CS 121 Software Engineering

Concurrency

Introduction

- Most of the programs you've written have executed sequentially
 - One instruction after another executes, in program order, until the program is done
- In concurrent programs, the program has multiple streams or threads of instructions
 - Within each thread, instructions run in order
 - But, instructions from different threads might be interleaved by the CPU
 - And on a multi-core CPU, instructions from different threads might execute in parallel, i.e., at the same time

Warning: Concurrent programming is hard and error prone! Avoid if possible!

Concurrency in the OS

OS runs many processes concurrently

```
Processes: 448 total, 2 running, 2 stuck, 444 sleeping, 1749 threads
 20:01:04
Load Avg: 1.60, 1.54, 1.66 CPU usage: 8.9% user, 13.33% sys, 78.57% idle
SharedLibs: 338M resident, 89M data, 29M linkedit.
PID
 COMMAND
 %CPU TIME
 #TH
 PURG
 CMPRS
 PGRP PPID
 #WQ
 #PORT MEM
 kernel task 24.2 94:17.57 186/4 0
 0B
0
 251M+
 0B
 0
 WindowServer 11.6 60:29.32 10
 29M-
313
 3505 509M-
 55M
 313 1
221
 hidd
 9.2
 16:20.40 8
 277
 3896K 0B
 400K
 221
 1
 Safari 9.1
585
 27:57.95 12
 585
 3499- 245M
 8476K
 62M
2031 Terminal
 6.8 00:13.68 9
 2031 1
 345
 44M 2796K
 5164K
4263 top
 5.3 00:14.19 1/1
 29-
 4096K 0B
 0B
 4263 4194
 diskimages-h 3.7
3518
 03:06.43 3
 63
 4592K
 0B
 1440K
 3518 1
```

- Each process is isolated from the others
 - Processes can't directly interfere with each others' memory
 - (Without doing some fancy stuff like "shared memory")
- In contrast, threads live within a process and share memory — they may interfere with each other

What's the Point of Concurrency?

Performance!

- Exploit multi-core CPUs or multi-CPU machines to do more computation in the same length of time
 - E.g., if we have four cores and want to sharpen an image, break image into four pieces, one per core, and do that work in parallel ⇒ 4x speedup (see GPUs)
- Hide latency by doing work while you wait
 - E.g., while you're waiting for a network packet to come in on one thread,
 do some computation in another thread
- Structure code to be responsive
 - E.g., user interfaces (UIs) are usually event-based and concurrent, typically avoid doing too much in the main UI thread to keep app responsive

Why Not Concurrency?

- Concurrent software is harder to think about
 - Data races, atomicity, liveness all concerns
 - Concurrency is not very compositional and tends to break abstractions
 - E.g., can't necessarily take two concurrent abstract interfaces and use them together
 - A wonderful new source of bugs!
- Concurrency adds overhead
 - If (# threads) > (# CPUs), then CPU needs to switch between threads, a non-trivial operation
 - Communication among threads requires time and memory
 - Threads may have to wait for other threads
 - If there's not much work, and many threads, then most of them will be wasting time

Basic Threads in Java

Approach 1: Subclass Thread and implement run():

```
public class Tick extends Thread {
  public void run() {
 for (int i=0; i<10; i++) {
 System.out.println("tick " + i);
 try { sleep(1000); }
 catch (InterruptedException e) { }
public class Main {
  public static void main(String[] args) {
 Thread t = new Tick();
 t.start(); // t doesn't run until started!
 try { t.join(); }
 catch (InterruptedException e) {  }
 System.out.println("Main thread exit");
```


Basic Threads in Java (Notes)

- sleep(n) waits n milliseconds
 - This call might be interrupted (details later), which wakes from sleep by raising exception
- t.join() blocks until thread t finishes
 - Key concept: The JVM (and the OS) implement the blocking, so that it does not consume CPU cycles
 - In contrast, imagine a tight loop that spins until some condition is met

```
while (!condition) { }
```

- This is called busy waiting
- It will cause the CPU to run at top speed, consuming energy and making heat!

Basic Threads in Java (Picture)

- Within threads, ordering applies
- Across threads, only ordered when
 - One thread starts another
 - One thread waits for another to finish (join)

Two Other Ways to Create Threads

Approach 2: Anonymous inner class

```
Thread t = new Thread() {
  public void run() { ... };
}
```

Approach 3: Implement Runnable


```
public class Tick implements Runnable {
 public void run() { ... }
}
public class Main {
 public static void main(String[] args) {
 Thread t = new Thread(new Tick());
 ...
} }
```

No Ordering Across Threads

Consider the following code

```
public class Tick extends Thread {
 // as before - prints "tick i"
public class Tock extends Thread {
 // same as Tick, but prints "tock i"
public class Main {
  public static void main(String[] args) {
 Thread t1 = new Tick();
 Thread t2 = new Tock();
 t1.start(); t2.start();
 try { t1.join(); t2.join(); }
 catch (InterruptedException e) { }
 System.out.println("main thread exit");
```

Tick Tock Picture

- print "main thread exit"
 - The tick is and tock guaranteed order 0...9
 - No guarantee about ordering among ticks and tocks
 - "...exit" guaranteed not printed until t1, t2 done

Test Your Understanding

- Q: Is t1.start or t2.start called first?
 - A: t1.start, as ordered in main thread
- Q: So then will tick @ always print before tock @?
 - A: Not necessarily, even though the JVM starts t1 first, it can run as many instructions of t1 as it likes—including none—before running instructions of t2
- Q: Is it possible that tock 2 prints before tock 1?
 - A: No, that would violate ordering within a thread
- Q: Is it possible that tick 3 prints before tock 1?
 - A: Yes. It's unlikely, because if one thread blocks/sleeps, the JVM will probably switch to another (unblocked) thread and run that. But it could decide not to.

Happens Before

- Statement s1 happens before s2 if the JVM guarantees that s1 will be executed before s2
- Three rules for happens before (so far):
 - Within a thread, s1 happens before s2 if s1 is before s2 in the normal program order
 - If a thread calls t.start, that call happens before t.run begins
 - If a thread calls t.join, the last statement of t happens before t.join returns
- Notice this is a partial order
 - Whenever two statements aren't ordered, JVM can execute them in any order (or in parallel!)

Data Races

```
public class Racer extends Thread {
  private static int cnt = 0;
  public void run() { int y = cnt; cnt = y+1; }
}
public class Main {
  public static void main(String[] args) {
 Thread t1 = new Racer();
 Thread t2 = new Racer();
 t1.start(); t2.start();
}
```

Notice that cnt is shared by both threads

- Aside: main thread doesn't wait for t1, t2
 - But JVM won't exit until all threads finished

Happens Before for Racer

- Each run method has its own copy of y
 - Here indicated by y1 and y2
- No guaranteed order among the reads and writes of cnt across threads
 - Hence there is a data race also known as a race condition

Case 1: Everything is Fine

Suppose JVM chooses the following order:

Everything works: cnt incremented by 2

Case 2: Uh Oh

Now suppose JVM chooses the following order:

Oops: cnt only incremented by 1!

What Happened?

- Programmer assumed body of run was atomic, i.e., it was either all executed or none was executed
- But, based on happens before relationship, that is not actually guaranteed
- JVM can execute statements with any schedule
 - A schedule is the sequence in which threads are interleaved
 - Any schedule compatible with happens before is allowed
- The JVM may execute the same code with different schedules on different runs!
 - ⇒ Data races are very hard to debug!!

Test Your Understanding

Does the following program still have a data race?

```
public class Racer extends Thread {
  private static int cnt = 0;
  public void run() { cnt++; }
}
public class Main {
  public static void main(String[] args) {
 Thread t1 = new Racer();
 Thread t2 = new Racer();
 t1.start(); t2.start();
}
```

- Yes!
- cnt++ is not an atomic operation
- Don't make assumptions about atomicity

Mutual Exclusion with Locks

We need a way to guarantee

```
{ int y = cnt; cnt = y+1; }
runs without any other thread interfering
```

- In other words, we need those two statements to be mutually exclusive with other code that uses cnt
- Most basic way to achieve this: locks

```
public interface Lock {
  void lock();
  void unlock();
  // some other stuff
}
public class ReentrantLock implements Lock { ... }
```


- Only one thread can hold a lock at once
 - Other threads that try to acquire it *block* until lock available

Avoiding Data Races with Locks

```
public class Racer extends Thread {
  private static int cnt = 0;
  private static Lock lock = new ReentrantLock()
  public void run() {
 lock.lock();
 int y = cnt;
 cnt = y+1;
 lock.unlock();
}
```


- Calling Lock#lock acquires the lock
 - Blocks if another thread has the lock
 - If the current thread has the lock, increments count for that lock by one
- Calling Lock#unlock releases the lock
 - A ReentrantLock is released once the unlocks balance the locks (think balanced parens)

Reconsider Schedule 1

- Lock ① succeeds because no other thread holds the lock; now t1 has the lock
- At 4, t1 releases the lock
- So at ⑤, t2 can acquire the lock
- ⇒ Works just as before!

Reconsider Schedule 2

- After ①, t1 has the lock
- After 2, scheduler tries to run t2
- At ③, lock acquire fails because t1 has lock
- So, t2 blocked, thus scheduler switches back to t1
- After unlock 5, lock acquire at 6 can proceed

Basic Locking Design Pattern

- Identify memory that is shared between threads
 - Non-shared memory doesn't need locks
 - (In Java, local variables are never thread-shared!)
- Check whether that memory might be written to while it is shared
 - If never written, then sharing is perfectly safe!
 - (Functional programming for the win!)
- For written, shared memory, create a lock or reuse an existing one
- Wrap critical sections for that variable with lock acquire and release
 - Critical section = code blocks that must be atomic, i.e., not interfered with by other threads manipulating memory

Find the Shared Memory

```
public class A extends Thread {
  private static int cnt = 0;
  public void run() { cnt++; }
}
public class Main {
  public static void main(String[] args) {
 Thread t1 = new A();
 Thread t2 = new A();
 t1.start(); t2.start();
}
```

- Is cnt thread-shared and writable?
 - Yes!

Find the Shared Memory (2)

```
public class B extends Thread {
  private int cnt = 0;
  public void run() { cnt++; }
}
public class Main {
  public static void main(String[] args) {
 Thread t1 = new B();
 Thread t2 = new B();
 t1.start(); t2.start();
}
```

- Is cnt thread-shared and writable?
 - No! Each instance of B has its own copy

Find the Shared Memory (3)

```
public class Val { public int x; }
public class C extends Thread {
  private Val v;
 C(Val v) \{ this.v = v; \}
  public void run() { v.x++; }
public class Main {
  public static void main(String[] args) {
 Thread t1 = new C(new Val());
 Thread t2 = new C(new Val());
 t1.start(); t2.start();
```

- Is ((C) t1).v.x thread-shared and writable?
 - No! Each instance of C has its own copy of v

Find the Shared Memory (4)

```
public class Val { public int x; }
public class D extends Thread {
  private Val v;
 D(Val v) \{ this.v = v; \}
  public void run() { v.x++; }
public class Main {
  public static void main(String[] args) {
 Val v = new Val();
 Thread t1 = new D(v);
 Thread t2 = new D(v);
 t1.start(); t2.start();
```

- Is ((D) t1).v.x thread-shared and writable?
 - Yes! The threads both share v

Find the Shared Memory (5)

```
public class Val { final int x; }
public class E extends Thread {
  private Val v;
  E(Val v) \{ this.v = v; \}
  public void run() { int z = v.x; }
public class Main {
  public static void main(String[] args) {
 Val v = new Val();
 Thread t1 = new E(v);
 Thread t2 = new E(v);
 t1.start(); t2.start();
```

- Is ((E) t1).v.x thread-shared and writable?
 - No! The threads both share v but it's not written after initialization

Find the Shared Memory (6)

```
public class F extends Thread {
  public void run() { int cnt = 0; cnt++; }
}
public class Main {
  public static void main(String[] args) {
 Thread t1 = new F();
 Thread t2 = new F();
 t1.start(); t2.start();
}
```

- Is cnt thread-shared and writable?
 - No, it's a local variable, each call to run has a fresh copy

Different Locks Don't Interact

```
Lock 1 = new ReentrantLock();
Lock m = new ReentrantLock();
int cnt;
```

```
Thread 1
 l.lock();
 cnt++;
 l.unlock();
```

```
Thread 2
  m.lock();
  cnt++;
  m.unlock();
```

- (Above is shorthand for creating shared two reentrant locks and one shared field, and then running the code shown in two concurrent threads)
- This program has a data race
 - Threads only block if they try to acquire a lock held by another thread

Can We Get Away without Locks?

```
int cnt = 0;
int x = 0;
```

```
Thread 1
while (x != 0);
x = 1;
cnt++;
x = 0;
```

```
Thread 2
while (x != 0);
x = 1;
cnt++;
x = 0;
```

- Idea: regular variable x acts as a lock?
- Problem: Threads may be interrupted after while but before assignment x = 1
 - Thus, both may "hold" the lock
- → Internally, locking need guarantees from CPU, not possible at the Java level

Reentrant Lock Example

```
public class Shared {
 static int cnt;
 static Lock l = new ReentrantLock();

 void inc() { l.lock(); cnt++; l.unlock(); }
 int retAndInc() { l.lock(); int temp=cnt;
 inc(); l.unlock(); }
}
Shared s = new Shared();
```

- Here, retAndInc calls inc, and both get same lock
 - retAndInc needs samelock because it reads threadshared, written variable cnt
- Without reentrant locks, call to inc would block
- ⇒ Reentrancy helps (a little) with compositionality

Deadlock

 Deadlock occurs when some set of threads can never be scheduled because they are all waiting for a lock that will never be released

```
Lock 1 = new ReentrantLock();
Lock m = new ReentrantLock();
```

```
Thread 1
 l.lock();
 m.lock();
 ...
 m.unlock();
 l.unlock();
```

```
Thread 2
  m.lock();
  l.lock();
  ...
  l.unlock();
  m.unlock();
```

Deadlock (cont'd)

Some schedules are fine:

```
Thread 1
① l.lock();
② m.lock();
...
③ m.unlock();
④ l.unlock();
```

```
Thread 2
⑤ m.lock();
⑥ l.lock();
...
⑦ l.unlock();
⑧ m.unlock();
```

Deadlock (cont'd)

Other schedules are bad:


```
Thread 1
① l.lock();
④ m.lock();
...
m.unlock();
l.unlock();
```

Thread 2
② m.lock();
③ l.lock();
…
 l.unlock();
m.unlock();

- 1 Thread 1 acquires 1
- Scheduler switches to Thread 2
- 2 Thread 2 acquires m
- 3 Thread 3 blocks waiting for 1
- 4 Thread 4 blocks waiting for m
- Both threads stuck!

Wait Graphs

- Nodes are either threads or locks
- Edge lock → thread means thread holds lock
- Edge thread → lock means thread waiting for lock

- Thread 1 holds 1
- Thread 2 holds m
- Thread 1 waiting for m
- Thread 2 waiting for 1
- Cycle in the wait graph indicates deadlock

Avoiding Deadlock

- Basic principle: Don't get fancy with lock design
 - Fewer locks = less potential for deadlocks
 - But, less concurrency, since more mutual exclusion
- Standard (bad) pattern in development of concurrent software
 - First, assume program will be sequential
 - Then, realize it needs to be made concurrent
 - Add a single global lock for all shared memory
 - Realize performance is bad, start refactoring into smaller locks
 - Make a lot of mistakes and introduce data races
 - Assume data races are benign until years later when this assumption comes back to cause headaches

Another Case of Deadlock

```
static Lock 1 = new ReentrantLock();

void fileAccess() throws Exception {
 l.lock();
 FileInputStream f = new FileInputStream("foo.txt");
 // do something with f
 f.close();
 l.unlock();
}
```

- What happens if exception related to f raised?
 - will never be released!
 - Will likely cause deadlock

Finally Unlock

Solution: use finally block

```
static Lock 1 = new ReentrantLock();
void fileAccess() throws Exception {
  1.lock();
  try {
 FileInputStream f = new FileInputStream("foo.txt");
 // do something with f
 f.close();
  finally {
 1.unlock();
```

(Ignore whether f.close should be in the finally block...)

Java Synchronized Keyword

- Super common pattern in Java:
 - Acquire lock at beginning of block, do something, then release lock (even if exception raised)
- Java has a language construct for this pattern

```
synchronized(obj) { body }
```

- Obtains lock associated with obj
 - Every Java object has an implicit associated lock
 - The lock is not the same as the object! The object is just a way to name the lock
- Executes body
- Release lock when stmts exits
 - Even if there's a return or exception

Synchronized Example

```
static object obj = new Object();

void foo() throws Exception {
 synchronized(obj) {
 FileInputStream f = new FileInputStream("foo.txt");
 // do something with f
 f.close();
 }
}
```

- Lock associated with obj acquired before body executed
- Released even if exception thrown

Object vs. Its Lock

- An object and its associated lock are different!
 - Holding a lock on an object does not affect what you can do with that object

```
synchronized(obj) { // acquires lock named obj
  obj.foo(); // you can call obj's methods
  obj.bar = 3; // you can read and write obj's fields
}
```

Synchronizing on this

```
class C {
  int cnt;
  void inc() { synchronized(this) { cnt++; } }
}
C c = new C();
```

```
Thread 1
  c.inc();
```

```
Thread 2
c.inc();
```

- Does this program have a data race?
 - No, both threads acquire lock on same object before accessing shared (writable) data

Synchronizing on this (cont'd)

```
class C {
  int cnt;
  void inc() { synchronized(this) { cnt++; } }
  void dec() { synchronized(this) { cnt--; } }
}
C c = new C();
```

```
Thread 1
  c.inc();
```

```
Thread 2
c.dec();
```

- Data race?
 - No, shared data accessed by different methods, but same lock held

Synchronizing on this (cont'd)

```
class C {
  static int cnt;
  void inc() { synchronized(this) { cnt++; } }
}
C c1 = new C();
C c2 = new C();
```

```
Thread 1
c1.inc();
```

```
Thread 2
c2.inc();
```

- Data race?
 - Yes, accessing shared data (notice cnt is static) and holding different locks
 - Notice this refers a different object in c1.inc() vs. c2.inc(), and hence to a different lock

Synchronizing on this (cont'd)

```
class C {
  int cnt;  // not static!
  void inc() { synchronized(this) { cnt++; } }
}
C c1 = new C();
C c2 = new C();
```

```
Thread 1
c1.inc();
```

```
Thread 2
c2.inc();
```

- Data race?
 - No, different locks acquired in different threads, but they also access different data! (notice cnt is an instance variable, i.e., not static)

Synchronized Methods

- Marking a method as synchronized is the same as synchronizing on this in its body
- The following two programs are the same

```
class C {
  int cnt;
  void inc() { synchronized(this) { cnt++; } }
}
```

```
class C {
  int cnt;
  synchronized void inc() { cnt++; }
}
```

Synchronized Methods (cont'd)

```
class C {
  int cnt;
  void inc() { synchronized(this) { cnt++; } }
  synchronized void dec() { cnt--; }
}
C c = new C();
```

```
Thread 1
c.inc();
```

```
Thread 2
c.dec();
```

- Data race?
 - No, both acquire the same lock

Synchronized Static Methods

```
class C {
  static int cnt;
  void inc() { synchronized(this) { cnt++; } }
  static synchronized void dec() { cnt--; }
}
C c = new C();
```

```
Thread 1
c.inc();
```

```
Thread 2
C.dec();
```

- Data race?
 - Yes, static methods acquire lock associated with class object rather than an instance

Common Synchronized Patterns

- For a typical, thread-shared data structure
 - Make the fields private
 - No code other than the class's methods can access them directly
 - Make all instance methods sychronized
 - Avoids data races, method bodies are typically atomic
 - Each instance has its own lock, but also its own fields
 - Watch out for class (static) methods and fields
 - Won't synchronize on the same object as instance methods
 - Class fields shared across instances, so synchronized instance methods won't share a lock when accessing them
- Or...
 - Make class instances immutable!
 - If fields are not written after objects are shared, no possible data races

Insufficient Critical Section

```
class C {
  int cnt;
  void inc() {
 int y;
 synchronized(this) { y = cnt; }
 synchronized(this) { cnt = y+1; }
} }
```

- This program has no data races
 - cnt is always accessed with same lock held
- But it's still broken!
 - Calls to inc() by different threads could be interleaved just like the first data race example many slides ago

TOCTTOU Bugs

- TOCTTOU = Time of Check To Time of Use
 - A classic security vulnerability

```
// setuid root program, written in C
if (!access("file.txt", W_OK)) {
 // file.txt writable by user
 FILE *f = fopen("file.txt", "w");
 // ...
}
```

- Problem: In between access and fopen, an adversary could make file.txt a symlink to /etc/passwd!
- Just like having a critical section that's too small!
- Solution: Open the file, then use opened file handle to check access

A Little More on Scheduling

- In JVM, threads are preemptive
 - Program does not have control over which thread runs next
 - Scheduler tries to keep CPU busy
 - De-schedule threads that block (trying to acquire a lock, sleeping for some time, waiting for I/O, etc)
 - Schedule threads that are waiting for a lock that was just released
 - Java threads have a priority that suggests to the scheduler how much running time it should get, but no guarantees
- Alternative: cooperative scheduling
 - Threads continue to run until they call yield() or a similar method, allowing another thread to be scheduled
 - Java has yield(), but no guarantees as to how it affects the schedule

Producer/Consumer Pattern

- Threads often want to communicate through some kind of shared buffer
 - A producer puts data into the buffer
 - A consumer pulls data out of the buffer

Examples

- Server gets stream of requests, passes to consumer threads
- Worker threads share data with each othere

Goals

- Support one or more producers, one or more consumers
- Buffer is fixed size, so it might become empty or full
- Producer should block on full buffer; consumer should block on empty buffer
- No busy waiting (threads should block rather than poll)

```
class Buffer {
  Object buf;
  void produce(Object val) { buf = val; }
  Object consume() { return buf; }
}
Buffer b = new Buffer();
```

```
Thread 1
b.produce(42);
```

```
Thread 2
Object o = b.consume();
```

- Data race because buf accessed across threads with no locks
- Will only work if Thread 1 scheduled before Thread 2 (and not guaranteed to work then; will see why later)
- Completely broken if more than one producer or consumer, since buffer only holds one element and gets overwritten

```
class Buffer {
  Object buf; // one element buffer; null if empty
  void produce(Object val) {
 while (buf != null);
 buf = val;
  }
  Object consume() {
 while (buf == null);
 Object tmp = buf; buf = null; return tmp;
} }
```

- Data race because buf accessed across threads with no locks
- Spins until condition met rather than blocking
- No critical sections so scheduler might de-schedule after the while loop, causing failure with multiple producers or multiple consumers

```
class Buffer {
  Object buf; // one element buffer; null if empty
  synchronized void produce(Object val) {
 while (buf != null);
 buf = val;
  }
  synchronized Object consume() {
 while (buf == null);
 Object tmp = buf; buf = null; return tmp;
} }
```

- No data races but...
 - Once we enter a critical section (method body), we get stuck—because
 the lock is held while we're waiting, the condition we're waiting for can
 never be established by another thread

```
class Buffer {
  Object buf; // one element buffer; null if empty
  void produce(Object val) {
 while (buf != null);
 synchronized(this) { buf = val; }
  Object consume() {
 while (buf == null);
 synchronized(this) {
 Object tmp = buf; buf = null; return tmp;
} } }
```

- Data race on buf
- Conditional test and buffer read/write not atomic, so after while loop exits, thread might be descheduled and condition while loop was checking for may become false again (consider multiple producers or consumers)
 - I.e., critical section too small

Conditions

- Condition created from a Lock
- await must be called with its lock held
 - Releases the lock
 - Important: But not any other locks held by this thread
 - Adds this thread to wait set for lock
 - Blocks the thread
- signalAll called with its lock held
 - Resumes all threads on lock's wait set
 - Those threads must reacquire lock before continuing
 - (This is part of await; you don't need to do it explicitly)

Producer/Consumer with Conditions

The code on this slide is correct!

```
class Buffer {
  Object buf; // null if empty
  Lock l = new ReentrantLock();
  Condition c = lock.newCondition();
```

```
void produce(Object val) {
 l.lock();
 while (buf != null) {
 c.await();
 }
 buf = val;
 c.signalAll();
 l.unlock();
}
```

```
Object consume() {
  1.lock();
  while (buf == null) {
 c.await();
  Object o = buf;
  buf = null;
  c.signalAll();
  1.unlock();
  return o;
```

(Exercise: add finally, allow null to be in buffer)

Example Trace

```
void produce(Object val) {
 l.lock();
 while (buf != null) {
 c.await();
 }
 buf = val;
 c.signalAll();
 l.unlock();
}
```

- 1. Consumer acquires lock
- 2. Producer tries to run, but it can't get lock, so it blocks
- 3. Buffer empty, so consumer waits, releasing lock
- 4. Now producer can make progress; since buffer empty, can insert in buffer

```
Object consume() {
 1.lock();
 while (buf == null) {
 Object o = buf;
 buf=null;
 7.c.signalAll();
 81.unlock();
 return o;
 }
}
```

- 5. Producer signals, removing consumer from wait set; consumer still blocked, waiting for lock, until producer releases lock
- 6. Consumer await() returns, buffer full
- 7. Consumer signals, in case other producers waiting for buffer to empty
- 8. Consumer releases lock

Need for While Loop

- Handles case of more than one producer or consumer
 - E.g., consider one producer, two consumers
 - Suppose both consumers reach await() call
 - Both will be in wait set
 - Now one producer fills buffer
 - Both consumers woken up
 - But only one can read from buffer
- Alternative to avoid: Condition#signal
 - Only wakes up one awaiter
 - Tricky to use correctly—all waiters must be equal, and exceptions must be handled correctly
 - Easier to use signalAll and a loop

Synchronized Wait/NotifyAll

- obj.wait() // like await()
 - Must hold lock associated with obj
 - Releases that lock (and no other locks)
 - Adds current thread to wait set for lock
 - Blocks the thread
- obj.notifyAll() // like signalAll()
 - Must hold lock associated with obj
 - Resumes all threads in lock's wait set
 - Those threads must reacquire lock before continuing
 - (As with signalAll, this is part of notifyAll, you don't do this explicitly)

Producer/Consumer with Wait

The code on this slide is correct!

```
class Buffer {
 Object buf; // null if empty
  synchronized void produce(Object o) {
 while (buf != null) { wait(); }
 buf = 0;
 notifyAll();
  synchronized Object consume(){
 while (buf == null) { wait(); }
 Object tmp = buf;
 buf = null;
 notifyAll();
 return tmp;
```

(Exercise: allow null to be put in buffer)

Thread Cancellation

- Ideal: All threads run to completion, program exists
- What if we need to stop a thread in the middle?
 - E.g., User clicks the "cancel" button
 - E.g., Thread's computation no longer needed
- A not great idea: kill the thread immediately
 - What if thread is holding a lock or other resource?
 - What if shared data is in an inconsistent state?
- A better idea: politely ask the thread to kill itself
 - Thread#interrupt() set thread's interrupted flag
 - Thread#isInterrupted() check if interrupted flag set
- UNIX analogy: kill -hup (SIGHUP) rather than kill -9 (SIGKILL)

Handling Cancellation

```
public class Processor extends Thread {
  public void process() {
 while (!Thread.interrupted()) {
 // do some amount of work
 }
 // do clean up here before exiting
  }
}
```

- Need to make sure each unit of work short enough that interrupt check is done fairly often
- Probably need try/finally to handle exceptions
- What happens if thread is blocked waiting for a lock, a signal, or to wake from sleep?

InterruptedException

 Thrown if a thread is interrupted during certain blocking operations:

```
class Object {
  void wait() throws InterruptedException;
}
interface Lock {
  void lock();
  void lockInterruptibly() throws InterruptedException;
}
interface Condition {
  void await() throws InterruptedException;
}
```

 Note exception not thrown if waiting for lock using synchronized keyword or if blocked waiting for I/O

Pop Quiz

int
$$x = 0$$

int $y = 0$

```
<u>Thread 1</u>

③ x = 1

① j = y
```


```
Thread 2

4 y = 1
2 i = x
```

- Is it possible that i=j=0 after the threads finish?
 - That would require j=y happens before y=1 and i=x happens before x=1
 - E.g., schedule above—but that schedule is impossible because it violates happens before order within a thread
- But..it is possible for i=j=0! Huh?

Write Buffering

 On multi-core processors, there may be a write buffer between a thread and main memory:

- Assignment x = 1 from Thread 1 gets written to buffer
- Main memory still has old value 0 for x
- At some point later, buffer gets copied into main memory
- Buffer only guaranteed to be visible to Thread 2 if
 - Thread 1 releases a lock that Thread 2 then acquires
- That is, locking guarantees visibility of writes

Visibility via Locking

```
Thread 1
 shared vars written
① l.unlock();

Thread 2
② l.lock();
 shared vars read
```

 If Thread 1 releases lock that Thread 2 acquires, then all shared variables written by thread 1 before the unlock are guaranteed visible to thread 2 after the lock

Code Reordering

- Even without write buffers, schedule above possible
 - Reason: compiler optimization
- Observe no dependency between x=1; j=y;
 - Thus, compiler can reorder them to j=y; x=1;
 - Similarly with thread 2, yielding bad order

Volatile

 A shared field marked volatile can be accessed with locks

```
volatile int x = 0;
```

- Writes will be visible across threads
- But no atomicity
 - E.g., incrementing a volatile field won't work, because the field could be modified between read and the write
- Generally, use locking instead of volatile unless you are an expert

Futures

- Create a parallel task
 - Sometimes called an asynchronous task
- Continue the current thread
- Sometime in the future, wait for task's result
 - But main thread does work in the meantime

Main thread new thread Future<T> computes Future#get blocks until future finishes main thread continues

Useful for latency hiding

Thread Pools

- In theory, can create a thread whenever needed
 - In practice, threads on most OSs are not super lightweight
 - Creating hundreds or thousands of threads won't work
 - OS will slow to a crawl, spending all its time context switching
- Practical solution: create a fixed pool of threads
 - Size of pool based on knowledge of system resources
 - E.g., number of available cores
 - Typically a configuration option for the program
- Most basic policy for using a pool:
 - If we need to do work, grab an available thread to do it
 - If no thread is available, block
- Can we do better?

Worker Threads

- Thread pool us a set of workers that can do tasks
 - Main thread creates tasks and feeds them into a queue
 - Free worker thread pulls next task from the queue
 - Worker threads block if no tasks available

Thread Pools in Java

```
class Executors {
 // Create a fixed size thread pool
 static ExecutorService newFixedThreadPool(int nThreads);
interface ExecutorService {
 // submit a task for execution
 <T> Future<T> submit(Callable<T> task); // with result
 Future<?> submit(Runnable task); // without result
interface Callable<V> {
 V call();
interface Runnable {
 void run();
```


Blocking Queue

No need to implement producer-consumer yourself!

```
interface BlockingQueue<E> {
 // add/remove from queue, blocking if not possible
 void put(E e);
 E take();
 // add/remove from queue, returning immediately
 // whether possible or not
  boolean offer(E e); // true if success
  E poll(); // null if empty
 // as above, but with timeouts
  boolean offer(E e, long timeout, TimeUnit unit);
  E poll(long timeout, TimeUnit unit);
```

Barriers

- Common numerical computation pattern
- All threads block at key points to exchange info
 - E.g., weather simulation needs to exchange info at boundaries between geographic areas

Message Passing

- Threads in Java are shared memory concurrency
- Another model: message passing concurrency
 - Threads do not have access to the same memory
 - E.g., supercomputer with thousands of CPUs, each with its own RAM
 - Threads send messages to each other to exchange data
 - Using fancier version of BlockingQueue

Pros

- More natural for many supercomputer architectures and distributed systems
- No possibility of data races

Cons

- Atomicity still problematic
- Inefficient to exchange large amounts of data