Concurrency can occur at four levels:

- 1. Machine instruction level
- 2. High-level language statement level
- 3. Unit level
- 4. Program level

Because there are no language issues in instruction- and program-level concurrency, they are not addressed here

The Evolution of Multiprocessor Architectures

- 1. Late 1950s One general-purpose processor and one or more special-purpose processors for input and output operations
- 2. Early 1960s Multiple complete processors, used for program-level concurrency
- 3. Mid-1960s Multiple partial processors, used for instruction-level concurrency
- 4. Single-Instruction Multiple-Data (SIMD) machines The same instruction goes to all processors, each with different data e.g., *vector processors*/

- 5. Multiple-Instruction Multiple-Data (MIMD) machines
 - Independent processors that can be synchronized (unit-level concurrency)

Def: A thread of control in a program is the sequence of program points reached as control flows through the program

Categories of Concurrency:

- 1. Physical concurrency Multiple independent processors (multiple threads of control)
- 2. Logical concurrency The appearance of physical concurrency is presented by timesharing one processor (software can be designed as if there were multiple threads of control)
- Coroutines provide only quasiconcurrency

Reasons to Study Concurrency

- 1. It involves a new way of designing software that can be very useful--many real-world situations involve concurrency
- 2. Computers capable of physical concurrency are now widely used

Fundamentals (for stmt-level concurrency)

Def: A *task* is a program unit that can be in concurrent execution with other program units

- Tasks differ from ordinary subprograms in that:
 - 1. A task may be implicitly started
 - 2. When a program unit starts the execution of a task, it is not necessarily suspended
 - 3. When a task s execution is completed, control may not return to the caller

Def: 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 communication is necessary for synchronization

- Task communication can be through:
 - 1. Shared nonlocal variables
 - 2. Parameters
 - 3. Message passing
- Kinds of synchronization:
 - 1. Cooperation
 - Task A must wait for task B to complete some specific activity before task A can continue its execution e.g., the producer-consumer problem
 - 2. Competition
 - When two or more tasks must use some resource that cannot be simultaneously used e.g., a shared counter
 - A problem because operations are not atomic

- Competition is usually provided by *mutually* exclusive access (methods are discussed later
- 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
- Tasks can be in one of several different execution states:
 - 1. New created but not yet started
 - 2. Runnable or ready ready to run but not currently running (no available processor)
 - 3. Running
 - 4. Blocked has been running, but cannot now continue (usually waiting for some event to occur)
 - 5. Dead no longer active in any sense

- 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:
 - 1. How is cooperation synchronization provided?
 - 2. How is competition synchronization provided?
 - 3. How and when do tasks begin and end execution?
 - 4. Are tasks statically or dynamically created?

Methods of Providing Synchronization:

- 1. Semaphores
- 2. Monitors
- 3. Message Passing

1. 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

- 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
 - 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

- 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

```
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 some
 ready task
 (If the task ready queue is empty,
 deadlock occurs)
  end
```

```
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
```

- ---> **SHOW Program (p. 500)**
- 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 semphore is called a *binary* semaphore
- ---> SHOW the complete shared buffer example program (p. 501-502)
 - Note that wait and release must be atomic!

Evaluation of Semaphores:

- 1. Misuse of semaphores can cause failures in cooperation synchronization e.g., the buffer will overflow if the wait of fullspots is left out
- 2. Misuse of semaphores can cause failures in competition synchronization e.g., The program will deadlock if the release of access is left out
- 2. Monitors (Concurrent Pascal, Modula, Mesa)

The idea: encapsulate the shared data and its operations to restrict access

A *monitor* is an abstract data type for shared data

- ---> SHOW the diagram of monitor buffer operation, Figure 11.2 (p. 505)
 - Example language: Concurrent Pascal
 - Concurrent Pascal is Pascal + classes, processes (tasks), monitors, and the queue data type (for semaphores)

- Example language: Concurrent Pascal (continued)
 - Processes are types
 - Instances are statically created by declarations
 - An instance is started by init, which allocates its local data and begins its execution
 - Monitors are also types Form:

```
type some_name = monitor (formal parameters)
shared variables
local procedures
exported procedures (have entry in definition)
initialization code
```

- Competition Synchronization with Monitors:
 - Access to the shared data in the monitor is limited by the implementation to a single process at a time; therefore, mutually exclusive access is inherent in the semantic definition of the monitor
 - Multiple calls are queued

- Cooperation Synchronization with Monitors:
 - Cooperation is still required done with semaphores, using the queue data type and the built-in operations, delay (similar to wait) and continue (similar to release)
 - delay takes a queue type parameter; it puts the process that calls it in the specified queue and removes its exclusive access rights to the monitor s data structure
 - Differs from send because delay always blocks the caller
 - continue takes a queue type parameter; it disconnects the caller from the monitor, thus freeing the monitor for use by another process. It also takes a process from the parameter queue (if the queue isn t empty) and starts it
 - Differs from release because it always has some effect (release does nothing if the queue is empty)
- ---> SHOW databuf monitor (p. 506), producer and consumer processes and the program that uses the buffer (p. 506-507)

Evaluation of monitors:

- Support for competition synchronization is great!
- Support for cooperation synchronization is very similar as with semaphores, so it has the same problems

3. 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 he waits for you or you wait for him, but when you are both ready, you get together, or rendezvous
- In terms of tasks, we need:
 - a. A mechanism to allow a task to indicate when it is willing to accept messages
 - b. Tasks need a way to remember who is waiting to have its message accepted and some fair w ay of choosing the next message

Def: When a sender task s message is accepted by a receiver task, the actual message transmission is called a rendezvous

- The Ada 83 Message-Passing Model
 - Ada tasks have specification and body parts, like packages; the spec has the interface, which is the collection of entry points.

```
e.g. task EX is
 entry ENTRY_1 (STUFF : in FLOAT);
end EX;
```

- The body task describes the action that takes place when a rendezvous occurs
- A task that sends a message is suspended while waiting for the message to be accepted and during the rendezvous
- Entry points in the spec are described with accept clauses (message sockets) in the body

Example of a task body:

```
task body EX is
  begin
  loop
  accept ENTRY_1 (ITEM: in FLOAT) do
  ...
  end;
  end loop;
end EX;
```

- Semantics:

- a. The task executes to the top of the accept clause and waits for a message
- b. During execution of the accept clause, the sender is suspended
- c. accept parameters can transmit information in either or both directions
- d. Every accept clause has an associated queue to store waiting messages
- ---> SHOW rendezvous time lines for the example task (Figure 12.3, p. 511)

- A task that has accept clauses, but no other code is called a *server task* (the example above is a server task)
- A task without accept clauses is called an actor task
- Example actor task:

- An actor task can send messages to other tasks
- Note: A sender must know the entry name of the receiver, but not vice versa
- Tasks can be either statically or dynamically allocated

- Example:

```
task type TASK_TYPE_1 is ... end;
type TASK_PTR is access TASK_TYPE_1;
TASK1 : TASK_TYPE_1; -- stack dynamic
TASK_PTR := new TASK_TYPE_1; -- heap dynamic
```

- Tasks can have more than one entry point
 - The specification task has an entry clause for each
 - The task body has an accept clause for each entry clause, placed in a select clause, which is in a loop
- Example task with multiple entries:

```
task body TASK_EXAMPLE is
  loop
 select
 accept ENTRY_1 (formal params) do
 ...
 end ENTRY_1;
 ...
 or
 accept ENTRY_2 (formal params) do
 ...
 end ENTRY_2;
 ...
 end select;
 end loop;
end TASK EXAMPLE;
```

- Semantics of tasks with select clauses:
 - If exactly one entry queue is nonempty, choose a message from it
 - If more than one entry queue is nonempty, choose one, nondeterministically, from which to accept a message
 - If all are empty, wait
- Extended accept clause code following the clause, but before the next clause
 - Executed concurrently with the caller
- Cooperation Synchronization with Message Passing
 - Provided by Guarded accept clauses
 - Example:

```
when not FULL(BUFFER) =>
  accept DEPOSIT (NEW_VALUE) do
  ...
end DEPOSIT;
```

Def: A clause whose guard is true is called open.

Def: A clause whose guard is false is called closed.

Def: A clause without a guard is always open.

- Semantics of select with guarded accept clauses:

select first checks the guards on all clauses

If exactly one is open, its queue is checked for messages

If more than one are open, nondeterministically choose a queue among them to check for messages

If all are closed, it is a runtime error

- A select clause can include an else clause to avoid the error
 - When the else clause completes, the loop repeats

Example of a task with guarded accept clauses:

```
task GAS STATION ATTENDANT is
  entry SERVICE_ISLAND (CAR : CAR_TYPE);
  entry GARAGE (CAR : CAR TYPE);
end GAS_STATION_ATTENDANT;
task body GAS STATION ATTENDANT is
 begin
 loop
 select
 when GAS AVAILABLE =>
 accept SERVICE ISLAND (
 CAR : CAR TYPE) do
 FILL_WITH_GAS (CAR);
 end SERVICE ISLAND;
 or
 when GARAGE AVAILABLE =>
 accept GARAGE (
 CAR : CAR TYPE) do
 FIX (CAR);
 end GARAGE;
 else
 SLEEP;
 end select;
 end loop;
  end GAS STATION ATTENDANT;
```

- Competition Synchronization with Message Passing:
 - Example--a shared buffer
 - Encapsulate the buffer and its operations in a task
 - Competition synchronization is implicit in the semantics of accept clauses
 - Only one accept clause in a task can be active at any given time
- ---> SHOW BUF_TASK task and the PRODUCER and CONSUMER tasks that use it (p. 514-515)

Task Termination

Def: The execution of a task is *completed* if control has reached the end of its code body

- If a task has created no dependent tasks and is completed, it is terminated
- If a task has created dependent tasks and is completed, it is not terminated until all its dependent tasks are terminated

- A terminate clause in a select is just a terminate statement
- A terminate clause is selected when no accept clause is open
- When a terminate is selected in a task, the task is terminated only when its master and all of the dependents of its master are either completed or are waiting at a terminate
- A block or subprogram is not left until all of its dependent tasks are terminated
- Priorities
 - The priority of any task can be set with the the pragma priority
 - The priority of a task applies to it only when it is in the task ready queue
- Evaluation of the Ada 83 Tasking Model
- If there are no distributed processors with independent memories, monitors and message passing are equally suitable.
 Otherwise, message passing is clearly superior.

Concurrency in Ada 95

- Ada 95 includes Ada 83 features for concurrency, plus two new features
- 1. Protected Objects
 - A more efficient way of implementing shared data
 - The idea is to allow access to a shared data structure to be done without rendezvous
- A protected object is similar to an abstract data type
- Access to a protected object is either through messages passed to entries, as with a task, or through protected subprograms
- A protected procedure provides mutually exclusive read-write access to protected objects
- A protected function provides concurrent readonly access to protected objects
- ---> SHOW the protected buffer code (pp. 518-519)

- 2. Asynchronous Communication
 - Provided through asynchronous select structures
 - An asynchronous select has two triggering alternatives, and entry clause or a delay
 - The entry clause is triggered when sent a message; the delay clause is triggered when its time limit is reached
- ---> SHOW examples (p. 519-520)

Java Threads

- The concurrent units in Java are run methods
- The run method is inherited and overriden in subclasses of the predefined Thread class
- The Thread Class
 - Includes several methods (besides run)
 - start, which calls run, after which control returns immediately to start
 - yield, which stops execution of the thread and puts it in the task ready queue
 - sleep, which stops execution of the thread and blocks it from execution for the amount of time specified in its parameter
 - suspend, which stops execution of the thread until it is restarted with resume
 - resume, which restarts a suspended thread
 - stop, which kills the thread

- 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
- If only a part of a method must be run without interference, it can be synchronized
- Cooperation Synchronization with Java Threads
 - The wait and notify 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
- Example the queue
 - ---> SHOW Queue class (p. 524) and the Producer and Consumer classes (p. 525)