(new R(...));
t.start();
```

Threads at work

```
class PingPong extends Thread {
 private String word;
 private int delay;
 PingPong (String whatToSay, int delayTime) {
 word = whatToSay; delay = delayTime;
 }
  public void run () {
 try {
 for (;;) { // infinite loop
 System.out.print(word + " ");
 sleep(delay); // yield processor
 } catch (InterruptedException e) {
 return; // terminate thread
```

Activation and execution

```
public static void main (String[] args) {
  new PingPong("ping", 33).start(); // activate
  new PingPong("pong", 100).start(); // activate
}
```

- call to start activates thread, which executes run method
- threads can communicate through shared objects
- classes can have synchronized methods to enforce critical sections

Threads in C++11

- \blacksquare C++ didn't have native thread support until C++11.
- Previously had to use external libraries like pthreads, Boost OpenThreads, etc.
- \blacksquare Full state-of-the-art thread support now included in C++.
- One-to-one mapping to operating system threads.
- Based on the Boost thread library.

Example Thread Class

```
class Runnable
 std::thread mthread;
 Runnable(Runnable const&) = delete;
 Runnable& operator = (Runnable const&) = delete;
public:
 virtual ~Runnable() { try { stop(); }
 catch(...) { /* clean up */ } }
 virtual void run() = 0;
 void stop() { mthread.join(); }
 void start()
 { mthread = std::thread(&Runnable::run, *this); }
};
```

Use of Thread Class

```
class myThread : public Runnable
  protected:
 void run() { /* do something */ }
};
Mutual exclusion can be acheived as follows:
static std::mutex pmm;
void mySynchronizedFunction() {
 std::lock_guard<std::mutex> myLock(pmm);
 // critical area
 // unlocked automatically on return
```

Automatic Threads & Futures

Variable sol is called a *future* (a promise to deliver a result in the future). Method get blocks until the future returns.

Invocation of the asynchronous thread, synchronization and communication between main and asynchronous threads all happen automatically.

Replacing async with sync will cause hamcycle to become a deferred function, which runs entirely during the call to get.

C++ Thread Summary

- Future: an object held by the receiver of a communication.
- To get the value from a future, call future::get.
- Function future::get will block until the value is available.
- Can also call future::has_value which checks for a waiting result without blocking.
- *Promise*: a channel through which a value is communicated to a future.
- The promise object (if any) is handled by the communication *sender*.
- Promises can be implicit or explicit.
- Values are sent through promises implicitly when the thread returns.
- Values are sent explicitly ordinarily using promise::set_value.
- Explicit normally used for manual thread management (e.g., multiple values must be communicated during the lifetime of a thread.)

Exceptions

General mechanism for handling abnormal conditions

One way to improve robustness of programs is to handle errors. How can we do this?

We can check the result of each operation that can go wrong (e.g., popping from a stack, writing to a file, allocating memory).

Unfortunately, this has a couple of serious disadvantages:

- 1. it is easy to forget to check
- 2. writing all the checks clutters up the code and obfuscates the common case (the one where no errors occur)

Exceptions let us write clearer code and make it easier to catch errors.

Predefined exceptions in Ada

- Defined in Standard:
 - ◆ Constraint_Error : value out of range
 - ◆ Program_Error : illegality not detectable at compile-time: unelaborated package, exception during finalization, etc.
 - Storage_Error : allocation cannot be satisfied (heap or stack)
 - ◆ Tasking_Error : communication failure
- Defined in Ada.IO_Exceptions:
 - ◆ Data_Error, End_Error, Name_Error, Use_Error, Mode_Error, Status_Error, Device_Error

Handling exceptions

Any begin-end block can have an exception handler:

```
procedure Test is
 X: Integer := 25;
 Y: Integer := 0;
begin
 X := X / Y;
exception
 when Constraint_Error =>
 Put_Line("did you divide by 0?");
 when others =>
 Put_Line("out of the blue!");
end;
```

A common idiom

```
function Get_Data return Integer is
 X: Integer;
begin
  loop
 begin
 Get(X);
 return X; -- if got here, input is valid,
 -- so leave loop
 exception
 when others =>
 Put_Line("input must be integer, try again");
 -- will restart loop to wait for a good input
 end;
  end loop;
end;
```

User-defined Exceptions

```
package Stacks is
  Stack_Empty: exception;
end Stacks;
package body Stacks is
  procedure Pop (X: out Integer;
 From: in out Stack) is
  begin
 if Empty(From)
 then raise Stack_Empty;
 else ...
  end Pop;
end Stacks;
```

The scope of exceptions

- an exception has the same visibility as other declared entities: to handle an exception it must be visible in the handler (e.g., caller must be able to see Stack_Empty).
- an others clause can handle unnamed exceptions

Exception run-time model

How to propagate an exception:

- 1. When an exception is raised, the current sequence of statements is abandoned (e.g., current Get and return in example)
- 2. Starting at the current frame, if we have an exception handler, it is executed, and the current frame is completed.
- 3. Otherwise, the frame is discarded, and the enclosing *dynamic* scopes are examined to find a frame that contains a handler for the current exception (want dynamic as opposed to static scopes because those are values that caused the problem).
- 4. If no handler is found, the program terminates.

Note: The current frame is never resumed.

Exception information

- an Ada exception is a label, not a value: we cannot declare exception variables and then assign to them
- but an exception occurrence is a value that can be stored and examined
- an exception occurrence may include additional information: source location of occurrence, contents of stack, etc.
- predefined package Ada. Exceptions contains needed machinery

Ada. Exceptions (std libraries)

```
package Ada. Exceptions is
  type Exception_Id is private;
  type Exception_Occurrence is limited private;
  function Exception_Identity (X: Exception_Occurrence)
 return Exception_Id;
  function Exception_Name (X: Exception_Occurrence)
 return String;
  procedure Save_Occurrence
 (Target: out Exception_Occurrence;
 Source: Exception_Occurrence);
  procedure Raise_Exception (E: Exception_Id;
 Message: in String := "")
end Ada. Exceptions;
```

Using exception information

```
begin
exception
  when Expected: Constraint_Error =>
 -- Expected has details
 Save_Occurrence(Event_Log, Expected);
  when Trouble: others =>
 Put_Line("unexpected " &
 Exception_Name(Trouble) &
 " raised");
 Put_Line("shutting down");
 raise;
end;
```

Exceptions in C++

- similar *runtime* model,...
- but exceptions are bona-fide values,
- handlers appear in try/catch blocks

```
try {
 some_complex_calculation();
} catch (const RangeError& e) {
 // RangeError might be raised
 // in some_complex_calculation
 cerr << "oops\n";
} catch (const ZeroDivide& e) {
 // same for ZeroDivide
 cerr << "why is denominator zero?\n";
}</pre>
```

Defining and throwing exceptions

The program throws an object. There is nothing needed in the declaration of the type to indicate it will be used as an exception.

```
struct ZeroDivide {
  int lineno;
  ZeroDivide (...) { ... } // constructor
  ...
};

...
if (x == 0)
  throw ZeroDivide(...); // call constructor
  // and go
```

Exceptions and inheritance

A handler names a class, and can handle an object of a derived class as well:

```
class Matherr { }; // a bare object, no info
class Overflow : public Matherr {...};
class Underflow : public Matherr {...};
class ZeroDivide : public Matherr {...};
try {
  weatherPredictionModel(...);
} catch (const Overflow& e) {
 // e.g., change parameters in caller
} catch (const Matherr& e) {
  // Underflow, ZeroDivide handled here
} catch (...) {
  // handle anything else (ellipsis)
```


Exceptions in Java

- \blacksquare Model and terminology similar to C++:
 - exceptions are objects that are thrown and caught
 - try blocks have handlers, which are examined in succession
 - ◆ a handler for an exception can handle any object of a derived class

■ Differences:

- all exceptions are extensions of predefined class Throwable
- checked exceptions are part of method declaration
- the finally clause specifies clean-up actions
 - \blacksquare in C++, cleanup actions are idiomatically done in destructors

Exception class hierarchy

- System errors are extensions of Error and RuntimeException (derived from Exception).
- System errors are unchecked exceptions. Examples: ClassCastException, NullPointerException, OutOfMemoryError.
- All other exception classes are *checked*. These exceptions must be either handled or declared in the method that throws them; this is checked by the compiler.

Java "throws" clause

If a method might throw an exception, callers should know about it.

Mandatory cleanup actions

Some cleanups must be performed whether the method terminates normally or throws an exception.

```
public void parse (String file) throws IOException {
  BufferedReader input =
 new BufferedReader(new FileReader(file));
  try {
 while (true) {
 String s = input.readLine();
 if (s == null) break;
 parseLine(s); // may fail somewhere
  } finally {
 if (input != null) input.close();
  } //regardless of how we exit
```

Exceptions in ML

- runtime model similar to Ada/C++/Java
- exception is a single type (like a datatype but dynamically extensible)
- declaring new sorts of exceptions:

```
exception StackUnderflow
exception ParseError of { line: int, col: int }
```

raising an exception:

```
raise StackUnderflow
raise (ParseError { line = 5, col = 12 })
```

handling an exception:

```
expr_1 handle pattern => expr_2
```

If an exception is raised during evaluation of $expr_1$, and pattern matches that exception, $expr_2$ is evaluated instead

A closer look

```
exception DivideByZero
fun f i j =
  if j <> 0
 then i div j
 else raise DivideByZero

(f 6 2
  handle DivideByZero => 42)  (* evaluates to 3 *)

(f 4 0
  handle DivideByZero => 42)  (* evaluates to 42 *)
```

Typing issues:

- the type of the body and the handler must be the same
- the type of a raise expression can be any type (whatever type is appropriate is chosen)

Call-with-current-continuation

Available in Scheme and SML/NJ; usually abbreviated to call/cc. In Scheme, it is called call-with-current-continuation.

A continuation represents the computation of "rest of the program".

call/cc takes a function as an argument. It calls that function with the current continuation (which is packaged up as a function) as an argument. If this continuation is called with some value as an argument, the effect is as if call/cc had itself returned with that argument as its result.

The current continuation is the "rest of the program", starting from the point when call/cc returns.

The power of continuations

We can implement many control structures with call/cc:

return:

goto:

```
(define cont #f)
  (define (object)
 (let ((i 0))

 (call/cc (lambda (k) (set! cont k)))

 ; The next time cont is called, we start here.
 (set! i (+ i 1))
 i))
```

Exceptions via call/cc

Exceptions can also be implemented by call/cc:

- Need global stack: handlers
- For each try/catch:

For each raise:

```
((top handlers)) ; call the top function on
; the handlers stack
```