Midterm #1

CMSC 433: Programming Language Technologies and Paradigms

October 14, 2013

Name	<u> </u>	

Instructions

Do not start until told to do so!

- This exam has 10 double-sided pages (including this one); make sure you have them all
- You have 75 minutes to complete the exam
- The exam is worth 100 points. Allocate your time wisely: some hard questions are worth only a few points, and some easy questions are worth a lot of points.
- If you have a question, please raise your hand and wait for the instructor.
- In order to be eligible for partial credit, show all of your work and clearly indicate your answers.
- Write neatly. Credit cannot be given for illegible answers.

	Question	Points	Score
1	Short Answer	16	
2	Deadlock and Visibility	16	
3	Concurrency Errors	25	
4	Concurrent Program Executions	18	
5	Concurrent Programming 25		
	Total	100	

1. Short answer (16 points total, 4 points each)		
(a) Why are locks called a <i>concurrency control</i> mechanism?		
(b) What does it mean for a lock to be <i>reentrant</i> ?		
(c) What are the conditions required for an object to be considered <i>immutable</i> ?		
(d) Name one advantage and one disadvantage of a <i>copy-on-write</i> data structure.		
(c) and compared the control of the		

2.	(Visi	ibility and Deadlock, 16 points, 4 points each)
	(a)	Consider the following execution trace:
		<pre>write(t1,x,5); spawn(t1,t2); read(t2,x,5); write(t1,x,6)</pre>
		Does this trace exhibit a data race? If so, circle the operations involved.
	(b)	Considering the trace above again: Suppose the next operation in the trace is a read by thread t2 from variable x; what value (or values) could be legally read?
	(c)	Name the four necessary and sufficient conditions for deadlock
	(d)	If threads in a program only ever hold one lock at a time, which one of the four conditions necessary for deadlock is not being met?

3. Concurrency errors (25 points, 5 points each)

This problem shows you a series of Java classes, with each followed by a description of threads that use those classes: the *main* thread runs first; when its code is finished it spawns threads T_1 and T_2 , which may run in parallel, and may access any variables created by the main thread.

Indicate whether the program could exhibit deadlock, a data race, an atomicity violation, or that it is correct.

Assume that all defined methods are meant to be atomic. If the program could exhibit multiple problems, indicate each one. Highlight *exactly* the lines of code involved in any data race or deadlock you find; for any atomicity violation, give a brief explanation of what is going on.

```
(a) public class Counter {
 private Integer value;
 public Counter(int v) { value = v; }
 public void twiceBump(int amt) {
 synchronized (value) {
 value += amt;
 value += amt;
 }
 }
}

main: Counter ctr = new Counter(0);
T1: ctr.twiceBump(4);
T2: ctr.twiceBump(4);
```

```
(b) public class Counter {
 private volatile int value;
 public Counter(int v) { value = v; }
 public void twiceBump(int amt) {
 value += amt;
 value += amt;
 }
}

main: Counter ctr = new Counter(0);
 T1: ctr.twiceBump(4);
 T2: ctr.twiceBump(4);
```

```
(c) public class Counter {
 private final Integer value;
 public Counter(int v) { value = v; }
 public Counter twiceBump(int amt) {
 int v = value + 2*amt;
 return new Counter(v);
 }
 }
 main: Counter ctr = new Counter(0);
 T_1: ctr.twiceBump(4);
 T_2:
 ctr.twiceBump(4);
(d) \ {\tt public \ class \ Compound \ } \{
 public static <K,V> boolean putIfBothAbsent(
 ConcurrentHashMap<K,V> map, K key1, K key2, V val1, V val2)
 synchronized (map) {
 if (map.get(key1) == null && map.get(key2) == null) {
 map.put(key1,val1);
 map.put(key2,val2);
 return true;
 }
 }
 return false;
 }
 }
 main: ConcurrentHashMap<String,String> m = new ConcurrentHashMap();
 T_1:
 m.put("hello","my friend");
 T_2:
 putIfBothAbsent(m,"hello","there","see you","later");
```

```
(e) public class BankAccount {
 private int balance = 0;
 private Object balanceLock = new Object();
 private int numOps = 0;
 private Object opLock = new Object();
 public boolean withdraw(int amt) {
 synchronized (balanceLock) {
 if (amt > balance) { return false; }
 balance -= amt;
 synchronized (opLock) {
 numOps++;
 }
 return true;
 public void deposit(int amt) {
 synchronized (opLock) {
 numOps++;
 synchronized (balanceLock) {
 balance += amt;
 }
 }
 }
 main: b = new BankAccount(); b.deposit(100);
 b.withdraw(50);
 T_1:
 T_2:
 b.deposit(50);
```

4. (Concurrent executions, 18 points total, 6 points each)

The following programs are correct. **Indicate what each program print when run. If there are multiple possible outcomes, list all of them.** (The format of the program is the same as the previous question: the main thread runs before the other threads, which may run in parallel, and may access variables created in the main thread.)

```
(a) public class Coord {
 private final BlockingQueue<String> q = new LinkedBlockingQueue(1);
 public void push(String v) {
 q.add(v); System.out.println("added "+v);
 }
 public String pop() throws InterruptedException {
 return q.take();
 }
}

main: q = new Coord();
T1: s = q.pop(); q.push(s+" again");
T2: q.push("going");
T3: q.pop();
```

```
(b) public class CHMap {
 public static void go(ConcurrentHashMap<String,String> map) {
 if (map.get("hello") == null) {
 map.put("snuck","in");
 System.out.println(map.size());
 }
 }
}

main: map = new ConcurrentHashMap();
T<sub>1</sub>: go(map);
T<sub>2</sub>: map.put("hello","there");
```

```
(c) public class Await {
 private CyclicBarrier barrier = new CyclicBarrier(3);
 private int val = 0;
 public synchronized void inc() { val = val + 1; }
 public void go() throws Exception {
 inc();
 barrier.await();
 System.out.println("val = "+val);
 }
}

main: a = new Await();
 T1: a.go();
 T2: a.go();
 T3: a.go();
```

5. (Concurrent programming, 25 points)

Implement the DoubleStack class in a thread-safe manner. This class has the following signature:

```
public class DoubleStack {
  public void pushLeft(int elem);
  public void swapStacks();
  public int popRight() throws NoSuchElementException;
  public List<Integer> clearRight();
  public int maxLeft() throws NoSuchElementException;
}
```

A DoubleStack object maintains two stacks, a left one and a right one. When it is first created, both are empty. The pushLeft left pushes an element onto the left stack. The swapStacks method swaps the left and right stack. The popRight pops an element off of the right stack; if the stack is empty, it throws an NoSuchElementException. The clearRight method clears the right stack, returning all of its elements as a list, where the first (at index 0) is the most recently pushed. Finally, the maxLeft method returns the maximum integer in the left stack, and throws NoSuchElementException if that stack is empty.

Your implementation should be as efficient as possible, while still being thread-safe.

Write your code on the next page.

Here we list some method names from the LinkedList class, for your reference; you are not obligated to use them.

```
class LinkedList<T> implements List<T> {
 public LinkedList<T>(); // makes linked list with elements of type T
 public boolean add(T x); // adds x to the end of the list; returns true
 public Object clone(); // returns a shallow copy of this list
  public void clear(); // removes all elements from the list
 public T get(int n); // returns the element at index n, else null
 public boolean isEmpty(); // returns whether the list is empty
 public ListIterator<T> listIterator(); // returns a list iterator
 public T pop() throws NoSuchElementException;
 // removes the element from the front of the list and returns it
 // throws exception if the list is empty
 public void push(T x); // adds x to the front of the list
  public void remove(int n) throws IndexOutOfBoundsException;
 // removes the element at index n, or an exception if the=
 // index is less than 0 or greater than the size() - 1
 public int size(); // returns the number of elements in the list
}
```

(Put your answer here)