Programming Languages

Concurrency

CSCI-GA.2110-001 Spring 2023

Concurrent programming

- refers to the handling of multiple independent activities
 - contrast to parallelism—simultaneous execution of independent activities.
- a task (Ada) or thread (Java, C++, C#) 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, C++, C# threads communicate through shared objects.
- \blacksquare C++ also supports promises and futures (C++11).
- C# employs asynchronous programming on a single thread (it also supports multi-threading).

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
- ullet if dynamically allocated \Longrightarrow 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:

 - 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
- Do not call **run** directly: it will execute like an ordinary method with no new thread.
- threads can communicate through shared objects
- classes can have synchronized methods to enforce critical sections

Volatile variables

Consider the following fragments executing in 2 threads:

```
while (keepgoing) ...
{
 if (condition)
 // processing loop
} keepgoing = false;
...
```

- Concurrency + optimization complicates things:
 - ◆ One thread may maintain a variable in a hardware register while the other reads/writes from memory.
 - Can result in dirty reads and data corruption
 - ◆ E.g., loop above may never terminate
- Keyword volatile prevents the compiler from optimizing.
 - private volatile bool keepgoing;
- Works with primitives and non-primitives (unlike synchronized).
- Still need to synchronize—volatile does not provide atomic locking.
- Seen in many languages [Java, C, C++, C#].

Mutual exclusion

- Declare a method as synchronized
 - Locks the object whose synchronized method is running.
 - ◆ All other synchronized regions for "this" object will block.

```
public synchronized void foo(...) {
 // entire method protected
}
```

- Declare a defined region as synchronized
 - ◆ Similar to above, but programmer specifies the exact region to protect.
 - Programmer specifies the lock object.

```
synchronized (obj) {
 // protected region here
}
```

Fairness is not guaranteed with synchronized. Use ReentrantLock.

Java notify/wait pattern

Used to achieve synchronization on an object across threads.

- wait releases the lock of a specified object and blocks until a notify event from another thread. Then reacquires the lock.
- notify wakes up an arbitrary waiting thread. No fairness.
- notifyAll wakes up all waiting threads.

```
Typical notify pattern:
synchronized (obj)
{
 // set the condition
 readyToConsume = true;
 obj.notify();
}
```

More Java notify/wait

```
Typical wait pattern:
synchronized (obj)
{
 while(! readyToConsume)
 {
 obj.wait();
 }

 // perform sync action here
}
```

- synchronized prevents race conditions (all threads must agree on the state of the predicate).
- Condition is needed to address spurious wait wake ups.
- Condition variables should be volatile.
- Easy to introduce bugs by not following the proper pattern.
- Pattern seen in many languages [Java, C++, Scala, PHP]

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.)

Observations:

- I/O-bound operations result in CPU under-utilization.
- Examples: disk read, send data over a network, query a database.
- CPU has to idle waiting for an external resource.
- Multithreading solves responsiveness but does not solve utilization.
- **async** and **await** are constructs to increase CPU utilization.

Start with a time-consuming I/O bound method:

```
static int GetTotal()
{
  int total = GetStartValue();
  Thread.Sleep(3000); // I/O bound operation
  int increment = GetIncr();
  return total + increment;
}
```

How can we make this more CPU-efficient?

Replace ordinary I/O bound operation calls with special **async** library routines. Thread.Sleep \longrightarrow Task.Delay

```
static async Task<int> GetTotalAsync()
{
  int total = GetStartValue();
  await Task.Delay(3000); // replaced
  int increment = GetIncr();
  return total + increment;
}
```

- Special **async** methods like Task.Delay return a future (called a "Task").
- GetTotalAsync is also async and also returns a future.
- Executing await:
 - Causes a continuation to be captured and the method immediately exits.
 - Continuation is executed when the future eventually produces a value.

Now let's call GetTotalAsync: private async static Task<int> DoComputation() int startVal = GetStartValue(); int increment = await GetTotalAsync(); return total + increment; } This is (roughly) shorthand for: private static Task<int> DoComputation() int startVal = GetStartValue(); return GetTotalAsync().ContinueWith((incrementTask) => { int increment = incrementTask.Result; return total + increment; });

- Summary: maximize thread CPU utilization: rather than block the CPU, execute both I/O-bound and CPU-bound activities simultaneously.
- **async** keyword must be used in method signature when await is called in the body.
- Presence of async creates a state machine for special handling.
- When await is reached, control returns to caller immediately.
 - Rest of the method body is wrapped in a continuation and deferred.
- Use of async/await does *not* require multi-threading.
- Contrast to multi-threading:
 - Increases CPU utilization, like threads. But...
 - No need to create and destroy threads.
 - No chance of deadlocking.
 - No prioritization headaches.
- Similar async/await concept available in other languages [JavaScript, Python, Hack, Dart].