Practical Concurrent and Parallel Programming 8

Peter Sestoft IT University of Copenhagen

Friday 2015-10-23**

Plan for today

- More synchronization primitives
 - Semaphore resource control, bounded buffer
 - CyclicBarrier thread coordination
- Testing concurrent programs
 - BoundedQueue (FIFO) example
- Coverage and interleaving
- Mutation and fault injection
- Java Pathfinder
- Concurrent correctness concepts

java.util.concurrent.Semaphore

- A semaphore holds zero or more *permits*
- void acquire()
 - Blocks till a permit is available, then decrements the permit count and returns
- void release()
 - Increments the permit count and returns; may cause another blocked thread to proceed
 - NB: a thread may call release() without preceding acquire, so a semaphore is different from a lock!
- A semaphore is used for resource control
 - Locking may be needed for data consistency
- Writes before **release** are *visible* after **acquire**

A bounded queue using semaphores

```
class SemaphoreBoundedQueue <T> implements BoundedQueue<T> {
 private final Semaphore availableItems, availableSpaces;
 private final T[] items;
 private int tail = 0, head = 0;
 public SemaphoreBoundedQueue(int capacity) {
 this.availableItems = new Semaphore(0);
 this.availableSpaces = new Semaphore(capacity);
 this.items = makeArray(capacity);
  }
 public void put(T item) throws InterruptedException { // tail
 availableSpaces.acquire();
 Wait for space
 doInsert(item);
 availableItems.release();
 Signal new item
  }
 // head
 public T take() throws InterruptedException {
 availableItems.acquire();
 Wait for item
 T item = doExtract();
 availableSpaces.release();
 Signal new space
 return item;
```

TestBoundedQueueTest.java

The doInsert and doExtract methods

```
class SemaphoreBoundedQueue <T> implements BoundedQueue<T> {
 private final Semaphore availableItems, availableSpaces;
 private final T[] items;
 private int tail = 0, head = 0;
 public void put(T item) throws InterruptedException { ... }
 public T take() throws InterruptedException { ... }
 private synchronized void doInsert(T item) {
 items[tail] = item;
 tail = (tail + 1) % items.length;
  }
 private synchronized T doExtract() {
 T item = items[head];
 items[head] = null;
 head = (head + 1) % items.length;
 return item;
 }
}
```

- Semaphores to block waiting for "resources"
- Locks (synchronized) for atomic state mutation

TestBoundedQueueTest.java

Bounded queue with capacity 2

Testing BoundedQueue

- Divide into
 - Sequential 1-thread test with precise results
 - Concurrent n-thread test with aggregate results
 - ... that make it plausible that invariants hold
- Sequential test for queue **bq** with capacity 3:

```
assertTrue(bq.isEmpty());
assertTrue(!bq.isFull());
bq.put(7); bq.put(9); bq.put(13);
assertTrue(!bq.isEmpty());
assertTrue(bq.isFull());
assertEquals(bq.take(), 7);
assertEquals(bq.take(), 9);
assertEquals(bq.take(), 13);
assertTrue(bq.isEmpty());
assertTrue(!bq.isFull());
```

java.util.concurrent.CyclicBarrier

- A CyclicBarrier(N) allows N threads
 - to wait for each other, and
 - proceed at the same time when all are ready
- int await()
 - blocks until all N threads have called await
 - may throw InterruptedException
- Useful to start n test threads + 1 main thread at the same time, N = n + 1
- Writes before **await** is called are *visible* after it returns, in all threads passing the barrier

Cyclic barrier with count 2

Concurrent test of BoundedQueue

- Run 10 producer and 10 consumer threads
 - Each producer inserts 100,000 random numbers
 - Using a *thread-local* random number generator
 - Each consumer extracts 100,000 numbers
- Afterwards, check that
 - All consumers terminate, do not block on empty
 - The bounded queue is again empty
 - The sum of consumed numbers equals the sum of produced numbers
- Producers and consumers must sum numbers
 - Using a thread-local sum variable, and afterwards adding to a common AtomicInteger

The PutTakeTest class

A Producer test thread

A Consumer test thread

Reflection on the concurrent test

- Checks that *item count* and *item sum* are OK
- The sums say nothing about *item order*
 - Concurrent test would be satisfied by a *stack* also
 - But the sequential test would not
- Could we check better for *item order*?
 - Could use 1 producer, put'ting in increasing order; and 1 consumer take'ing and checking the order
 - But a 1-producer 1-consumer queue may be incorrect for multiple producers or multiple consumers
 - Could make test synchronize between producers and consumers, but
 - Reduces test thread interleaving and thus test efficacy
 - Risk of artificial deadlock because queue synchronizes also

Techniques and hints

- Create a *local random number generator* for each thread, or use ThreadLocalRandom
 Else may limit concurrency, reduce test efficacy
- Do no synchronization between threads
 May limit concurrency, reduce test efficacy
- Use CyclicBarrier(n+1) to start n threads
 More likely to run at the same time, better testing
- Use it also to wait for the threads to finish
 So main thread can check the results
- Test on a *multicore* machine, 4-16 cores
- Use more test threads than cores

– So some threads occasionally get de-scheduled

Plan for today

- More synchronization primitives
 - Semaphore resource control, bounded buffer
 - CyclicBarrier thread coordination
- Testing concurrent programs
 - BoundedBuffer example
- Coverage and interleaving
- Mutation and fault injection
- Java Pathfinder
- Concurrent correctness concepts

Test coverage

- Sequential
 - *Method coverage*: has each method been called?
 - Statement coverage: has each statement been executed?
 - Branch coverage: have all branches of if, for, while, do-while, switch, try-catch been executed?
 - Path coverage: have all paths through the code been executed? (very unlikely)
- Concurrent
 - Interleaving coverage: have all interleavings of different methods' execution paths been tried? (extremely unlikely)

Thread interleavings

Two threads both doing count = count + 1: Thread A: read count; add 1; write count Thread B: read count; add 1; write count read count read count read count read count read count add 1 add 1 add 1 add 1 read count write count read count read count read count add 1 add 1 add 1 read count write count write count add 1 write count add 1 add 1 write count write count write count write count write count write count

Plus 10 symmetric cases, swapping red and blue

Thread interleaving for testing

- To find concurrency bugs, we want to exercise all interesting thread interleavings
- How many: N threads each with M instructions have (NM)!/(M!)^N possible interleavings

– Zillions of test runs needed to cover interleavings

- PutTakeTest explores at most 1m of them
 - And JVM may be too deterministic and explore less
- One can increase interleavings using Thread.yield() Or Thread.sleep(1)
 - But this requires modification of the tested code
 - Or special tools: Java Pathfinder, Microsoft CHESS

What is $(NM)!/(M!)^{N}$ in real money?

Scala def fac(n: Int): BigInt = if (n==0) 1 else n*fac(n-1)def power(M: BigInt, P: Int): BigInt = if (P == 0) 1 else M*power(M, P-1) def interleaving(N : Int, M : Int) = fac(N*M) / power(fac(M), N)

interleaving(1, 15) is 1

interleaving(5, 1) is 120

interleaving(5, 2) is 113400

interleaving(2,3) is 20

interleaving(5, 3) is 168168000

interleaving(5, 100) is

17234165594777008534148379284721996814952838615864289522194894697 40322151844673449823990180491172965116996270064140072158794074346 1074831194629287248859258400459096069366260880077766311827242239464037292765889197732837222228396712117780290598829533989646231081 59928513983125529409127445230866953601595307305816729293520921681 34826943434743360000\$ 20

Number of ways to interleave N threads each having M instructions

How good is that test? Mutation testing and fault injection

- If some code passes a test,
 - is that because the code is correct?
 - or because the test is too weak: bad coverage?
- To find out, *mutate* the **program**, *inject faults*
 - eg. remove synchronization
 - eg. lock on the wrong object
 - do anything that should make the code not work
- If it still passes the test, the **test** is too weak
 - Improve the test so it finds the code fault

Mutation testing quotes

a program P which is correct on test data T is subjected to a series of mutant operators to produce mutant programs which differ from P in very simple ways. The mutants are then executed on T. If all mutants give incorrect results then it is very likely that P is correct (i.e., T is adequate).

On the other hand, if some mutants are correct on T then either: (1) the mutants are equivalent to P, or (2) the test data T is inadequate. In the latter case, T must be augmented by examining the non-equivalent mutants which are correct on T:

Budd, Lipton, Sayward, DeMillo: The design of a prototype mutation system for software testing, 1978

Some mutations to BoundedQueue

The Java Pathfinder tool

- NASA project at http://babelfish.arc.nasa.gov/trac/jpf
- A Java Virtual Machine that
 - can explore all computation paths
 - supervise the execution with "listeners"
 - generate test cases
- Properties of Java Pathfinder
 - a multifaceted research project
 - slow execution of code
 - much better test coverage, eg deadlock detection
 - only works for Java 7, not 8, so far

Java Pathfinder example

- TestPhilosophers on 1 core never deadlocks – at least not within the bounds of my patience ...
- But Java Pathfinder discovers a deadlock
 - because it explores many thread interleavings

Plan for today

- More synchronization primitives
 - Semaphore resource control, bounded buffer
 - CyclicBarrier thread coordination
- Testing concurrent programs
 - BoundedBuffer example
- Coverage and interleaving
- Mutation and fault injection
- Java Pathfinder
- Concurrent correctness concepts

Correctness concepts

- Quiescent consistency
 - Method calls separated by a period of quiescence should appear to take effect in their real-time order
 - Says nothing about overlapping method calls
- Sequential consistency
 - Method calls should appear to take effect in program order – seen from each thread
- Linearizability
 - A method call should appear to take effect at some point between its invocation and return
 - This is called its *linearization point*

When is StripedMap.size() correct?

Quiescent consistency

- Principle 3.3.2: *Method calls separated by a period of quiescence should appear to take effect in their real-time order*
 - This says nothing about overlapping method calls
 - This assumes we can observe inter-thread actions
- Java's ConcurrentHashMap:

"Bear in mind that the results of aggregate status methods including **size**, **isEmpty**, and **containsValue** are typically useful only when a map is not undergoing concurrent updates in other threads.

Otherwise the results of these methods reflect transient states that may be adequate for monitoring or estimation purposes, but not for program control."

Class java.util.concurrent.ConcurrentHashMap documentation

Method call effect must seem instantaneous

- Principle 3.3.1: A method call should appear to take effect instantaneously
 - Method calls take effect one at a time, even when they overlap

Non-blocking queue example code

- With locking, state changes cannot overlap
 - Method call "takes effect" when releasing the lock, at return

Restricted-use queue without locks


```
48
 class WaitFreeOueue<T> {
46,
 private final T[] items;
 private volatile int tail = 0, head = 0;
р.
Shavit
 public
 boolean eng(T item) {
 if (tail - head == items.length)
 return false;
৵
A la Herlihy
 else {
 items[tail % items.length] = item;
 tail++;
 return true;
 } }
 public
 T deq() {
 if (tail == head)
 return null;
TestHSQueues.java
 else {
 T item = items[head % items.length];
 head++;
 return item;
 \} \} \}
```

- Correct if there is only one enqueuer and one dequeuer!
- Only enq writes tail
- Only deq writes head
- enq and deq never write same items[i]
- Visibility ensured by volatile
- Subtle ...

- No locking, so state updates may overlap!
 - One thread calling enq, another calling deq
 - Now what would it mean for WaitFreeQueue to be "correct"?

Sequential consistency

- Principle 3.4.1: *Method calls should appear* to take effect in program order
 - Program order is the order within a single thread
- The full execution is an interleaving of each thread's executions seems natural!!

Sequentially consistent scenarios for LockingQueue

Two "global" scenarios showing seq cons:

A q.enq(3)	B q.enq(7)
B q.enq(7)	A q.enq(3)
B q.deq(3)	A q.deq(7)
A q.deq(7)	B q.deq(3)

52

Separately not jointly seq. cons.

Sequentially consistent for each queue p, q:

Cannot be jointly seq. consistent

- p.enq(7) must precede p.enq(3) because dequeues 7
 - which precedes q.enq(3) in thread A program order
- q.enq(3) must precede q.enq(7) because dequeues 3
 - which precedes p.enq(7) in thread B program order
- So p.enq(7) must precede p.enq(7), *impossible*

Reflection on sequential consistency

- Seems a natural expectation
- It is what synchronization tries to achieve
- If all (unsynchronized) code were to satisfy it, that would preclude optimizations:

Java, or C#, does not guarantee sequential consistency of accesses to non-synchronized non-volatile fields (eg. JLS §17.4.3)

- The lack of compositionality makes sequential consistency a poor reasoning tool
 - Using a bunch of sequentially consistent data structures together does not give seq. consistency

Linearizability

- Principle 3.5.1: Each method call should appear to take effect instantaneously at some moment between its invocation and response.
- Usually shown by identifying a *linearization* point for each method.
- In Java monitor pattern methods, the linearization point is typically at lock release
- In non-locking WaitFreeQueue<T>
 - linearization point of enq() is at tail++ update
 - linearization point of deq() is at head++ update
- Less clear in lock-free methods, week 11-12

TestHSQueues.java

Restricted-use queue without locks

A Histogram h1.addAll(h2) scenario

The result does not reflect the joint state of h1 and h2 at any point in time. (Because h1 may be updated while h2 is locked, and vice versa).

A StripedMap.forEach scenario

Seen from Thread A it is strange that (2,Z) is in the map but not (0,W). (Stripe 0 is enumerated before stripe 2, and stripe 1 updated in between).

Concurrent bulk operations

• These typically have rather vague semantics:

"Iterators and Spliterators provide *weakly consistent* [...] traversal:

- they may proceed concurrently with other operations
- they will never throw ConcurrentModificationException
- they are guaranteed to traverse elements as they existed upon construction exactly once, and may (but are not guaranteed to) reflect any modifications subsequent to construction"

Package java.util.concurrent documentation

- The three bullets hold for StripedMap.forEach
- Precise test only in quiescent conditions
 - But (a) it does not skip entries that existed at call time, and (b) it does not process an entry twice

This week

- Reading
 - Goetz et al chapter 12
 - Herlihy & Shavit chapter 3 (PDF on LearnIT)
- Exercises
 - Show you can test concurrent software with subtle synchronization mechanisms
- Read before next week's lecture
 - Goetz chapter 10, 13.1, 16
 - Bloch item 67