

Christine Rizkallah CSE, UNSW Term 3 2020

Readers and Writers

Shared Data

Consider the **Readers and Writers** problem:

Proparssignment Project Exam Help We have a large data structure (i.e. a structure that cannot be updated in one atomic

step) that is shared between some number of writers who are updating the data structure and some number of readers who are attempting to retrieve a coherent copy of the data structure. PS. / POWCOGET. COIII

Desiderata:

- We want atomotion that eccupied tappen in which der updates-in-progress or partial updates are not observable.
- We want *consistency*, in that any reader that starts after an update finishes will see that update.
- We want to minimise waiting.

A Crappy Solution

Assignment Project Exam Help

Treat both reads and updates as critical sections — use any old critical section solution (locks, etc.) to sequentialise all reads and writes to the data structure. $\frac{https://powcoder.com}{}$

Observation

Updates are atomic and reads are consistent — but reads can't happen concurrently, which leads to unecessary when hat powcoder

A Better Solution

Assignment Project Exam Help A more elaborate locking mechanism (condition variables) could be used to to allow

A more elaborate locking mechanism (condition variables) could be used to to allow multiple readers to read concurrently, but writers are still executed individually and atomically.

https://powcoder.com

Observation

We have atomicity and consistency, and now multiple reads can execute concurrently. Still, we don't allow politically execute concurrently with reads, to prevent partial updates from being observed by a reader.

Wrap-up

Ronus: Semantics for IO

Reading and Writing

Now suppose we don't want readers to wait (much) while an update is performed.

Instead, we'd rather they get an older version of the data structure.

https://powcoder.com

Trick: Rather than update the data structure in place, a writer creates their own local copy of the data structure, and then merely updates the (shared) pointer to the data

Atomicity The only shared write is now just those pointer.

Consistency Reads that start before the pointer update get the older version, but reads that start after get the latest.

Persistent Data Structures

Copying is $\mathcal{O}(n)$ in the worst case, but we can do better for many tree-like types of data ructure contact $\mathbf{E}_{\mathbf{v}}$ and $\mathbf{E}_{\mathbf{v}}$

Austricture gament Project Exam Help **Pointer** https://powcoder.com Add WeC 40 40 22 42

Purely Functional Data Structures

Branch $x \mid (insert \mid v \mid r)$

Computing with Functions

Assignment Project Exam Help

We model real processes in Haskell using the IO type. We'll treat IO as an abstract type for now, and give it a formal semantics later if we have time:

 $IO \ \tau \ = \ \frac{\text{https://powcoder.com}}{\text{result of type } \tau} \text{ effectful) process that, when executed, produces a}$

Note the semantics of Galuston en Capata approved the semantic semantic semantics of Galuston en Capata approved the semantic sem

Building up 10

Recall monads: Assignment Project Exam Help getChar :: IO Char $\begin{array}{c} \text{putChar} :: \operatorname{Char} \to \operatorname{IO} \ () \\ \text{Example (Echlyttps://powcoder.com} \end{array}$ echo :: IO () Or, with **do** notation $\frac{\lambda^{echo}}{\sqrt{1}} = \frac{\text{getChar}}{\sqrt{1}} = \frac{\lambda^{x.}}{\sqrt{1}} = \frac{\lambda^{y.}}{\sqrt{1}} =$

echo :: IO ()

echo = \mathbf{do} $x \leftarrow getChar$ $putChar \times echo$

Adding Concurrency

we Assignments Project Exam Help

forkIO :: IO () \rightarrow IO ()

https://powcoder.com

Example (Dueling Printers)

Add in put Char c; loop c hate') powcoder

But what sort of synchronisation primitives are available?

MVars

The Avar is the simplest expension brimitive in Eskell It can be hought of as a shared box which holds at most one value

Processes must take the value out of a full box to read it, and must put a value into an empty box th update it.//powcoder.com

MVar Functions

```
newMVar :: \forall a. \ a \rightarrow IO \ (MVar \ a)
 Create a new MVar
```

putMVar :: $\forall a MVar a \rightarrow V a Chead/remove the value der$

Taking from an empty MVar or putting into a full one results in blocking. An MVar can be thought of as channel containing at most one value.

Readers and Writers

We can treat MVars as shared variables with some definitions:

Assignment Project Maxam. Help

```
problem :: DB \rightarrow IO ()
problem initial = do
 https://powcoder.com
 let reader = readMVar db ≫ · · ·
 de WeChat powcoder
 let d' = update d
 evaluate d'
 writeMVar db d'
 putMVar wl ()
```

Fairness

Assignment Project Exam Help

Each MVar has an attached FIFO queue, so GHC Haskell can ensure the following fairness propert 1ttps://powcoder.com

No thread can be blocked indefinitely on an MVar unless another thread holds that MVar indefinitely.

Add WeChat powcoder

The Problem with Locks

Assignment Project Exam Help

Problem

Write a procedure to transfer money from one bank account to another. To keep things simple, both accounts are held in memory: no interaction with databases is required. The procedure must operate correctly in a concurrent program, in which many threads may call transfer simultaneously. No thread should be able to observe a state in which the money has left energic count, but not arrived in the other (environment).

The Problem with Locks

Assument Project Exam Help

Attempt #1

Ronus: Semantics for IO

Assignment, Project Exam Help

Problem https://powcoder.com The intermediate states where a transaction has only been partially completed are

The intermediate states where a transaction has only been partially completed are externally observable.

In a bank, we might want the invariant that at all points during the transfer, the total amount of money in the system remains constant. We should have no money go missing^a.

^aWe're not CBA

Wrap-up

Attempt #2

Assignment Project Exam Help

tb ← takeMVar t

https://poutMVar t (tb + m).com

Problem

Readers and Writers

We can have describere, where to repettrapier to a choice of the fultaneously and both transfers proceed in lock-step.

Also, not being able to compose our existing withdrawal and deposit operations is unfortuitous from a software design perspective.

Solution

We should enforce a *global* ordering of locks.

Assignment Project Exam Help

```
transfer (f, fa) (t, ta) m = do
(fb, tb) \leftarrow if fa \le ta
https://powcoder.com
fb \leftarrow takeMVar t
```

Add We Chat powcoder

 $tb \leftarrow takeMVar \ t$ $fb \leftarrow takeMVar \ f$ $pure \ (fb, tb)$ $putMVar \ t \ (tb + m)$ $putMVar \ f \ (fb - m)$

It Gets Complicated

Assignment Project Exam Help

Problem

Now suppose that some accounts can be configured with a "backup" account that is withdrawn from that is some accounts can be configured with a "backup" account that is withdrawn from that is some accounts can be configured with a "backup" account that is withdrawn from the some accounts can be configured with a "backup" account that is

Should you take the lock for the backup account?

To make life exampled er: What we want to pro what to

Conclusion

Loci Assignment la P, represente Ctft Erx ramme H respe they're a nightmare.

- Remember not to take too many locks.
- Remember netto Retto pow coder.com
- Remember what Tocks correspond to each piece of shared data.
- Remember not to take the locks in the wrong order.
- Remember A Condition With When an artor powwooder
- Remember to signal condition variables and release locks at the right time.

Most importantly, *modular programming* becomes impossible.

The Solution

Represent an account as a simple specific with the halance p transfer f t m = atomically p p p withdraw p p

https://powcoder.com

Where atomically P guarantees:

Atomicity The effects of the action P become visible all at once.

Isolation Theeffects of violeties is neglected by the treats.

Problem

How can we implement atomically?

The Global Lock

Assignment Project Exam Help

We can adopt the solution of certain reptilian programming languages.

Problem https://powcoder.com

Atomicity is guaranteed, but what about isolation?

Also, performance is predictably garbage.

Add WeChat powcoder

Ensuring Isolation

Rather than use regular shared variables, use special transactional variables. ASSIGNMENT PROJECT EXAM Help create TVar :: a — STM (TVar a)

readTVar :: TVar $a \rightarrow STM$ a

write TVar :: TVar a \(\rightarrow \) S://powcoder.com atomically :: STM $a \rightarrow IO$ a

The type constructor STM is also an instance of the *Monad* type class, and thus supports the same last operators in all powcodes.

pure :: $a \to STM \text{ (TVar } a)$ (\gg) :: STM $a \rightarrow (a \rightarrow \text{STM } b) \rightarrow \text{STM } b$

Readers and Writers

Implementing Accounts

Assignment Project Exam Help

withdraw :: Account \rightarrow Int \rightarrow STM ()

https://poweroder.com

Observe: withdraw (resp. deposit) can only be called inside an atomically \Rightarrow We have isolation.

But, we'd still like to run more than one transaction at once — one global lock isn't good enough.

Optimistic Execution

Each transaction (at omically block) is executed optimistically. This means they do not need to check that they are allowed to execute the transaction first (unlike say, locks, which prefer a *pessimistic* model).

Each transaction has associated log, which contains:

- The values written to any TVars with writeTVar.
- The values read roth any TVars with read TVar consulting earlier log entries first. First the log is validated, and, if validation succeeds, changes are committed.

Validation and commit are one atomic step.

What can we do if validation fails? We re-run the transaction!

Re-running transactions

Assignment Project Exam Help

atomically \$ do

https://gapowcoder.com
if x > y then launchMissiles else pure ()

To avoid serious international side-effects, the transaction must be *repeatable*. We can't change the vertical time at powcoder

A real implementation is smart enough not to retry with exactly the same schedule.

Blocking and retry

Probans ignment Project Exam Help We want to block if insufficient funds are available.

We can use the helpful action retry :: STM a.

https://pow.codersigom

withdraw' a m = do

balance
readTVar a

Add Wheelmat browcoder

else

writeTVar a (balance - m)

Choice and orFlse

Professignment Project Exam Help

We want to transfer from a backup account if the first account has insufficient funds, and block if neither account has insufficient funds.

We can use the helptipasion powcoder.com

orElse :: STM $a \to STM$ $a \to STM$ a

$\underset{\textit{wdBackup}}{Add} \, \underset{\cdots}{WeChat} \, \underset{\rightarrow}{powcoder}$

wdBackup $a_1 \ a_2 \ m = orElse \ (withdraw' \ a_1 \ m) \ (withdraw' \ a_2 \ m)$

Readers and Writers

Evaluating STM

Assignment Project Exam Help STM is modular. We can compose transactions out of smaller transactions. We can

hide concurrency behind library boundaries without worrying about deadlock or global https://powcoder.com

Lock-free data structures and transactional memory based solutions work well if contention is low and under those circumstances scale better to higher process

numbers than look-based we Chat powcoder Most importantly, the resulting code is often simpler and more robust. Profit!

Wrap-up

Progress

Assignment Project Exam Help One transaction can force another to abort only when it commits.

At any time, at least one currently running transaction can successfully commit.

https://powcoder.com

Traditional deadlock scenarios are impossible, as is cyclic restarting where two transactions constantly cancel each other.

Starvation is possible them, where the start is possible to the start in the control of the start in th

Performance

Assignment Project Exam Help

A concurrent channel using STM was implemented and compared to an MVar version. The STM version performs within 10% of the MVhr version, and uses half of the heap space \longrightarrow Profit UDS.// DOWCOGET.COM

The implementation is a bit simpler as well. Let's do it if we have time! Just a linked list, really.

Add WeChat powcoder

Readers and Writers

¹Mostly, the MVar implementation performed poorly due to lots of overhead to make it exception-safe.

Database Guarantees

Assignment Project Exam Help Atomicity Feach transaction should be 'all or nothing'.

Consistency ✓ Each transaction in the future sees the effects of transactions in the

Isolation The transaction's effect on the state cannot be affected by other

transactions.

Durability The transactions effect on the state survives power outages and crashes.

STM gives you 75% of a database system. The Haskell package acid-state builds on STM to give you all four.

Hardware Transactional Memory

The latest round of Intel processors support Hardware Transactional Memory instructions Ignment Project Exam Help

XBEGIN Begin a hardware transaction

XEND End a hardware transaction

XTEST TATTOS! / POWGOGOR.COM

XABORT Abort the transaction and jump to the abort handler.

The "log" we described earlier is stored in *L1 cache*. Speculative writes are limited to the amount of cache he have of a special title read overwise the cache it may sometimes generate a *spurious conflicts* and cause the transaction to abort.

For this reason, progress can only be ensured through the *combination* of STM and HTM. Work is currently underway to implement this for Haskell, and prototypes show promising performance improvements.

Readers and Writers

That's it

We have now covered all the content in COMP3161/COMP9164. Thanks for sticking with A corregnment Project Exam Help

Syntax Foundations

Concrete/Abstract Syntax, Ambiguity, HOAS, Binding, Variables, Substitution,

 λ -calculus

• Semantics https://powcoder.com

Static Semantics, Dynamic Semantics (Small-Step/Big-Step), Abstract Machines, Environments, Stacks, Safety, Liveness, Type Safety (Progress and Preservation)

- - Algebraic Data Types. Recursive Types
 - Exceptions
 - Polymorphism, Type Inference, Unification
 - Overloading, Subtyping, Abstract Data Types
 - Concurrency, Critical Sections. STM

MyExperience

Assignment Project Exam Help https://powcoder.com Add WeChat powcoder DEWIT

https://myexperience.unsw.edu.au

Readers and Writers

Further Learning

UNSW courses:

Readers and Writers

COMPGE 1 — (In-) formal Methods

- COMP3131 Compilers
- COMP4141 Theory of Computation
- COMP6 74 1 Modelling forcurent Systems er. Com
 COMP3151 Foundations of Concurrency
- COMP4161 Advanced Topics in Verification
- COMP3153 Algorithmic Verification
- o Oregon Programming Languages Summer School Lectures
 - (https://www.cs.uoregon.edu/research/summerschool/archives.html) Videos are available from here! Also some on YouTube.
 - Bartosz Milewski's Lectures on Category Theory are on YouTube.
- Books see Liam's Book List!

What's next?

Assignment Project Exam Help

The exam is on Tuesday, 8th of December 2020 at 2pm.

- I have postelitation Se example the work of the comments of
- The final exam will run similar to the sample exam.
- It runs for 2 hours and 10 minutes. Add WeChat powcoder

Readers and Writers

Evaluation Semantics

The semantics of Haskell's evaluation are interesting but not particularly relevant for us. We see an Handalpens quiet without a use X am Help

Let our ambient congruence relation \equiv be $\equiv_{\alpha\beta\eta}$ enriched with the following extra equations, justified by the week that powcoder $\overset{\text{equations, justified by the week that powcoder}}{\underset{\textit{return N}}{\text{ }} \underset{\textit{N}}{\text{ }} \underset{\textit{N}} \underset{\textit{N}}{\text{ }} \underset{\textit{N}} \underset{\textit{N}}{\text{ }} \underset{\textit{N}}{\text{ }} \underset{\textit{N}}{\text{ }} \underset{\textit{N}}{\text{ }} \underset{\textit{N}}{\text{ }} \underset{\textit{N}} \underset{\textit{N}} \underset{\textit{N}}{\text{ }} \underset{\textit{N}} \underset{\textit{N}}{\text{ }} \underset{\textit{N}} \underset{\textit{N}} \underset{\textit{N}} \underset{\textit{N}} \underset{\textit{N}} \underset{\textit{N}} \underset{\textit{N}} \underset{\textit{N}}$

return
$$N \gg M \equiv M N$$

 $(X \gg Y) \gg Z \equiv X \gg (\lambda x. Y \times \gg Z)$
 $X \equiv X \gg \text{return}$

Processes

This means that a Haskell expression of type IO τ for will boil down to either return x where t is a large of type t. Where t is a large of type t is t where t is a large of type t in t where t is a large of type t in t is t the t in t in t in t is t the t in t

Definition https://powcoder.com

Define a language of $\overline{processes} \overline{P}$, which contains all (head-normal) expressions of type IO ().

We want to define the Charles Che Charles Ponese Groces Cet's use operational semantics:

$$(\mapsto) \subseteq P \times P$$

Semantics for forkIO

To model forkio, we need to model the parallel execution of multiple processes in our processes language Methodal a parallel of the Cition operated in the language of processes:

And the following and the twenty the contact of the spowcoder

$$P \parallel Q \equiv Q \parallel P$$

 $P \parallel (Q \parallel R) \equiv (P \parallel Q) \parallel R$

Semantics for forkIO

Assignment Project Exam Help If we have multiple processes active, pick one of them non-deterministically to move:

https://powcoder.com

The forkIO operation introduces a new process:

AddoWeChatpowsoder

Semantics for MVars

MVar type merely contain the name of the process, so that putMVar and friends know where to look.

we Anskilgenment to Idha socitics The Xham Help

 $\frac{(\textit{newMVar } \textit{v} \gg \textit{M}) \rightarrow \langle \textit{v} \rangle_n \parallel (\textit{return } \textit{n} \gg \textit{M})}{\text{https://powcoder.com}} (\textit{n} \text{ fresh})$ But this approach has number of problems:

- The name n is now globally-scoped, without an explicit binder to introduce it.
- It doesn't accurately model the diffetime of the MVar, which should be garbage-collected once illyprocesses that car access that car access
- It makes MVars global objects, so our semantics aren't very abstract. We would like local communication to be local in our model.

Readers and Writers

Haskell

Readers and Writers

Restriction Operator

We introduce a restriction operator Pto our language of processes: Assignment Project Exam Help return () https://powcoder.com

Writing $(\nu \ n)$ P says that the MVar name n is only available in process P. Mentioning n outside P is not well-formed P becomes equations:

$$\begin{array}{lll} (\nu \ n) \ (\nu \ m) \ P & \equiv & (\nu \ m) \ (\nu \ n) \ P \\ (\nu \ n)(P \parallel Q) & \equiv & P \parallel (\nu \ n) \ Q & (\text{if } n \notin P) \end{array}$$

Better Semantics for newMVar

The rule for newMVar is much the same as before, but now we explicitly restrict the MVaAsSignment Project Exam Help

$$(newMVar \ v \gg M) \mapsto (\nu \ n)(\langle v \rangle_n \parallel (return \ n \gg M))^{(n \ fresh)}$$
We can always executive under a restriction:

Question

Readers and Writers

What happens when you put an MVar inside another MVar?

Garbage Collection

Assignment Project Exam Help If an MVar is no longer used, we just replace it with the do-nothing process:

https://poweoder.com

Extra processes that have outlived their usefulness disappear:

Add WeChat powcoder

Process Algebra

Assignment Project Exam Help

Our language P is called a *process algebra*, a common means of describing semantics for concurrent programs.

Process algebra and a solit of mountain solit of the soli

If there's time!

We can talk about me converted to at powcoder

Bibliography

O'Reilly, 2013

http://chimera.labs.oreilly.com/books/1230000000929

POPL'96

Readers and Writers

Simon Marlow (Editor)

Haskell 2010 Language Report

https://www.haskell.org/onlinereport/haskell2010/

Bibliography

Readers and Writers

Assignment Project Exam Help

http://www.microsoft.com/en-us/research/wp-content/uploads/2016/02/beautiful.pdf

Association for Computer Machinery

www.microsoft.com/en-us/research/wp-content/uploads/2005/01/2005-ppopp-composable.pdf

https://github.com/acid-state/acid-state

