

second edition

PRINCIPLES^{OF} CONCURRENT ^{AND} DISTRIBUTED PROGRAMMING

M. BEN-ARI

ADDISON-WESLEY

Principles of Concurrent and Distributed Programming

Visit the *Principles of Concurrent and Distributed Programming, Second Edition* Companion Website at www.pearsoned.co.uk/ben-ari to find valuable **student** learning material including:

- Source code for all the algorithms in the book
- Links to sites where software for studying concurrency may be downloaded.

Principles of Concurrent and Distributed Programming uPDF eBook

Table of Contents

Front Cover

Contents

Preface

Chapter 1: What is Concurrent Programming?

1.1: Introduction

1.2: Concurrency as abstract parallelism

1.3: Multitasking

1.4: The terminology of concurrency

1.5: Multiple computers

1.6: The challenge of concurrent programming

Transition

Chapter 2: The Concurrent Programming Abstraction

2.1: The role of abstraction

2.2: Concurrent execution as interleaving of atomic statements

States

Scenarios

2.3: Justification of the abstraction

Multitasking systems

Multiprocessor computers

Distributed systems

2.4: Arbitrary interleaving

2.5: Atomic statements

Table of Contents

2.6: Correctness

Linear and branching temporal logics

2.7: Fairness

2.8: Machine-code instructions

Register machines

Stack machines

Source statements and machine instructions

2.9: Volatile and non-atomic variables

2.10: The BACI concurrency simulator

2.11: Concurrency in Ada

Volatile and atomic

2.12: Concurrency in Java

Volatile

2.13: Writing concurrent programs in Promela

2.14: Supplement: the state diagram for the frog puzzle

Transition

Exercises

Chapter 3: The Critical Section Problem

3.1: Introduction

3.2: The definition of the problem

3.3: First attempt

3.4: Proving correctness with state diagrams

States

State diagrams

Abbreviating the state diagram

3.5: Correctness of the first attempt

3.6: Second attempt

3.7: Third attempt

Table of Contents

3.8: Fourth attempt

3.9: Dekkers algorithm

3.10: Complex atomic statements

Transition

Exercises

Chapter 4: Verification of Concurrent Programs

4.1: Logical specification of correctness properties

4.2: Inductive proofs of invariants

Proof of mutual exclusion for the third attempt

4.3: Basic concepts of temporal logic

Always and eventually

Duality

Sequences of operators

4.4: Advanced concepts of temporal logic

Until

Next

Deduction with temporal operators

Specifying overtaking

4.5: A deductive proof of Dekkers algorithm

Reasoning about progress

A proof of freedom from starvation

4.6: Model checking

4.7: Spin and the Promela modeling language

4.8: Correctness specifications in Spin

4.9: Choosing a verification technique

Transition

Exercises

Chapter 5: Advanced Algorithms for the Critical Section

Table of Contents

Problem

5.1: The bakery algorithm

5.2: The bakery algorithm for N processes

5.3: Less restrictive models of concurrency

5.4: Fast algorithms

Outline of the fast algorithm

Partial proof of the algorithm

Generalization to N processes

5.5: Implementations in Promela

Transition

Exercises

Chapter 6: Semaphores

6.1: Process states

6.2: Definition of the semaphore type

6.3: The critical section problem for two processes

6.4: Semaphore invariants

6.5: The critical section problem for N processes

6.6: Order of execution problems

6.7: The producerconsumer problem

Infinite buffers

Bounded buffers

Split semaphores

6.8: Definitions of semaphores

Strong semaphores

Busy-wait semaphores

Abstract definitions of semaphores

6.9: The problem of the dining philosophers

6.10: Barz's simulation of general semaphores

Table of Contents

6.11: Uddings starvation-free algorithm

6.12: Semaphores in BACI

6.13: Semaphores in Ada

6.14: Semaphores in Java

6.15: Semaphores in Promela

Proving Barzs algorithm in Spin

Transition

Exercises

Chapter 7: Monitors

7.1: Introduction

7.2: Declaring and using monitors

7.3: Condition variables

Simulating semaphores

Operations on condition variables

Correctness of the semaphore simulation

7.4: The producerconsumer problem

7.5: The immediate resumption requirement

7.6: The problem of the readers and writers

7.7: Correctness of the readers and writers algorithm

7.8: A monitor solution for the dining philosophers

7.9: Monitors in BACI

7.10: Protected objects

Protected objects in Ada

7.11: Monitors in Java

Synchronized blocks

7.12: Simulating monitors in Promela

Transition

Table of Contents

Exercises

Chapter 8: Channels

8.1: Models for communications

Synchronous vs. asynchronous communications

Addressing

Data flow

CSP and occam

8.2: Channels

8.3: Parallel matrix multiplication

Selective input

8.4: The dining philosophers with channels

8.5: Channels in Promela

8.6: Rendezvous

The rendezvous in Ada

8.7: Remote procedure calls

Transition

Exercises

Chapter 9: Spaces

9.1: The Linda model

9.2: Expressiveness of the Linda model

9.3: Formal parameters

9.4: The masterworker paradigm

Granularity

9.5: Implementations of spaces

C-Linda

JavaSpaces

Java

Promela

Table of Contents

Transition

Exercises

Chapter 10: Distributed Algorithms

10.1: The distributed systems model

Communications channels

Sending and receiving messages

Concurrency within the nodes

Studying distributed algorithms

10.2: Implementations

10.3: Distributed mutual exclusion

Initial development of the algorithm

The scenario of an example

Equal ticket numbers

Choosing ticket numbers

Quiescent nodes

10.4: Correctness of the RicartAgrawala algorithm

10.5: The RA algorithm in Promela

10.6: Token-passing algorithms

10.7: Tokens in virtual trees

Transition

Exercises

Chapter 11: Global Properties

11.1: Distributed termination

Preliminary algorithm

Correctness of the preliminary algorithm

11.2: The DijkstraScholten algorithm

Correctness of the DijkstraScholten algorithm

Performance

Table of Contents

11.3: Credit-recovery algorithms

11.4: Snapshots

Correctness of the ChandyLamport algorithm

Transition

Exercises

Chapter 12: Consensus

12.1: Introduction

12.2: The problem statement

12.3: A one-round algorithm

12.4: The Byzantine Generals algorithm

12.5: Crash failures

12.6: Knowledge trees

12.7: Byzantine failures with three generals

12.8: Byzantine failures with four generals

Correctness

Complexity

12.9: The flooding algorithm

12.10: The King algorithm

Correctness

Complexity

12.11: Impossibility with three generals

Transition

Exercises

Chapter 13: Real-Time Systems

13.1: Introduction

The Ada Real-Time Annex

13.2: Definitions

Table of Contents

13.3: Reliability and repeatability

The Ariane 5 rocket

The space shuttle

13.4: Synchronous systems

13.5: Asynchronous systems

Priorities and preemptive scheduling

13.6: Interrupt-driven systems

Interrupt overflow in the Apollo 11 lunar module

13.7: Priority inversion and priority inheritance

Priority inheritance

Priority inversion from queues

Priority ceiling locking

The Mars Pathfinder

13.8: The Mars Pathfinder in Spin

13.9: Simpsons four-slot algorithm

13.10: The Ravenscar profile

Suspension objects

13.11: UPPAAL

13.12: Scheduling algorithms for real-time systems

The rate monotonic algorithm

The earliest deadline first algorithm

Transition

Exercises

A: The Pseudocode Notation

Structure

Syntax

Semantics

Synchronization constructs

Table of Contents

B: Review of Mathematical Logic

B.1: The propositional calculus

Syntax

Semantics

Logical equivalence

B.2: Induction

B.3: Proof methods

Model checking

Deductive proof

Material implication

B.4: Correctness of sequential programs

Verification in SPARK

C: Concurrent Programming Problems

D: Software Tools

D.1: BACI and jBACI

D.2: Spin and jSpin

The jSpin user interface

How Spin verifies properties

D.3: DAJ

E: Further Reading

Websites

Bibliography

Index

Back Cover