Lecture 4
Thread Safety
Thread Anomalies

• Scheduler determines when threads execute
 – Thread computation can be interleaved on a single processor, or
 – Threads computations can be on different processors, or
 – Some combination of both

• Programmer can have some influence via yield(), setPriority(), etc.

• But most decisions are outside user control, leading to possibilities for
 – Nondeterminism
 – Interference: threads overwrite each other’s work
Anomaly from Lecture 1

- IncThread.java

  ```java
  public class IncThread implements Runnable {

  private static int shared = 0;  // Shared variable
  private String name = ""; // Name of thread

  IncThread (String name) { this.name = name; }

  public void run() {
 int myShared = shared;
 System.out.println (name + " read shared = " + myShared);
 myShared++;
 shared = myShared;
 System.out.println(name + " assigned to shared: " + myShared);
  }

  }
  ```

- Main thread created two instances, t1 and t2, and started both
Two Threads

- Different schedules can leave shared = 2, shared = 1
- This is an example of a *data race*

```
myShared = shared;
print myShared;
myShared++;
shared = myShared;
print myShared;
```

```
myShared = shared;
print myShared;
myShared++;
shared = myShared;
print myShared;
```
Data Races and Race Conditions

• A *data race* occurs when the same memory location can be accessed simultaneously by two threads, with at least one of accesses a write.

• They “seem bad” ... but why?
 – In previous example, if it does not matter if shared is 1 or 2, then is there an error?
 – On the other hand, if shared should only be 2, then there is an error

• A *race condition* occurs when a program’s correctness depends on scheduling decisions
 – If the correct outcome of the previous example is shared = 2, then the data race induces a race condition
 – If the correct outcome is shared = 1 or shared = 2, then there is no race condition!
Correctness?

- Definition of race condition mentions program correctness
- We will adopt a class-based view:
 A class is correct if it satisfies its specification
- So what is a “class specification”?
Class Specifications

• Classes are used to define objects
• Classes contain static members
• Objects contain instance members
• Some members are fields, while others are methods
• Classes generally enforce consistency constraints on static, instance members
 – Field values should be “consistent”
 – Methods should preserve consistency, compute the right thing
Example: Line Class

- **Point.java**
  ```java
  public class Point {
 private final double x; private final double y;

 Point(int x, int y) { this.x = x; this.y = y; }

 double getX() { return x; }
 double getY() { return y; }
  }
  ```

- **Line.java**
  ```java
  public class Line {
 private Point p1; private Point p2;

 Line(Point p1, Point p2) { this.p1 = p1; this.p2 = p2; }

 public double slope() {
 return ((p1.getY() - p2.getY()) / (p1.getX() + p2.getX()));
 }
  }
  ```
Notions of Consistency for Line?

- Would like to know that points are different!
- *Invariants* capture notion of consistency
 - Invariants describe properties that must always hold among instance variables
 - They reflect relationships you can “rely on”
- Here is an invariant for Line:
 p1 and p2 must be different points
- Is Line class correct? No!
 - Constructor does not check that points are different
 - So constructor can construct objects violating invariant
Corrected Line Class

- CorrectLine.java – change constructor to:

```java
CorrectLine(Point p1, Point p2) throws IllegalArgumentException {
 if ((p1.getX() != p2.getX()) ||
 (p1.getY() != p2.getY())) {
 this.p1 = p1;
 this.p2 = p2;
 } else {
 throw new IllegalArgumentException (
 "Points to Line constructor must differ:  "
 + p1.toString() + "given twice.");
 }
}
```

- Note that when invariant violation is detected, no updating is performed, and exception is thrown!
Is the CorrectLine Class Correct?

• Some would say yes …
• … and yet there is one more issue: division by zero!
 – If \(p_1, p_2 \) have the same \(x \)-value, then the slope calculation involves dividing by 0
 – This can throw a run-time exception!
• This is not a consistency issue among fields, but instead a property of methods.
Class Specifications: Preconditions / Postconditions / Exception Conditions

• To specify the behavior of methods, need
 – Preconditions: what should hold of inputs, fields in order to ensure correct termination
 – Postconditions: what will hold when method exits normally
 – Exceptions: what happens when precondition violated

• In case of slope method ...
 – Specification should indicate that if points form a vertical line, then method will throw an exception; otherwise, slope is returned
 – Header for method should be changed to reflect this
Corrected slope() Method

• CorrectedLine.java

 // Precondition: p1, p2 do not form vertical line
 // Postcondition: return slope of line thru p1, p2
 // Exception: if p1, p2 form vertical line, throw
 // ArithmeticException

 public double slope() throws ArithmeticException {
 return ((p1.getY() - p2.getY()) / (p1.getX() + p2.getX()));
 }
Class Specifications

• Invariants on fields
• Preconditions / postconditions / exceptions for all methods!
 – Put this in documentation
 – Ongoing research ("formal methods") on better support for this
 – This specification methodology is sometimes called design-by-contract
Class Correctness

• When is a class correct with respect to a specification?
 – The fields always satisfy the invariant (except when a method is in the middle of executing)
 – Each method produces results consistent with the postcondition when started with inputs / field values satisfying the precondition
 – Each method produces results consistent with the exception condition when started with inputs / field values violating the precondition

• The Line class is not correct for the given specification, while CorrectLine is!
Establishing Correctness in the Sequential Case

• Check that each constructor returns an object satisfying the invariant
• Check that each method leaves the invariant true if it starts with the invariant true
• Check preconditions / postcondition / exceptions
• Works because of validity of procedural abstraction!
 – Method call can be viewed as one *atomic* operation that is equivalent to executing body of method
 – So analyzing correctness can be done on a method-by-method basis
Problems with Threads

• Even if a class is correct with respect to a specification, threads can break invariants!
• This happens because:
 – A class can be correct even though methods might break the invariants in the middle of their execution
 Methods only have to make sure the invariants hold when they terminate.
 – Concurrency breaks procedural abstraction!
 • One thread can see the intermediate results of another thread’s execution
 • If the second thread is in the middle of a method call, the class’s invariants might not be true
 • The first thread then gets an inconsistent view of the corresponding object
Example: IncThread Revisited

- **IncThread.java**

  ```java
  ... 
  private static int shared = 0; // Shared variable 
  ...
  public void run() {
 int myShared = shared;
 myShared++;
 shared = myShared;
  }
  ```

- **Specification**
 - Invariant: shared records the number of times run() has been invoked
 - Precondition / postcondition / exception for run(): no requirements

- **IncThread is correct (sequentially)!**
 - Initially, invariant is true, since shared == 0
 - run() increments shared, so invariant is true when run() finishes if it is true when run() starts

- **There are erroneous runs when there are multiple threads!**
 - Until run() increments shared invariant is not true
 - Another thread can then read an inconsistent value of shared!
Thread Safety

A correct class is *thread-safe* if every execution of any threaded application using the class preserves the specification’s invariants and method specifications

- Thread safety only makes sense if you have a class specification!
- This fact is crucial but often overlooked
Example Re-revisited

• Suppose IncThread invariant is changed to:
 The value of \textit{shared} is \leq \text{the number of times } \textit{run()} \text{ is executed}

• Then IncThread is thread-safe!
 – Every value any thread might read of \textit{shared} is \leq \text{the number of times } \textit{run()} \text{ has been invoked}
 – Every thread increments \textit{shared}
 – Even though there is a data race, the class can be used as is in a threaded application, \textit{for this specification}

• Again: thread-safety is a property of a class \textit{and its specification}, not just of a class
Recap

• A class can be correct with respect to its specification and still not be thread-safe

• Why?
 – The methods in a correct class will preserve the specifications invariants before and after each executes
 – During execution of a method, the invariants might not be true
 – In a multi-threaded application, another thread might see this inconsistent state of an object, since procedural abstraction is violated!

• Implication: if a class is not thread-safe, it cannot be counted on to be correct in a multi-threaded execution
Fixing Thread Safety Problems

• Thread-safety is guaranteed for immutable objects
 – In immutable objects, the fields never change after construction
 – So if the fields of an object satisfy an invariant after it is built, it will never violate the invariant

• Rule of thumb: when feasible, use immutable objects
Implementing Points

• Immutable: Point.class

  ```java
  public class Point {
 private final double x;
 private final double y;
 
 Point(double x, double y) { this.x = x; this.y = y; }
  }
  
  For any specification of Point, if Point is correct then it is thread-safe!
  
  • Mutable: MutablePoint.class
  
  ```

  ```java
  public class MutablePoint {
 private double x;
 private double y;
 
 MutablePoint(double x, double y) { this.x = x; this.y = y; }
  }
  
  Depending on other operations, specification, this class may not be thread safe (e.g. if there are setters as well as getters)
  ```
Fixing Thread-Safety Problems: Locks

• Thread-safety problems are often related to methods inducing invariant errors while “in flight”
 – The invariant errors are fixed before the method terminates
 – If another thread sees this intermediate erroneous data, it can use it without realizing it.

• The issue: procedural abstraction
 – We would like to think of method calls as atomic, i.e. as either not having started or having finished, like single machine instructions
 – This perspective is valid in a sequential program
 – It is not in a multi-threaded program

• A solution: use locks to give illusion of atomicity!
Lock Fundamentals

- Examples of a **concurrency-control** primitive
 - As the name suggests, concurrency-control primitives are intended to control concurrency!
 - The idea: eliminate the possibility of concurrency while critical operations are taking place

- A lock is a data structure
 - Two states: *locked, unlocked*
 - Two operations: **acquire, release**
 - acquire: block execution until the state of the lock is unlocked, then set state to locked.
 - release: set status of lock to unlocked
 - Both operations are *atomic*
 - Variations:
 - Releasing a lock whose status is unlocked may or may not throw an exception
 - Some locks have more states (e.g. *read-locked*)
Using Locks to Fix Thread-Safety Issues

• Idea
 – Associate lock(s) with classes
 – Methods must acquire appropriate locks before performing internal operations that may violate invariants
 – Methods release locks when invariant is restored

• This ensures that multiple threads cannot see intermediate changes that methods make to fields during execution!
Locks in Java

• Several types
 – Intrinsic / monitor locks
 – Various classes whose objects are locks

• We will first study intrinsic / monitor locks (both terms are used)
Intrinsic / Monitor Locks

• Every object in Java has a lock associated with it, called the *monitor (lock)* or *intrinsic lock*

• No explicit acquire / release operations; rather the state of an intrinsic lock is modified using *synchronized* blocks

 – **Basic form:**

 ```java
 synchronized (obj) {
 statements
 }
 ```

 – **Semantics**

 • Acquire intrinsic lock of obj
 • Execute statements
 • Release intrinsic lock of obj when block exits (terminates, throws an exception, breaks, etc.)
Fixing IncRace.java

- **SyncIncThread.java**

  ```java
  public class SyncIncThread implements Runnable {

 private static int shared = 0;
 static Object lock = new Object (); // Lock must be static!

 ...
 public void run() {
 synchronized (lock) {
 int myShared = shared;
 myShared++;
 shared = myShared;
 }
 }
  }
  ```

- The specification invariant that `shared` is the number of invocations of `run()`.
- The class-wide object `lock` is used to “guard” the part of `run()` where the invariant is violated (i.e. where `shared` is not yet updated).
- When one thread is executing its synchronized block, all other threads are waiting outside theirs.
- After run updates `shared` the invariant has been restored, and the lock can be released.
Synchronized Instance Methods

- In many cases we want entire methods to execute atomically
- Java provides a short-hand for this, by allowing methods to be declared `synchronized`
 - E.g.
 ```java
 public synchronized void setP1 (Point p1) {
 this.p1 = p1;
 }
 ```
 - This is an abbreviation for the following, since the method is an instance method
 ```java
 public boolean setP2(Point p2) {
 synchronized (this) {
 this.p2 = p2;
 }
 }
 ```
Synchronized Static Methods

• Static (class) methods may also be synchronized
 – For example, could add following method to `SyncIncThread`
 ```java
 public synchronized static void incShared () {
 ++shared;
 }
 ```
 – What object’s intrinsic lock is used in this case?
 – Answer: the class object associated with the relevant class!
 – In this case, here is equivalent code:
 ```java
 public static void altIncShared() {
 synchronized (SyncIncThread.class) {
 ++shared;
 }
 }
 ```
Reentrant Locking

- Intrinsic locks are reentrant!
 - If a thread acquires an intrinsic lock, it can acquire it again without blocking
 - A thread with multiple acquisitions on an intrinsic lock frees it only when the number of releases equals the number of acquisitions
- Huh?
 - Consider following code used to do atomic updating of a bounded counter
 ```java
 public synchronized boolean isMaxed() {
 return (value == upperBound);
 }
 
 public synchronized void inc () {
 if (!isMaxed()) ++inc;
 }
 
 Without reentrant locking, every call to inc() would block forever!
Example: Bounded Counter Class

• BoundedCounter.java: a correct, but not thread-safe class.

• How do we make it thread safe?
public class BoundedCounter {
 private int value = 0;
 private int upperBound = 0;

 //INVENANT: in all instances 0 <= value <= upperBound

 //Precondition: argument must be >= 0
 //Postcondition: object created
 //Exception: If argument < 0, IllegalArgumentException thrown
 BoundedCounter(int upperBound) throws IllegalArgumentException {
 if (this.upperBound >= 0) this.upperBound = upperBound;
 else throw new IllegalArgumentException("Bad argument to BoundedCounter: " + upperBound + "; must be >= 0");
 }

 //Precondition: none
 //Postcondition: current value returned
 //Exception: none
 public int current() { return value; }

 public void reset() { value = 0; }

 public boolean isMaxed() { return (value == upperBound); }

 //Precondition: none
 //Postcondition: increment value if not maxed; otherwise, do nothing.
 //Exception: none
 public void inc() { if (!isMaxed()) ++value; }
}
Design Considerations

• Whose job is it to enforce correctness?
  – Class? Or User
  – In BoundedCounter.java, could have incremented inc as:
 ```java
 public void inc() { ++value; }
 ```
 • This would put burden on maintaining correctness on user
 • But it is more efficient
  – A better perspective
 • Class should enforce correctness
 • Class designer, though, can choose what notion of correctness is
 • In the inc example, invariant could be relaxed to say that only correctness criterion is 0 <= value

• A similar question: whose job is it to enforce thread safety
  – So far: we have said class
  – A common alternative: it is user’s job to implement correct synchronization (reason: performance!)
  – The “better perspective” comment applies here also!
 • Commit to a notion of correctness
 • Make class thread-safe with respect to that notion