CORRECTNESS CRITERIA FOR CONCURRENCY & PARALLELISM

Contracts – Correctness for Sequential Code

Contracts – Correctness for Sequential Code

Assertions

A predicate expected to hold at a particular program point

Precondition

- A predicate expected to hold at a function call
- A failure can be blamed on the caller

Postcondition

- A predicate expected to hold at a function return
- A failure can be blamed on the callee

Code Contracts for .Net

```
int Divide(int n, int d) {
 return n/d;
}
```

Preconditions using Requires

```
int Divide(int n, int d) {
 Contract.Requires( 0 != d );
 return n/d;
}
```

Preconditions using Ensures

```
int Divide(int n, int d) {
 Contract.Requires( 0 != d );
 Contract.Ensures(
 Contract.Result<int>() * d <= n &&
 Contract.Result<int>() * d > n-d
 );
 return n/d;
}
```

Example: Library APIs

vector::push_back

```
void push back ( const T& x );
```

Add element at the end

Adds a new element at the end of the vector, after its current last element. The c initialized to a copy of x.

This effectively increases the vector size by one, which causes a reallocation of th vector size was equal to the vector capacity before the call. Reallocations invalida references and pointers.

Parameters

х

Value to be copied to the new element.

T is the first template parameter (the type of the elements stored in the ve

Return value

none

If a reallocation happens, it is performed using Allocator::allocate(), which maillocator, bad alloc is thrown if the allocation request does not succeed).

Example: System Call API

NAME

connect -- initiate a connection on a socket

SYNOPSIS

DESCRIPTION

The parameter <code>socket</code> is a socket. If it is of type <code>SOCK_DGRAM</code>, this call specifies the peer with which the socket is to be associated; this address is that to which datagrams are to be sent, and the only address from which datagrams are to be received. If the socket is of type <code>SOCK_STREAM</code>, this call attempts to make a connection to another socket. The other socket is specified by <code>address</code>, which is an address in the communications space of the socket.

Each communications space interprets the address parameter in its own way. Generally, stream sockets may successfully connect() only once; datagram sockets may use connect() multiple times to change their association. Datagram sockets may dissolve the association by connecting to an invalid address, such as a null address or an address with the address family set to AF_UNSPEC (the error EAFNOSUPPORT will be harmlessly returned).

RETURN VALUES

Upon successful completion, a value of 0 is returned. Otherwise, a value of -1 is returned and the global integer variable errno is set to indicate the error.

Correctness for Concurrency & Parallelism

- Reuse contracts written for sequential code
- Relate correctness of concurrent/parallel executions to correctness of appropriate sequential executions

Coin Sorting Example

Use Contracts for Correctness Criteria

- SortCoins accepts a set of coins and returns a set of bad ones
- Parallelizing SortCoins should not change the contract

```
SortCoins(...) {
 Contract.Requires(...);
 Contract.Ensures(...);

 Sequential
 Implementation
}
```


```
SortCoins(...) {
 Contract.Requires(...);
 Contract.Ensures(...);


 Parallel
 Implementation
```

Parallelizing can sometimes produce correct but different outputs

The order of coins can change

Restrictive Contracts Can Limit Parallelism

- The order of coins returned by SortCoins might be different from the input order
- Do care about the total amount returned
- If the contracts enforce the ordering, resulting parallelization might be unacceptably slow
- Design interfaces in such a way that contracts are not restrictive

Strategies For Reasoning About Parallel Code

- How do we know if a parallel loop satisfies its contract?
 - Reasoning about parallel executions is hard

General Strategy:

- Make sure that every parallel behavior is equal to some sequential behavior
- Convince that the sequential behavior satisfies the contract

Independent Loops

- Let m(1) ... m(n) be the loop iterations
- Two iterations m(j) and m(k) (j ≠ k) are dependent if they access the same memory location and at least one of them is a write.
- Loop iterations are independent if no two of them are dependent

Dependent Loops

- Dependencies need to be made explicit
 - No data races
- Reason that order of dependent operations don't matter
 - e.g. These operations are commutative and associative
 - Recall: reduce/scan

Determinism:

A New Correctness Criteria

- Pre and post conditions do two things
 - Specify how the function behaves sequentially
 - Enforce the same behavior when parallelized

```
int ComputeSum ( IEnumerable<int> input)
{
 Contract.Requires ( input != null);

 Contract.Ensures (
 Contract.Result<int>() == input.Sum(i => i)
 ));

 //implementation
}
```

Determinism Contract

- Allows you to check parallel correctness
- Without having to specify the sequential contract
 - The output of the function does not depend on task interleavings for a given input

Determinism Checking

```
Contract.IsDeterministic (
output, {input1, input2, ... })
```

Is same as saying

```
Contract.Ensures (
 output == F ( input1, input2, ... ) )
```

For some deterministic function F

Very useful when specifying F is tedious

Determinism Checking

```
Contract.IsDeterministic (
output, {input1, input2, ... }, comp)
```

Is same as saying

```
Contract.Ensures (
comp(output, F (input1, input2,
...))
```

For some deterministic function F

Strategies for Checking Determinism

Concurrent Objects

- Can be called concurrently by many threads
- Examples
 - Work Stealing Queue

Concurrent Objects

- Can be called concurrently by many entities
- Examples
 - Work Stealing Queue
 - C Runtime library
 - Operating System
 - Data bases

Correctness Criteria

- Informally called "thread safety"
- What does "thread safety" mean to you?

A Simple Concurrent Object

- Sequential Queue
 - Add(item)
 - TryTake() returns an item or "empty"
 - Size() returns # of items in queue
- Consider ConcurrentQueue and its relationship to Queue

Linearizability

- The correctness notion closest to "thread safety"
- A concurrent component behaves as if only one thread can enter the component at a time

"Expected" Behavior?

"Expected" Behavior?

Linearizability

- Component is *linearizable* if all operations
 - Appear to take effect atomically at a single temporal point
 - And that point is between the call and the return
- "As if the requests went to the queue one at a time"

Linearizability vs Seriazliability?

- Serializability
 - All operations (transactions) appear to take effect atomically at a single temporal point

Linearizability vs Seriazliability?

- Serializability
 - All operations (transactions) appear to take effect atomically at a single temporal point
- Linearizability
 - All operations to take effect atomically at a single temporal point
 - That point is between the call and return

Serializable behavior that is not Linearizable

 Linearizability assumes that there is a global observer that can observe that Thread 1 finished before Thread 2 started

Serializability does not compose

- The behavior of the blue queue and green queue are individually serializable
- But, together, the behavior is not serializable

Formalizing Linearizability

- Define the set of observables for each operation
 - Call operation: value of all the arugments
 - Return operation:
- An event:
 - Thread Id, Object Id, Call/Return, Operation, Observables

A Concurrent History

- Sequence of Events
 - <T1, q, Call, Add, 10>
 - <T2, q, Call, TryTake, void>
 - <T1, q, Ret, Add, void>
 - <T2, q, Ret, TryTake, "empty">

A Concurrent History

- Sequence of Events
 - <T1, q, Call, Add, 10>
 - <T2, q, Call, TryTake, void>
 - <T1, q, Ret, Add, void>
 - <T2, q, Ret, TryTake, "empty">

We will only focus on single object histories

A Concurrent History

- Sequence of Events
 - <T1, q, Call, Add, 10>
 - <T2, q, Call, TryTake, void>
 - <T1, q, Ret, Add, void>
 - <T2, q, Ret, TryTake, "empty">

Also, we will only focus on complete histories – every call has a return

A Serial History

- A concurrent history where every call is followed by its matching return
 - <T1, q, Call, Add, 10>
 - <T1, q, Ret, Add, void>
 - <T2, q, Call, TryTake, void>
 - <T2, q, Ret, TryTake, "empty">

Sequential Specification of an Object

 The set of all serial histories define the sequential behavior of an object

 Assume we have a mechanism to enumerate this set and store the set in a database

Equivalent Histories

- Two concurrent histories are equivalent if
 - Each thread performs operations in the same order
 - And sees the same observations

Concurrent Operations in a History

- Two operations p and q are concurrent in a history if their duration overlap
 - ! (p.ret < q.call || q.ret < p.call)

Concurrent Operations in a History

- Two operations p and q are concurrent in a history if their duration overlap
 - ! (p.ret < q.call || q.ret < p.call)
- Non-Concurrent operations define a "performedbefore" order

Linearizability

- A concurrent history is linearizable if it is equivalent to a (serial) history in the sequential specification,
- Such that all operations that are "performed before" in the concurrent history are also "performed before" in the serial history