Thread Safety

Agenda

- Highlight issues with multi threaded programming
- Introduce thread synchronization primitives
- Introduce thread safe collections

Need for Synchronization

- Creating threads is easy
- When threads share data problems can occur
 - Inconsistent reads
 - State corruption
- Synchronization fixes these problems, but potentially creates a new problem
 - Over synchronization reduces scalability
- Lots of techniques to implement synchronization
 - Each have cost and benefit
- Developers role is to write an application that scales and is thread safe, by selecting the best synchronization technique

Simple Increment

- Two threads
 - Sharing an instance of Counter.
 - Both are calling Increment 1000 times
- Question
 - What is the value of count after both threads have completed?

```
public class Counter
{
  protected int count;

  public virtual void Increment()
  {
 count++;
  }
  public int Value { get { return count; } }
}
```


Simple Increment, NOT Atomic

- Even a simple count++ is not an atomic operation.
 - Multiple CPU instructions that could be interweaved.
- Consider the possible execution below of two threads (T0, T1)
 - Assuming count=0 at the start
 - At the end of execution i would be 1 and not the desired 2.
- If two threads don't attempt to increment count at the same time not a problem. Spotting these kind of errors is hard

```
T0: MOV R0, count
T0: ADD R0,1
T1: MOV R0, count
T0: MOV count, R0
T1: MOV count, R0
T1: MOV count, R0
```

Interlocked

- Modern CPU's expose special instruction set to perform various operations atomically
 - Cost more than non atomic variants.
- Access to these instructions via Interlocked class
 - Interlocked.Increment
 - Interlocked.Decrement
 - Interlocked.Add

```
public class InterlockedCounter : Counter
{
 public override void Increment()
 {
 // Atomic count++
 Interlocked.Increment(ref count);
 }
}
```

Multi step state transition

- What happens if
 - Thread A is inside ReceivePayment
 - Thread B is inside NetWorth
- Can Interlocked help?

```
class SmallBusiness {
  decimal Cash = 0;
  decimal Receivables = 1000;

public void ReceivePayment(decimal amount) {
 Cash += amount;
 Receivables -= amount;
}

public decimal NetWorth {
 get { return Cash + Receivables; }
}
```

Sequential access

- To fix the problem
 - Sequentialise access to the object state
- How
 - Each instance of a reference type has a Monitor
 - CLR guarantees that only one thread can own the monitor
 - If a thread can't acquire the monitor it enters a wait state
 - When the monitor is available it is woken up and proceeds
- Critical areas of code can therefore be protected by using a monitor.

Monitor based solution

Only one thread in any critical region at any point in time

```
private object lock = new object();
public void ReceivePayment(decimal amount)
 Monitor.Enter(lock);
 Could be an issue with exceptions
 Cash += amount;
 Receivables -= amount;
 Monitor.Exit( lock);
```

```
public decimal NetWorth
{ get {
 Deals better with exceptions
  Monitor.Enter(lock);
 try { return Cash + Receivables; }
 finally { Monitor.Exit( lock);
```


Lock keyword

- Enter, try, finally , Exit common pattern
 - C# language offers lock keyword to assist
 - Compiler emits try, finally logic
- Use of Monitor. Enter and lock can lead to deadlocks
 - Prefer Montior.TryEnter which takes a timeout
- Avoid using lock(this) and lock(typeof(X))
 - Less control over objects use for synchronization.

```
public void ReceivePayment(decimal amount) {
 lock (_lock)
 {
 Cash += amount;
 Receivables -= amount;
 }
}
```

High Read to Write Ratio

- Monitor provides mutual exclusion behaviour
 - Excluding readers and writers
- Thread safety not an issue if all threads read.
- Better throughput may be achieved with a Synchronization primitive that ensures
 - There can be Many Readers, Zero Writer
 - Or One Writer, Zero Readers
- This is known as a ReaderWriterLock
 - .NET 3.5 and above prefer ReaderWriterLockSlim
 - Pre 3.5, ReaderWriterLock
 - Not well implemented, can result in writer being denied access for long periods of time.
- Often used for caching, where most of the time is spent reading with occasional updates.

Reader Writer Lock

```
_ public string Get(int key) {
 _lock.EnterReadLock();
 try { return cache[key]; }
 finally { _lock.ExitReadLock(); }
}
```

Many threads can can read from the cache

```
public void Set(int key, string val)
{
 _lock.EnterWriteLock();
 try { cache.Add(key,val) }
 finally { _lock.ExitWriteLock(); }
}
```

When one thread has the write lock no other thread can obtain read or write lock.

Synchronization across app domains

- Managed synchronization primitives only allow synchronization inside a single app domain
- How to control access to a shared file ?
 - Requires Kernel based synchronization
- Kernel synchronization can be achieved via managed wrappers
 - Mutex
 - Semaphore
 - AutoResetEvent
 - ManualResetEvent
- These synchronization primitives are orders of magnitude more expensive than managed ones

Summary

- A variety of ways to perform synchronization, the skill is picking the correct one
- Concurrent collections make it simpler to write efficient thread safe code
- Only use kernel synchronization primitives when absolutely necessary
- Analyse code and imagine worse possible race conditions

