

Syllabus

- Introduction to Concurrency
 - · Introduction to Concurrency
 - Synchronization Mechanisms
 - Liveness, Deadlock Causes and Prevention
- · Distributed Systems and Concurrency
 - Distributed Systems
 - Concurrency Control in Distributed Systems
 - · Synchronization in Distributed Systems
- Lock-Free Concurrency
 - · Synchronization Hardware
 - · Immutability in Concurrency
- Concurrency Tools
 - · Java Concurrency Tools
 - C++ Concurrency Tools
 - JavaScript Concurrency Tools
 - Python Concurrency Tools
 - · Debugging Multithreaded Applications

- Asynchronous Programming
 - Actor Model and Event Driven Programming
 - · Asynchronous Programming
 - Python Asynchronous Frameworks
 - JavaScript Asynchronous Frameworks
- · Reactive Programming
 - Reactive Programming
 - Functional Reactive Programming
 - Reactive Frameworks
 - Reactive REST Case Studies

Introduction to Concurrency

- Introduction to Concurrency
 - Basic concepts
 - Types of concurrency
 - Difficulties in concurrency
- Synchronization Mechanisms
 - Locks
 - Mutual Exclusion
 - Semaphore
 - Monitors
- Liveness, Deadlock Causes and Prevention
 - Deadlock causes
 - Deadlock avoidance and solutions
 - Starvation causes, prevention (scheduling)

Distributed Systems and Concurrency

- Distributed Systems
 - Basics
 - State and time
 - Physical clocks
 - Event ordering logical clocks
- Concurrency in Distributed Systems
 - Causes
 - Deadlocks
- Synchronization in Distributed Systems
 - Distributed Mutual Exclusion
 - Token based
 - Centralized
 - Contention based
 - Election based

Lock-Free Concurrency

- Synchronization Hardware
 - Atomic Operations
 - CPU Instructions: Test-and-Set, compare-and-swap, fetch-and-add
 - Spin-locks: busy-wait locks
- Immutability in Concurrency
 - Immutable Collections data structures
 - (that have) Mutative API allows add/remove/update!
 - (which are) Persistent preserves the previous version of itself when modified
 - (and implemented with) Maximum Sharability and Runtime Efficiency

Concurrency Tools

- Java Concurrency Tools
 - Executors, Futures, CompletionServices
- C++ Concurrency Tools
 - std::async
 - std::future
- JavaScript Concurrency Tools
 - Generators
 - async, await, promises
- Python Concurrency Tools
 - Generators
 - Coroutines
- Debugging Multithreaded Applications

Asynchronous Programming

- Actor Model and Event Driven Programming
 - Actor Model
 - · Application components are defined as Actors who communicate through mail
 - · Even Driven Programing
 - · Program flow is determined by the occurrence of events.
- Asynchronous Programming
 - · Asynchronous Design Pattern
 - Event loop
 - Non-blocking IO
- Python Asynchronous Frameworks
 - AsynclO
- JavaScript Asynchronous Frameworks
 - Node.js

Reactive Programming

- Reactive Programming
 - Streams, Stream Combinators, Reactive Streams
 - Observables Sequences, Streams
- Functional Reactive Programming
 - Akka
- Reactive Frameworks
 - ReactiveX RxJava, RxJS, RxCpp, RxPY
- Reactive REST Case Studies
 - Node Express Reactive REST server
 - Java Spring HTTP streaming over asynchronous servlet
 - ReactiveX use case Reactive Client of multiple REST servers

Reactive Programming

- Reactive Programming
 - Streams, Stream Combinators, Reactive Streams
 - Observables Sequences, Streams
- Functional Reactive Programming
 - Akka
- Reactive Frameworks
 - ReactiveX RxJava, RxJS, RxCpp, RxPY
- Reactive REST Case Studies
 - Node Express Reactive REST server
 - Java Spring HTTP streaming over asynchronous servlet
 - ReactiveX use case Reactive Client of multiple REST servers

Course Requirements

- Assignments 60-70%
 - Question Answering 15%
 - · Small "research" assignments + questions to be answered
 - Programming 15%
 - Small "research" assignments + programing assignments
 - Big Assignment 30-40%
 - Incorporating reactive programming tools taught at class
- Exam 30-40%
 - Yes, I know. But it's in the syllabus.
- Late Submissions
 - You are allowed to be late (2 days maximum) once for free, beyond that
 - 3 days late will net you 6 points penalty (2 points loss per day)
 - Beyond 3 days, submission will not be accepted!
 - Only army reserve duty or hospitalization are accepted for extensions.

Research assignments?

- Each week you will receive links to guides for self reading
 - · These links are guides for specific elements you need to research
- An assignment will be published asking specific questions, their answers can be found in these guides.
- No copypasta!
 - A block of text which has been copied and pasted from somewhere else.
 - An error in a software application caused by the copy-and-paste of erroneous code.
- Write the answers using your own words.

Timeline - March

Date		Class Material	Practical Session Material		Slides
Week 1	March 13	(1)Introduction to Course (2)Introduction to Concurrency	March 16	Synchronization in	15+31
	March 15	Synchronization Mechanisms	, Waren 10	Java8 & C++14	18
Week 2	March 20	Liveness, Deadlock Causes and Prevention		Distribute d Mutual	30
	March 22	(1)Introduction to Distributed Systems (2) MapReduce (3)Case Study – Google Cluster	March 23	Distributed Mutual Exclusion	10+?+ 11
Week 3	March 27	Distributed Systems – Clock Synchronization	March 20	Apache ZooKeeper vs Google Chubby	43
	March 29	*Distributed Systems – Global State	March 30		17

Timeline - April

Date		Class Material	Practical Session Material		Slides
Week 4	April 03	*Concurrency Control in Distributed Systems	Anril 06	Haliday	36
	April 05	Synchronization Mechanisms in Distributed Systems	April 06	Holiday	32
Week 5	April 17	Holiday	April 20		
vveek 5	April 19	Actor Model and Akka	April 20		
Week 6	April 24	More Akka	April 27		
	April 26	Event Driven Programming	April 27		

Timeline - May

Date	Class Material		Practical Session Material		Slides
	May 01	Holiday	May 04	Holiday	
Week 7	May 03	Functional Programming			
	May 08	Persistent Data Structures	May 11		
Week 8	May 10	Reactive Programming - RxJava			
Week 9	May 15		May 18		
vveek 9	May 17				z .
Week 10	May 22		May 25		
vveek 10	May 24				
Model 11	May 29		June 01		
Week 11	May 31	Holidav			

Timeline - June

Date	Class Material		Practical Session Material		Slides
Week 12	June 05		June 08		8
vveek 12	June 07	Student Day			
Week 13	June 12		June 15		
week 13	June 14				
Week 14	June 20		June 23		
vveek 14	June 22				
Week 15	June 26		June 29		
week 15	June 28				