

Concurrency

Concepts, problems, and solutions

Units of execution

Reasoning about concurrency and parallelism requires us to have terms to discuss that which is executing.

- ■Two common types of execution unit:
 - Processes
 - Threads

Processes

Common OS abstraction. Represents a running program.

Private address space relative to other processes.

Contextual information such as register set, IO handles, etc...

Threads

A process contains one or more threads.

Threads have private register set and stack.

- Threads within a process share memory with each other.
 - Threads may also have private per-thread "thread local memory".

Modern operating systems

- The line between threads and processes can be blurry.
 - Often both are implemented on top of the same OS abstraction, kernel threads.
- The critical distinction for many discussions is data sharing.
 - Processes do not share address space without explicit assistance.
 - Threads within a process share address space.

Terminology

- In the concurrent programming world, different projects use different terminology for execution units.
 - Threads
 - Tasks
 - Processes
 - Activities
- Generally a good idea to look up precisely what a term means in whatever context you encounter it in.

Parallel vs. concurrent

What is the difference between a parallel and a concurrent program?

Parallel vs. concurrent

- Consider two units of execution that are started at the same time.
- If they run in **parallel**, then over any time interval during their execution, both may be executing at the same time.
- ■If they run **concurrently**, they *may* execute in parallel, or they may be sequentialized where only one makes progress at any given point in time and their execution is interleaved.
 - Multitasking operating systems have exploited this for many years.

Parallel vs. concurrent

Concurrent, parallel execution

Shared vs. distributed memory

Common distinction when considering parallel and networked computers.

 Consider a memory address space and a set of processing elements (CPUs or single CPU cores).

Shared memory

- Every processing unit can directly address every element of the address space.
- Examples include:
 - Multicore CPUs
 - Each core can see all of the RAM in the machine.
 - Shared memory parallel systems
 - Traditional parallel computers, such as servers.

Distributed memory

- Processing elements can directly address only a proper subset of the address space.
 - In order to access memory outside of this subset, processing elements must either:
 - Be assisted by another processing element that can directly address the memory.
 - Use specialized mechanisms (such as network hardware) to access the memory.

We distinguish directly from indirectly accessible memory as *local* versus *remote*.

Dependencies

- Dependencies are a critical property of any system that impacts concurrency.
 - Even impacts real-world activities like cooking.

A dependency is a state (either of data or control) that must be reached before a part of a program can execute.

Simple example

- ■Both x and y must be defined before they can be read and used in the computation of z.
- ■Therefore z **depends on** the assignment statements that associate values with x and y.

Dependencies limit parallelism

- If part of a program (a "subprogram") depends on another subprogram, then the dependent portion must wait until that which it depends on is complete.
 - The dependency dictates sequentialization of the subprograms.

If no such dependency exists, the subprograms can execute in parallel ("embarrassingly" parallel).

Bernstein's conditions

- We can formalize this via Bernstein's conditions.
- Consider a subprogram P.
- Let IN(P) represent the set of memory locations (including registers) or variables that P uses as input by reading from them.
- Let OUT(P) represent a similar set of locations that P uses as output by writing to them.
- We can use these sets to determine if two subprograms P1 and P2 are dependent, and therefore whether or not they can execute in parallel.

Bernstein's conditions

Given two subprograms P1 and P2, their execution in parallel is equivalent to their execution in sequence if the following conditions hold.

$$BC1 : OUT(P_1) \cap OUT(P_2) = \emptyset$$

$$BC2 : IN(P_1) \cap OUT(P_2) = \emptyset$$

$$BC3 : IN(P_2) \cap OUT(P_1) = \emptyset$$

Atomicity

Atom derived from Greek word for indivisible.

Often we write programs that include sequences of operations that we would like to behave as though they were a single indivisible operation.

Classic example:
 Two units of execution updating a shared variable

Intermediate results

Consider a shared counter.


```
shared int counter;
private int x;
x = counter;
x = x+1;
counter = x;
```

We assume incrementing the counter is an atomic operation. If we do not, we could miss updates.

Missed update

Poor interleaving of concurrent threads of execution can result in missed updates if atomicity isn't enforced.
Process 1
Process 2

Critical section

Sequences of operations that can reveal invalid or intermediate data are referred to as critical sections.

- In the counter example, not only would this mean the increment operator would be a critical section, but...
 - Any other operation that modifies the counter would be.
 - As would any operation reading the counter.

Mutual exclusion

- Mutual exclusion refers to ensuring that one and only one thread of execution be in a critical section at any point in time.
- Concurrency control mechanisms can be used to implement this.

Thread safety

- A common term to encounter in programming is thread safety.
- Typically used to describe how a programmer can expect a subroutine, object, or data structure to behave in a concurrent context.

A thread safe implementation will behave as expected in the presence of multiple threads of execution, that is, the same behavior as if done sequentially.

Reentrant code

- A related term is reentrant.
- A reentrant routine (or region of code) may be entered by a thread of execution even if another thread has already started executing it at the same time.
- Non-reentrant code typically relies on state, such as global variables, that are not intended to be shared by multiple threads of execution.

Race conditions

Consider two sequences of operations that can execute concurrently.

- A race condition exists if the result of the sequences depends on their relative arrival at some critical point in the sequence.
 - Indicated here as AX and BX.

Race conditions

- ■If the result of operations after the critical point in the sequence (AX or BX) is dependent on which executes first (AX then BX versus BX then AX), a race is present in the code.
 - The result is dependent on which thread of execution "wins" the race to that point.

- Code without a race means that either:
 - The relative ordering doesn't matter.
 - Concurrency control constructs are used to enforce the required ordering.

Deadlock

- Deadlock results from a cyclical chain of dependencies.
 - A depends on B, and B depends on A.

- Often results from a misuse of concurrency control constructs.
 - A holds lock on resource that B wants, B holds lock on resource that A wants.
- Possible to observe when a program "freezes", and simply ceases to make progress.

Livelock

- Similar to deadlock, but instead of freezing, a program enters into an endless cycle of operations that it cannot continue past.
 - Example: Acquire lock 1, attempt to acquire lock 2 and fail, release lock 1, retry.
- •Livelock is detectable, but can be less obvious from simple observation than deadlock due to the fact that the program counter doesn't freeze.
 - It does enter a repeating cycle though.

Liveness

If multiple threads of execution are started, we expect that they will all eventually finish.

Often we will go further, and assume that during any reasonable interval of time (such as 1 second), all concurrent threads will make some progress.

When a system or program ensures that this property holds, we say is ensures liveness.

Liveness

Often liveness is a property of a scheduler, either within the OS, thread library, or user application.

Concurrent programmers that manage their own threads must occasionally consider liveness of their management algorithms.

When a system doesn't ensure liveness, then starvation results.

Starvation

- A thread of execution will starve if it ceases to make progress in the presence of others.
 - Example: a program that is continuously preempted by others and never allowed to execute.
- Priority and aging schemes can be used to ensure that starvation does not occur due to a scheduler.
- Queuing disciplines (such as FIFO) can guarantee starvation will not occur due to synchronization primitives.

Nondeterminism

- ■Not always a problem some algorithms can exploit nondeterminism to their advantage.
 - Example: concurrent queries to multiple search engines, return whichever result returns first.
- Nondeterminism is an inherent property of parallel systems, and must be kept in mind at all times.
 - Both for positive and negative reasons.

Control

- ■To prevent correctness problems, we must control how concurrently executing programs interact.
- Synchronization
 - Mutual exclusion
 - Semaphores, locks, monitors
- Transactions
 - Speculative execution and conflict resolution

Synchronization

- Synchronization allows concurrent threads of execution to communicate and coordinate information about their relative state.
- This can be used to coordinate their execution and prevent correctness problems.

Semaphores

- Semaphores are one of the original synchronization primitives due to Dijkstra.
- Represented as:
 - A single integer.
 - A queue of blocked accessors.
- Two operations are used to manipulate semaphores.

Semaphores

- Consider a semaphore s.
 - Initialized to 1 with an empty queue.

P(s):

- Executed just before entering a critical section
- If s>0 then decrement s, Otherwise, block the thread that attempted to perform P(s).

V(s):

- Executed just before leaving a critical section If another thread is blocked on a call to P(s), unblock it. Otherwise, increment s.
- Increment/decrement apply atomically to the integer.
- Collection used to manage set of blocked threads.

Semaphores

- Binary Semaphore
 - Initial value is 1.
 - Allows one process in the critical section at a time (Mutual Exclusion).
- Counting Semaphore
 - Initial value is N.
 - The semaphore allows up to N processes in the critical section at the same time.
- Semaphores are a general structure.

Semaphores in .Net

- System.Threading.Semaphore
 - Counting semaphore
 - With no name: Local semaphore
 - With name: System semaphore (cross process).
 - Methods:
 - WaitOne: Blocking wait to enter Critical Section
 - Release: Release the Critical Section.

Semaphores in .Net

- System.Threading.SemaphoreSlim
 - Counting semaphore
 - Local semaphore
 - Methods:
 - Wait: Blocking wait to enter Critical Section
 - WaitAsync: Non-blocking wait for Critical Section. Returns a task containing Critical Section code.
 - Release: Release the Critical Section.

Locks

- A lock is a familiar synchronization construct ensuring mutual exclusion.
 - Consider locks on doors that have only one key.
 - Someone obtains key, is able to unlock ("acquire") the lock.
 - Others must wait for the key to be released before they can unlock the lock themselves.
- Locks can be implemented using binary semaphores.

Locks in .Net

- lock(lockObject) { ... }
 - Local mutual exclusion.
 - Any object may be used as "key".
 - Performance overhead to lock and unlock: 20 ns.

Mutex

- Cross-process mutual exclusion.
- Performance overheds to lock and unlock: 1000 ns.
- Methods:
 - WaitOne: Blocking wait to enter critical section.
 - ReleaseMutex: Releasing critical section.

Locks in .Net

- ReaderWriterLockSlim
 - Local Locking protocol.
 - Allows more readers simultaniously (shared lock)
 but only one writer at a time (exclusive lock)
 - Performance overheds to lock and unlock: 40 ns.
 - Methods:
 - EnterReadLock
 - ExitReadLock
 - EnterWriteLock
 - ExitWriteLock

- Object-oriented approach to synchronization.
- Encapsulates the synchronization structures along with the ressource to be guarded, and makes the ressource Thread-Safe.
- Better than leaving the synchronization problem to the developers.

A binary semaphore is used to enforce mutual exclusion of the monitor, that is, only one process at a time will be using the monitor.

Monitors – Condition variable

- Important feature of monitors beyond encapsulation is introduction of condition variables.
- Condition variables allow threads to signal each other.
 - Beyond simple lock semantics.

- Condition variable signaling
 - A thread may be executing within a monitor routine and reach a state where it must block and yield the monitor to allow another thread to access it so it can later pick up where it left off and continue.
 - Two operations are provided for condition variables.
 - Wait()
 - Signal()

- A thread may wait on a condition variable.
 - Yield the synchronization structures for the monitor to allow other threads in.
 - Block waiting for another thread to signal it.
- Another thread may later signal threads blocked and waiting on a condition variable.
 - Signaled threads will wake up and attempt to reacquire the synchronization structures of the monitor.
 - When they succeed, they pick up immediately after the point where they wait()-ed.

Monitor in .Net

- System.Threading.Monitor
 - Used to ensure mutual access to a data ressource.
 - Performance overhead: 200 ns
 - Methods:
 - Enter: Blocking wait to enter the monitor.
 - Exit: releasing the monitor.
 - Wait(object): blocking wait for a condition object.
 - Pulse(object): Signalling release on a condition object.

Further reading

http://www.albahari.com/threading/part2.aspx#_L ocking

