

Лекции «Многопоточное программирование»

© Роман Елизаров, Devexperts, 2015

Для самостоятельной подготовки

ПРАКТИЧЕСКИЕ ПОСТРОЕНИЯ НА СПИСКАХ

Реализация многопроточных алгоритмов

Проблемы:

- Компилятор оптимизирует код и переставляет операции
- Среда исполнения (процессов) переставляет операции
- Как реализовать правильный псевдокод на реальном языке программирования?
 - Будем пытаться писать реальные программы на Java

Что нужно сделать, чтобы корректные программы корректно работали?

```
int flag, value; // общие переменные, обе 0 в начале
void init() {
 value = 2;
 flag = 1;
int take() {
 while (flag == 0); // ждем
 return value;
// Какие возможны значения результата take()
// при параллельной работе с init() ?
```


Проблемы и обходные пути

- Оптимизации в компиляторах
 - изменение порядка операций, устранений общих подвыражений, использование регистров и т.п.
 - Обходной путь: отключить оптимизации, использовать «непрозрачные» для компилятора внешние вызовы
- Оптимизации в процессорах
 - буфера для записи, спекулятивное чтение, кэши, несимметричная память и т.п.
 - Обходной путь: специальные команды «синхронизации» (membar, fence) которые заставляют процессор сделать видимость последовательного исполнения в ущерб производительности

Модель [согласованности] памяти

- Контракт между средой исполнения (компиляторы + процессор)
- Идеал для программиста последовательная согласованность
 - но слишком «дорого» (нельзя делать никаких оптимизаций)
- Нужно определять более слабую модель
 - Пионером был язык Java
 - Это послужило основной модели памяти для С++11

Java Memory Model

- Зачем Java модель памяти?
 - Трюки используемые C/C++ программистами не работают в «чистом» Java коде без native методов.
 - Java работает на широком классе платформ с разнообразной архитектурой.
 - Два этапа компиляции (Java source -> Byte code и Byte code -> Native Code) усложняют анализ того, что может случиться с программой и у программиста нет прямого контроля над конечным нативным кодом
 - Нет возможности написать #ifdef SOME_ARCH и т.п.

Основы ЈММ

- Межпоточные действия (vs внутрипоточные действия)
 - Обычные: чтение и запись разделяемых переменных
 - Операции синхронизации
 - Чтение и запись переменных volatile
 - Блокировка и разблокировка (вход и выход в **synchronized**)
 - Запуск/останов потоков и прочее
- Отношение синхронизации (synchronizes-with) и отношение произошло-до (happens-before)
- Понятие конфликтующего доступа (conflicting access) и гонки за данными (data race, race condition)
 - Понятие «корректно синхронизированной программы»

Гарантии ЈММ

- Выполнение корректно синхронизированной программы будет выглядеть последовательно согласовано.
- Гонки за данными не могут нарушить базовые гарантии безопасности платформы:
 - Система типов (instanceof и т.п.), длинны массивов
 - Все типы кроме **long** и **double** пишутся и читаются атомарно даже в отсутствии синхронизации
 - Все поля гарантировано инициализированы нулями (нельзя увидеть там «мусор»)
 - Дополнительные гарантии для неизменяемых объектов (при использовании final полей)

Рабочий вариант #1

```
volatile int flag; // всего один volatile
 // ... решает проблемы видимости и упорядоченности
int value;
void init() {
 value = 2;
 flag = 1;
int take() {
 while (flag == 0); // ждем... кушаем СРИ
 return value;
```


Рабочий вариант #2

```
public class Value {
int flag, value;
void synchronized init() {
 value = 2; // здесь порядок уже не важен
 flag = 1;
 notifyAll(); // разбудить ожидания
 }
 int synchronized take() throws InterruptedException {
 while (flag == 0) wait();
 return value;
```


Многопоточные (Thread-Safe) объекты (алгоритмы и структуры данных) на практике

- Многопоточный объект включает в себя синхронизацию потоков (блокирующую или не блокирующую), которая позволяет его использовать из нескольких потоков одновременно без дополнительной внешней синхронизации
 - Специфицируется через последовательное поведение
 - По умолчанию требуется **линеаризуемость** операций (более слабые формы согласованности редко)
 - Редко удается реализовать все операции без ожидания (wait-free). Часто приходится идти на компромиссные решения.
 - Проще всего реализовать с блокировками
 - Lock-free это наиболее частая гарантия с независимым прогрессом, которая как раз удачно имеет название «без блокировок»

Разные подходы к синхронизации потоков при работе с общей структурой данных

- Типы синхронизации:
 - Грубая (Coarse-grained) синхронизация
 - Тонкая (Fine-grained) синхронизация
 - Оптимистичная (Optimistic) синхронизация
 - Ленивая (Lazy) синхронизация
 - Неблокирующая (Nonblocking) синхронизация (lock-free, wait-free и т.п.)
- Проще всего для списочных структур данных (с них и начнем), хотя на практике массивы работают существенно быстрей

Многопоточные связанные списки

Множество на основе односвязного списка

- **ИНВАРИАНТ**: node.key < node.next.key
 - Будем хранить ключи в порядке возрастания

```
class Node {
 final int key; // никогда не меняем
 final T item; // никогда не меняем
 Node next;
}

// Пустой список состоит их 2-х граничных элементов
Node head = new Node(Integer.MIN_VALUE, null);
head.next = new Node(Integer.MAX_VALUE, null);
```


Грубая синхронизация

- Обеспечиваем взаимное исключение всех операций через общий java.util.concurrent.locks.ReentrantLock lock.
 - Это реализация объекта взаимного исключения с операциями lock() и unlock().
 - Дает немного больше функционала чем секции **synchronized**.

```
class LinkedSet {
 final Node head;
 final Lock lock; // свой mutex
 // методы здесь
}
```


Грубая синхронизация: поиск

```
boolean contains(int key) {
 lock.lock();
 try {
 Node curr = head;
 while (curr.key < key) {
 curr = curr.next;
 }
 return key == curr.key;
 } finally { lock.unlock(); }
}</pre>
```


Грубая синхронизация: добавление

```
boolean add(int key, T item) {
 lock.lock();
 try {
 Node pred = head, curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 if (key == curr.key) return false; else {
 Node node = new Node(key, item);
 node.next = curr; pred.next = node;
 return true;
 } finally { lock.unlock(); }
```


Грубая синхронизация: удаление

```
boolean remove(int key, T item) {
 lock.lock();
 try {
 Node pred = head, curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 if (key == curr.key) {
 pred.next = curr.next;
 return true;
 } else {
 return false;
 } finally { lock.unlock(); }
```


Тонкая синхронизация

- Обеспечиваем синхронизацию через взаимное исключение на каждом элементе.
- При любых операциях одновременно удерживаем блокировку текущего и предыдущего элемента (чтобы не утерять инвариант pred.next == curr).

```
class Node {
 final int key;
 final T item;
 final Lock lock; // на каждом узле свой mutex
 Node next;

 void lock() { lock.lock(); }
 void unlock() { lock.unlock(); }
}
```


Тонкая синхронизация: поиск

```
Node pred = head; pred.lock();
Node curr = pred.next; curr.lock();
try {
 while (curr.key < key) {
 pred.unlock(); pred = curr;
 curr = curr.next; curr.lock();
 }
 return key == curr.key;
} finally { curr.unlock(); pred.unlock(); }</pre>
```


Тонкая синхронизация: добавление

```
Node pred = head; pred.lock();
Node curr = pred.next; curr.lock();
try {
 while (curr.key < key) {</pre>
 pred.unlock(); pred = curr;
 curr = curr.next; curr.lock();
 if (key == curr.key) return false; else {
 Node node = new Node(key, item);
 node.next = curr; pred.next = node;
 return true;
 }
} finally { curr.unlock(); pred.unlock(); }
```


Тонкая синхронизация: удаление

```
Node pred = head; pred.lock();
Node curr = pred.next; curr.lock();
try {
 while (curr.key < key) {</pre>
 pred.unlock(); pred = curr;
 curr = curr.next; curr.lock();
 if (key == curr.key) {
 pred.next = curr.next;
 return true;
 } else {
 return false;
} finally { curr.unlock(); pred.unlock(); }
```


Оптимистичная синхронизация

- Ищем элемент без синхронизации (оптимистично предполагая что никто не помешает), но перепроверяем с синхронизацией
 - Если перепроверка обломалась, то начинаем операцию заново
 - Поиск не зациклится, ибо ключи упорядочены, никогда не меняются внутри Node и значения next не могут возникнуть «с потолка» даже при чтении без синхронизации
- Имеет смысл только если обход структуры дешев и быстр, а обход с синхронизацией медленный и дорогой
- Потоки всегда синхронизируются между собой ("synchronizes with") через критические секции, поэтому никаких дополнительных механизмов синхронизации не нужно
 - Линеаризация происходит благодаря критическим секциям (операции упорядочены в том порядке, в котором они входят в критическую секцию)

Оптимистичная синхронизация: поиск

```
retry: while (true) {
 Node pred = head, curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 if (curr == null) continue retry; // может!!!
 }
 pred.lock(); curr.lock();
 try {
 if (!validate(pred, curr)) continue retry;
 return curr.key == key;
 } finally { curr.unlock(); pred.unlock(); }
```


Оптимистичная синхронизация: валидация

```
boolean validate(Node pred, Node curr) {
 Node node = head;
 while (node.key <= pred.key) {
 if (node == pred)
 return pred.next == curr;
 node = node.next;
 if (node == null) return false;
 }
 return false;
}</pre>
```


Оптимистичная синхронизация: добавление

```
retry: while (true) {
 Node pred = head, curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 if (curr == null) continue retry; // может!!!
 }
 pred.lock(); curr.lock();
 try {
 if (!validate(pred, curr)) continue retry;
 if (curr.key == key) return false; else {
 Node node = new Node(key, item);
 node.next = curr; pred.next = node;
 return true;
 } finally { curr.unlock(); pred.unlock(); }
```


Оптимистичная синхронизация: удаление

```
retry: while (true) {
 Node pred = head, curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 if (curr == null) continue retry; // может!!!
 }
 pred.lock(); curr.lock();
 try {
 if (!validate(pred, curr)) continue retry;
 if (curr.key == key) {
 pred.next = curr.next;
 return true;
 } else return false;
 } finally { curr.unlock(); pred.unlock(); }
```


Ленивая синхронизация

- Добавляем в Node поле boolean marked.
- Удаление в 2 фазы:
 - node.marked = true; // Логическое удаление
 - Физическое удаление из списка
- Инвариант: Все непомеченные (не удаленные) элементы всегда в списке
- Результат:
 - Для валидации не надо просматривать список (только проверить что элементы не удалены логически и pred.next == curr). В остальном, код добавление идентичен оптимистичному.

Ленивая синхронизация: валидация

```
boolean validate(Node pred, Node curr) {
 return !pred.marked &&
 !curr.marked &&
 pred.next == curr;
}
```


Ленивая синхронизация и поиск без ожидания

- Добавим wait-free поиск
- Какая точка линеаризации будет у поиска, если он делается wait-free и нет критической секции, по входу в которую он будет упорядочен с операциями изменения?
 - С операциями изменения успешный поиск будет линеаризоваться по изменению поля next и последующего его чтения при поиске
 - Для этого **next** надо объявить как **volatile**
 - Заодно гарантируем, что next у добавленного в список Node не может получиться при чтении **null**
 - Линеаризация неуспешного поиска происходит более сложно и зависит от того какие операции выполнялись параллельно и в каком порядке

Ленивая синхронизация: узел

- ВАЖНОСТЬ volatile для линеаризуемости!!!
 - Без **volatile** next поиск, незащищенный критической секцией, может вообще не увидеть элемент, который был добавлен *до начала* этого поиска (=> не линеаризуем)

```
class Node {
 final int key;
 final T item;
 final Lock lock;
 boolean marked;
 volatile Node next;
}
```


Ленивая синхронизация: добавление

```
retry: while (true) {
 Node pred = head, curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 точно != null
 pred.lock(); curr.lock();
 try {
 if (!validate(pred, curr)) continue retry;
 if (curr.key == key) return false; else {
 Node node = new Node(key, item);
сначала!!!
 node.next = curr;
 pred.next = node; точка линеаризации
 return true;
 } finally { curr.unlock(); pred.unlock(); }
```


Ленивая синхронизация: удаление

```
retry: while (true) {
 Node pred = head, curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 pred.lock(); curr.lock();
 try {
 if (!validate(pred, curr)) continue retry;
 if (curr.key == key) {
 curr.marked = true; // для validate
 pred.next = curr.next;
 точка линеаризации
 return true;
 } else return false;
 } finally { curr.unlock(); pred.unlock(); }
```


Ленивая синхронизация: поиск (wait-free!)

```
boolean contains(int key) {
 Node curr = head;
 while (curr.key < key) {
 curr = curr.next;
 yспешного поиска
 }
 return key == curr.key;
}
```

Однако, если множество ключей не ограничено сверху, то поиск не будет wait-free, ибо после его curr позиции могут постоянно добавляться элементы. Но он, в любом случае, без блокировок (lock-free)

Вариации на тему поиска без блокировок

- Если изменения в структуре данных защищены любой синхронизацией (не только ленивой), то можно сделать поиск без блокировок
 - Например, изменения могут использовать **грубую** синхронизацию (один lock на всё)
 - Тогда не нужна валидация, а значит не нужно поле marked
 - Всё что нужно для линеаризуемого поиска без синхронизации это объявить поле next как **volatile**.
 - Здесь мы фундаментальным образом полагаемся на GC и на тот факт, что один и тот же Node не может быть использован два раза, и что key и value в нем никогда не меняются

Неблокирующая синхронизация (1)

- Простое использование Compare-And-Set (CAS) не помогает удаления двух соседних элементов будут конфликтовать.
 - Удаляем одновременно элементы 20 и 37
 - Конфликта по изменяемым указателям (зеленые) нет
 - Но элемент 37 оказывается в списке после удаления!

Неблокирующая синхронизация (2)

- Объединим next и marked в одну переменную, пару (next,marked), которую будем атомарно менять используя CAS
 - Тогда одновременное удаление двух соседних элементов будет конфликтовать (элемент 20 в примере удаляется и меняет next)
 - Каждая операция модификации будет выполнятся одним успешным CAS-ом.
 - Успешное выполнение CAS-а является точкой линеаризации.
- При выполнении операции удаления или добавления будем пытаться произвести физическое удаление
 - Добавление и удаление будут работать без блокировки (lock-free)
 - Поиск элемента будет работать без ожидания (wait-free)

Неблокирующая синхронизация: добавление

```
// пока это псевдокод... сейчас доведем до Java
 retry: while (true) {
 // метод find возвращает пару (pred, curr)
 (Node pred, Node curr) = find(key);
 if (curr.key == key) return false; else {
 Node node = new Node(key, item);
 node.(next,marked) = (curr,false);
 if (CAS(pred.(next,marked), (curr,false),
линеаризация
 (node, false))
 return true:
```

Пара (next,marked) с поддержкой опреции CAS реализуется в Java с помощью класса java.util.concurrent.atomic.AtomicMarkableReference

Неблокирующая синхронизация: узел

- Напишем настоящую Java реализацию
 - Больше не нужен lock.
 - AtomicMarkableReference работает как volatile

```
class Node {
 final int key;
 final T item;
 final AtomicMarkableReference<Node> next;
}

// Так будем возвращать пару узлов из find class Window {
 final Node pred;
 final Node curr;
}
```


Неблокирующая синхронизация: поиск окна

```
Window find(int key) {
 retry: while (true) {
 Node pred = head, curr = pred.next.getReference();
 boolean[] marked = new boolean[1];
 while (true) {
усп. поиск Node succ = curr.next.get(marked);
 if (marked[0]) { // Если curr удален
 if (!pred.next.compareAndSet(
 curr, succ, false, false))
 continue retry;
 curr = succ;
 } else {
 if (curr.key >= key)
 return new Window(pred, curr);
 pred = curr; curr = succ;
  }}}
```


Неблокирующая синхронизация: поиск

- Здесь уже всё просто
- Поиск фактически полностью выполняется методом find
 - Точка линеаризации успешного поиска это чтение пары (next,marked) в узле curr

```
boolean contains(int key) {
 Window w = find(key);
 return w.curr.key == key;
}
```


Неблокирующая синхронизация: добавление'

```
// вот так выглядит реальный Java код добавления
retry: while (true) {
 Window w = find(key);
 Node pred = w.pred, curr = w.curr;
 if (curr.key == key) return false; else {
 Node node = new Node(key, item);
 node.next.set(curr, false);
 if (pred.next.compareAndSet()
 curr, node, false, false))
 return true;
```


Неблокирующая синхронизация: удаление

```
retry: while (true) {
 Window w = find(key);
 Node pred = w.pred, curr = w.curr;
 if (curr.key != key) return false; else {
 Node succ = curr.next.getReference();
 if (!curr.next.attemptMark(succ, true))
 continue retry;
 // оптимизация – попытаемся физ. удалить
 pred.next.compareAndSet(
 curr, succ, false, false);
 return true;
```


Универсальное построение без блокировок с использованием CAS

- Вся структура данных представляется как указатель на объект, содержимое которого никогда не меняется.
- Любые операции чтения работают без ожидания.
- Любые операции модификации создают <u>полную копию</u> <u>структуры</u>, меняют её, из пытаются подменить указать на неё с помощью одного Compare-And-Set (CAS).
 - В случае ошибки CAS повтор.
- Частный случай этого подхода: вся структура данных влезает в одно машинное слово, например счетчик.

Атомарный счетчик

```
int counter;
int getAndIncrement(int increment) {
 while (true) {
 int old = counter;
 int updated = old + increment;
 if (CAS(counter, old, updated))
 return old;
// В Java int & CAS это
// java.util.concurrent.atomic.AtomicInteger
// там метод getAndIncrement уже есть
```


Работа с древовидными структурами без блокировок

- Структура представлена в виде дерева
- Тогда операции изменения можно реализовать в виде одного CAS, заменяющего указатель на root дерева.
 - Неизменившуюся часть дерева можно использовать в новой версии дерева, т.е. <u>не нужно копировать всю структуру данных</u>.
 - Это т.н. **персистентные структуры данных**

Персистентная древовидная структура

LIFO стек

• Частный случай вырожденной древовидной структуры это LIFO стек

```
class Node {
 // Узел никогда не меняется. Все поля final
 // Меняется только корень (top)
 final T item;
 final Node next;
}

// Пустой стек это указатель на null
// AtomicReferece чтобы делать CAS на ссылкой
final AtomicReferece<Node> top =
 new AtomicReference<Node>(null);
```


Операции с LIFO стеком

```
void push(T item) {
 while (true) {
 Node node = new Node(item, top.get());
 if (top.compareAndSet(node.next, node))
 return;
 линеаризация
T pop() {
 while (true) {
 Node node = top.get();
 if (node == null) throw new EmptyStack();
 if (top.compareAndSet(node, node.next))
 return node.item;
 линеаризация
```


FIFO очередь без блокировок (lock-free)

- Так же односвязный список, но два указателя: head и tail.
- Алгоритм придумали Michael & Scott в 1996 году.

```
class Node {
 T item;
 final AtomicReference<Node> next;
}

// Пустой список состоит их одного элемента-заглушки
AtomicReference<Node> head =
 new AtomicReference<Node>(new Node(null));
AtomicReference<Node> tail =
 new AtomicReference<Node>(head.get());
```

^(*) Алгоритм "Simple, Fast, and Practical Non-Blocking and Blocking Concurrent Queue Algorithms" by Maged Michael et al

Добавление в очередь

```
void enqueue(T item) {
 Node node = new Node(item);
 retry: while (true) {
 Node last = tail.get(),
 next = last.next.get();
 if (next == null) {
 if (!last.next.compareAndSet(null, node))
линеаризация
 continue retry;
 // оптимизация — сами переставляем tail
 tail.compareAndSet(last, node);
 return;
 // Помогаем другим операциям enqueue c tail
 tail.compareAndSet(last, next);
```


Удаление из очереди

```
T dequeue() {
 retry: while (true) {
 Node first = head.get(),
 last = tail.get(),
 next = first.next();
 if (first == last) {
 if (next == null) throw new EmptyQueue();
 // Помогаем операциям enqueue c tail
 tail.compareAndSet(last, next);
 } else {
 if (head.compareAndSet(first, next))
линеаризация
 return next.item;
```


Работа без GC, проблема ABA

- Память освобождается явно через "free" с добавлением в список свободной памяти:
 - Содержимое ячейки может меняться произвольным образом, пока на неё удерживается указатель
 - решение дополнительные перепроверки
 - CAS может ошибочно отработать из-за проблемы ABA
 - решение добавление версии к указателю
- Альтернативное решение свой GC
 - Hazard Pointers как одна из специальных техник выявления указателей, которые можно безопасно освободить
 - Либо любой GC типа mark & sweep, копирующий и т.п.

АЛГОРИТМЫ НА МАССИВАХ

Очереди/стеки на массивах

- Структуры на массивах быстрей работают на практике из-за локальности доступа к данным
- Очевидные решения не работают
 - Стек на массиве не работает
 - Очередь работает только при проходе по памяти один раз (можно развернуть очередь со списками для увеличения быстродействия)
- Неочевидные решения
 - Дек без помех (Obstruction-free Deque)
 - DCAS/CASn (Обновление нескольких слов одновременно)
 - Используя дескрипторы операций (универсальная конструкция)

Дек без помех

- Каждый элемента массива должен содержать элемент и версию, которые мы будем атомарно обновлять CAS-ом
- Пустые элементы будут заполнены правыми и левыми нулями (RN и LN)
- Указатели на правый и левый край будут храниться «приблизительно» и подбираться перед выполнением операций с помощью оракула (rightOracle и leftOracle)

```
// массив на МАХ элементов (0..МАХ-1) {T item, int ver} a[MAX]; int left, right; // прибл. указатель на LN и RN
```


Оракул для поиска правого края

```
// Должен находить такое место что:
// a[k] == RN \&\& a[k-1] != RN
// Должен корректно работать «без помех»

int rightOracle() {
 int k = right; // только для оптимизации while (a[k] != RN) k++; while (a[k-1] == RN) k--; right = k; // запомнили для оптимизации return k;
```


Добавление справа

```
void rightPush(T item) {
  retry: while(true) {
 int k = rightOracle();
 {T item,int ver} prev = a[k-1], cur = a[k];
 if (prev.item == RN || cur.item != RN) continue;
 if (k == MAX-1) throw new FullDeque();
 if (CAS(a[k-1], prev, {prev.item,prev.ver+1} && CAS(a[k], cur, {item,cur.ver+1})
 return; // успешно закончили
}
```


Удаление справа

```
T rightPop() {
  retry: while(true) {
 int k = oracleRight();
 {T item,int ver} cur = a[k-1], next = a[k];
 if (cur.item == RN || next.item != RN) continue;
 if (cur.item == LN) throw new EmptyDeque();
 if (CAS(a[k], next, {RN,next.ver+1} && CAS(a[k-1], cur, {RN,cur.ver+1}))
 return cur.item; // успешно закончили
}
```


Хэш-таблицы

- Самая полезная на практике структура данных
 - О(1) ожидаемое время доступа к элементу по ключу
- Два основных способа разрешения коллизий
 - Прямая адресация:
 - каждая ячейка хранит список элементов
 - Открытая адресация:
 - Быстрей на практике (нет списков, меньше ожиданий памяти)
 - Ищем в других ячейках
 - ... используя вторую хэш-функцию (double hashing)
 - ... однако практике быстрей искать в соседних элементах (linear probing). Требует одной хэш-функции хорошего качества

Хэш-таблицы с прямой адресацией (1)

- Наивный подход
 - Естественный параллелизм, легко делать раздельные блокировки/нарезку блокировок (lock striping) по каждой ячейке
 - Применяя алгоритмы работы со списками/множествами можно сделать реализацию без блокировок
- Изменение размера хэштаблицы (rehash)
 - Проблема. Требует блокировки

Но можно блокировать только запись, читая без ожидания

Хэш-таблицы с прямой адресацией (2)

- Упорядоченные по хэш-коду таблицы Шалева и Шавита
 - Использует один отсортированный список без блокировок
 - Таблицу ссылок (которая дает O(1) поиск) можно перестраивать не теряя возможности вносить изменения в основную структуру данных (список)

Хэш-таблицы с открытой адресацией (1)

- Чтобы читать без блокировок, надо чтобы каждый ключ заняв какую-то позицию в таблице больше никогда её не освобождал и не перемещался
 - Тогда найдя эту позицию можно читать последнее значение из ячейки без ожидания
- Удаление через пометку (сброс значения)
- Чтобы добавить элементы, почистить удаленные элементы или увеличить размер нужна блокировка
 - Для всех «структурных изменений» (что влечет блокировку для всех изменений)

K	V
е	Т
е	Т
k ₁	V_1
k_2	Т
е	Т
е	Т
е	Т

Хэш-таблицы с открытой адресацией (2)

- Но можно научиться выделять новую таблицу и отслеживать процедуру переноса ключа и значения из старой таблицы в новую таблицу
 - У каждого элемента будет свой автомат состояний и переходов между ними
 - Каждый элемент можно будет переносить по-отдельности
 - В том числе, разные элементы параллельно
 - В процессе переноса нужно помнить указатель и на новую таблицу и на старую
 - Указатель на старую таблицу можно сбросить, когда перенос завершен

Хэш-таблицы с открытой адресацией: Жизнь ячейки

^(*) Алгоритм "Efficient Almost Wait-free Parallel Accessible Dynamic Hashtables" by Gao et al 0 == null; T == del; V' == old(V)

Хэш-таблицы с открытой адресацией: Перенос в новую таблицу

Лекция 7

CASN

CASN: Задача

```
// Хотим создать класс (на Java)
public class DataReference<T> {
 // внутреннее значение
 volatile Object value;
 // public API методы
 public T get();
 public static boolean CASN(CASEntry... entries);
// где
public class CASEntry<T> {
 final DataReference<T> a; // что поменять
 final T expect; // что ожидаем
 final T update; // на что заменить
 // и простой конструктор для всех 3-х полей ...
```


CASN: Логика работы (псевдокод)

- Хотим чтобы работало корректно (линеаризуемо) и:
 - Lock-free (без блокировок)
 - Disjoint-Access Parallel (непересекающиеся доступы ||-ны)

```
boolean CASN(CASEntry... entries) atomic {
 for (CASEntry entry: entries)
 if (entry.a.value != entry.expect)
 return false;
 for (CASEntry entry: entries)
 entry.a.value = entry.update;
 return true;
}
```


CASN: Что есть в Java чтобы начать?

```
import java.util.concurrent.atomic.
 AtomicReferenceFieldUpdater;
// пишем в классе DataReference
private static final
 AtomicReferenceFieldUpdater<DataReference, Object>
 VALUE_UPDATER =
 AtomicReferenceFieldUpdater.newUpdater(
 DataReference.class, Object.class, "value");
boolean CAS(Object expect, Object update) {
 return VALUE_UPDATER.compareAndSet(
 this, expect, update);
```


CASN: Теперь напишем getAndCAS

```
// псевдокод
Object getAndCAS(DataReference a,
 Object expect, Object update) <u>atomic</u> {
 Object curval = a.value;
 if (a.value == expect) a.value = update;
 return curval;
// реализация в классе DataReference
Object getAndCAS(Object expect, Object update) {
 do {
 Object curval = value;
 if (curval != expect) return curval;
 } while (!CAS(expect, update));
 return expect;
```


CASN: Промежуточная операция DCSS (Double-Compare Single-Set)

```
// псевдокод
Object DCSS(DataReference a1, Object expect1,
 DataReference a2,
 Object expect2, Object update2) <a href="mailto:atomic">atomic</a> {
 Object curval2 = a2.value;
 if (a1.value == expect1 &&
 a2.value == expect2) a2.value = update2;
 return curval2;
// Реализуем ограниченную (Restricted) версию – RDCSS
// a1 - только из специальной «контрольной» секции
// а2 – произвольные данные
```


CASN: RDCSSDescriptor

```
class RDCSSDescriptor {
 private final DataReference a1;
 private final Object expect1;
 private final DataReference a2;
 private final Object expect2;
 private final Object update2;
 // и простой конструктор для всех 5 полей ...
// будем вызывать операцию RDCSS так:
new RDCSSDescriptor(
 a1, expect1, a2, expect2, update2).invoke();
// сейчас напишем метод invoke
```


CASN: Реализация RDCSS

```
// в классе RDCSSDescriptor
Object invoke() {
 Object r;
 do {
 r = a2.getAndCAS(expect2, this);
 if (r instanceof RDCSSDescriptor)
 ((RDCSSDescriptor)r).complete();
 } while (r instanceof RDCSSDescriptor);
 if (r == expect2) complete();
 return r;
void complete() {
 if (a1.value == expect1) a2.CAS(this, update2);
 else a2.CAS(this, expect2);
```


CASN: Как прочитать RDCSS значение?

```
// в классе DataReference
public T get() {
 while (true) {
 Object curval = value;
 if (curval instanceof RDCSSDescriptor) {
 ((RDCSSDescriptor)curval).complete();
 continue; // retry
 return (T)curval; // not a descriptor
// Этого не нужно для «контрольной» секции RDCSS (a1)
// там никогда не может оказаться RDCSSDescriptor
```


CASN: CASNDescriptor

```
class CASNDescriptor {
 private final DataReference status =
 new DataReference(Status. UNDECIDED);
 private final CASEntry[] entries;
 // и простой конструктор для entries
enum Status {
 UNDECIDED,
 SUCCEEDED,
 FAILED
```


CASN: 1-ая фаза

```
// в классе CASNDescriptor
boolean complete() {
 if (status.value == Status. UNDECIDED) {
 Status newStatus = Status. SUCCEEDED;
 for (int i = 0; i < entries.length;) {</pre>
 CASEntry entry = entries[i];
 Object val = new RDCSSDescriptor(
 this.status, Status. UNDECIDED,
Acquire entry <sup>→</sup>
 entry.a, entry.expect, this).invoke();
 if (val instanceof CASNDescriptor) {
 if (val != this) {
 ((CASNDescriptor)val).complete();
 continue; // retry this entry }
 } else if (val != entry.expect) {
 newStatus = Status.FAILED; break; }
 i++; // go to next entry } // end for
 this.status.CAS(Status.UNDECIDED, newStatus);}
```


CASN: 2-ая фаза

CASN: Как прочитать значение?

```
// в классе DataReference обновим метод
public T get() {
 while (true) {
 Object curval = value;
 if (curval instanceof RDCSSDescriptor) {
 ((RDCSSDescriptor)curval).complete();
 continue; // retry
 if (curval instanceof CASNDescriptor) {
 ((CASNDescriptor)curval).complete();
 continue; // retry
 return (T)curval; // not a descriptor
```


CASN: Как гарантировать прогресс?

• Надо гарантировать одинаковый порядок обработки DataReference каждым CASN... Их надо как-то упорядочить

```
// конструктор в классе CASNDescriptor
CASNDescriptor(CASEntry[] entries) {
 this.entries = entries;
 Arrays.sort(this.entries);
}
```


Оптимизации CASN

- RDCSS такая сложная (с дескрптором) только если значения в ячейка могут страдать от проблемы ABA.
- Если нет, то все делается проще

Лекция 8

СЛОЖНЫЕ БЛОКИРОВКИ И STM

Анализ конфликтов

- Гонка (конфликт) данных (data race): два [несинхронизированных] доступа к одной ячейке данных, один из которых запись.
- *Матрица конфликтов* (X конфликт):

	R	W
R		X
W	X	X

Пример: стек на массиве (однопоточный)

```
public class ArrayStack<T> {
 int top;
 T[] data;
 // конструктор выделяет массив data
 public int size() {
 return top;
 public void push(T item) {
 data[top++] = item;
 public T pop() {
 return data[--top];
```


Анализ конфликтов стека

	size	push	рор
size		X	X
push	X	X	X
рор	X	X	X


```
public class ArrayStack<T> {
 private int top;
 private T[] data;
 // конструктор выделяет массив data
 public synchronized int size() {
 return top;
 public synchronized void push(T item) {
 data[top++] = item;
 public synchronized T pop() {
 return data[--top];
```


• Теперь нет гонок по данным. Почему?


```
import java.util.concurrent.locks.*;
// В классе ArrayStack в дополнение к данным:
private final Lock lock = new ReentrantLock();
public int size() {
 try {
 lock.lock();
 return top;
 } finally {
 lock.unlock();
```


```
// В классе ArrayStack продолжаем:
public void push(T item) {
 lock.lock();
 try {
 data[top++] = item;
 } finally {
 lock.unlock();
 }
}
// аналогично рор
```


Матрица совместимости блокировок с грубой синхронизацией

	size	push	pop
size	X лишнее	X	X
push	X	X	X
рор	X	X	X

Read-write locks (блокировка чтения-записи)

- Это специальные локи, со следующей *матрицей совместимости* (X несовместимые блокировки)
 - Read aka Shared Lock
 - Write aka Exclusive Lock
- Они идеально подходят для грубой защиты структур данных в которых есть конфликты (гонки) по данным.

	R	W
R		X
W	X	X


```
// В классе ArrayStack в дополнение к данным:
private final ReadWriteLock lock =
 new ReentrantReadWriteLock();
public int size() {
 lock.readLock().lock();
 try {
 return top;
 } finally {
 lock.readLock().unlock();
```


```
// В классе ArrayStack продолжаем:
Public void push(T item) {
 lock.writeLock().lock();
 try {
 data[top++] = item;
 } finally {
 lock.writeLock().unlock();
 }
}
// аналогично рор
```


Матрица совместимости с блокировками чтения-записи с грубой синхронизацией

	size	push	рор
size		X	X
push	X	X	X
pop	X	X	X

Полностью повторяет матрицу конфликтов. Лучше сделать нельзя.

Стек на массивах используя CASN

Стек на массивах используя CASN

```
// в классе ArrayStack:
public void push(T newitem) {
 Integer curtop;
 do {
 curtop = top.get();
 } while (!DataReference.CASN(
 new CASEntry<Integer>(top, curtop, curtop + 1),
 new CASEntry<T>(data[curtop], null, newitem)));
// похожим образом рор
// есть ли здесь проблема АВА?
```


Обзор методов создания многопоточных объектов (уже рассмотренных)

Или как сделать линеаризуемый многопоточный объект?

- Блокировка (aka синхронизация)
 - Грубая, тонкая, оптимистичная, ленивая
 - Read-Write
- Без блокировки
 - Универсальная конструкция (сору-on-write + CAS, частичное копирование + CAS)
 - CASN
 - Алгоритмы специфичные для структуры данных (пример: список-множество, очередь без блокировки Майкла-Скота, дэк без помех и т.п.)

Недостатки блокировки

- В системе нет прогресса, пока объект заблокирован
 - Инверсия приоритетов
- Требуются дополнительные переключения контекста чтобы дать закончить работу блокирующему потоку
 - Может съедать существенную долю CPU времени системы
- Минимальный параллелизм работы
 - Но чем меньше блокировки, тем больше параллелизм
- Взаимные блокировки (deadlocks)

Общая проблема: построение составных объектов (composability)

```
// Небезопасный объект!
public class Employees {
 Set working = new ConcurrentSet(); // thread-safe
 Set vacating = new ConcurrentSet(); // thread-safe
 public boolean contains(Employee e) {
 return working.contains(e) ||
 vacating.contains(e);
 }
 public void startVacation(Employee e) {
 working.remove(e);
 vacating.add(e);
```


Решение: Software Transactional Memory (STM)

- Классические транзакции:
 - Atomicity
 - Consistency
 - solation
 - Durability

Поддержка на уровне языка

```
// если бы можно было бы написать так...
public boolean contains(Employee e) {
 atomic {
 return working.contains(e) ||
 vacating.contains(e);
public void startVacation(Employee e) {
 atomic {
 working.remove(e);
 vacating.add(e);
```


Без поддержки на уровне языка

Transaction

```
public class Transaction {
 public static <R> R atomic(AtomicBlock<R> call) {
 for (;;) {
 Transaction t = beginTransaction();
 try {
 R result = call.call();
 if (t.commit())
 return result;
 } catch (RuntimeException|Error e) {
 t.rollback();
 throw e;
// далее идет метод begin и т.п.
```


Реализация транзакций

```
public class TVar<T> {
 private T value;

public T get() {
 // что-то здесь...
}

public void set(T value) {
 // что-то тут...
}
```

// Хотим чтобы в рамках транзакции при использовании операций чтения-записи всегда получалось линеаризуемое исполнение.

- Двухфазная блокировка (2PL = 2 Phase Locking)
 - Все конфликтующие операции защищаются локами, исключающими конфликты.
 - В начале транзакции (первая фаза) локи накапливаются.
 - В конце транзакции (вторая фаза) локи освобождаются
- Основная теорема: Любое допустимое исполнение такой системы будет линеаризуемо.


```
// В классе TVar добавляем...
private final ReadWriteLock lock =
 new ReentrantReadWriteLock();
public T get() {
 lock.readLock().lock();
 Transaction.currentTransaction().
 addLock(lock.readLock());
 return value;
public void set(T value) {
 lock.writeLock().lock();
 Transaction.currentTransaction().
 addLock(lock.writeLock());
 this.value = value;
```


```
// В классе Transaction добавляем...
private static final ThreadLocal<Transaction> CURRENT=
 new ThreadLocal<Transaction>();
private final List<Lock> locks =
 new ArrayList<Lock>();
public static Transaction beginTransaction() {
 Transaction t = new Transaction();
 CURRENT.set(t);
 return t;
public static Transaction currentTransaction() {
 return CURRENT.get();
void addLock(Lock lock) { locks.add(lock); }
```


commit с блокировками

```
// В классе Transaction добавляем...
public boolean commit() {
 for (Lock lock : locks)
 lock.unlock();
 return true;
// а вот rollback сделать не так очевидно...
// В классе TVar добавляем
private static final Object UNDEFINED = new Object();
private Object oldValue = UNDEFINED;
```


rollback с блокировками 1

```
// В классе TVar добавляем
public void set(T value) {
 if (oldvalue == UNDEFINED) {
 lock.writeLock().lock();
 this.oldValue = this.value;
 Transaction.currentTransaction().
 addwrite(this);
 this.value = value;
void rollback() {
 value = (T)oldvalue;
 oldValue = UNDEFINED;
 lock.writeLock().unlock();
```


rollback с блокировками 2

```
// В классе Transaction добавляем...
private final Set<TVar<?>> writes =
 new HashSet<TVar<?>>();
public void addwrite(TVar<?> var) {
 writes.add(var);
public void rollback() {
 for (TVar<?> var : writes)
 var.rollback();
 for (Lock lock : locks)
 lock.unlock();
```


- Проблемы прогресс
 - Взаимные блокировки (deadlocks)
- Нужно написать
 - Предотвращение взаимных блокировок (deadlock avoidance)
 - Определение взаимных блокировок (deadlock detection)
 - Например, по истечению времени ожидания лока
 - Устранение взаимных блокировок (deadlock resolution)
 - Откатывая и начиная снова одну из заблокированных транзакций

Реализация транзакций без блокировок

```
public class Transaction {
 private static final int ACTIVE = 0;
 private static final int COMMITTED = 1;
 private static final int ABORTED = -1;
 private final AtomicInteger state =
 new AtomicInteger(ACTIVE);
 public boolean isCommitted() {
 return state.get() == COMMITTED;
 public boolean commit() {
 return state.compareAndSet(ACTIVE, COMMITTED);
 public void rollback() {
 state.compareAndSet(ACTIVE, ABORTED);
```


Хранение значений без блокировок

```
// Реализуем вспомогательный объект
class VarHolder<T> {
 final Transaction owner;
 final Object value;
 Object newValue; // updated by owner
 VarHolder(Transaction owner, Object value) {
 this.owner = owner;
 this.value = value;
 this.newValue = value;
 }
// Текущее значение зависит от состояния транзакции
 T current() {
 return owner.isCommitted() ?
 (T) new Value : (T) value;
```


«Открытие» переменной без блокировок

```
public class TVar<T> {
 private AtomicReference<VarHolder<T>> holder = ...
// Будем «открывать» переменную перед любым доступом
 VarHolder<T> open() {
 Transaction tx = Transaction.current();
 VarHolder<T> old, upd;
 do {
 old = holder.get();
 if (old.owner == tx) return old;
 old.owner.rollback(); // если активен!
 upd = new VarHolder<T>(tx, old.current());
 } while (!holder.compareAndSet(old, upd));
 return upd;
```


Доступ к переменной без блокировок

```
// В классе TVar<T>
public T get() {
 return (T)open().newValue;
}

public void set(T value) {
 open().newValue = value;
}
```


Реализация транзакций без блокировок

- Это реализация без помех (obstruction-free)
 - Разные потоки могут бесконечно долго друг другу мешать закончить транзакцию без прогресса
 - Но если активен только один поток, то прогресс гарантирован
 - Сравните с версией с блокировками
 - На практике, нужно управлять конфликтами (contention manager), чтобы отслеживать конфликты и увеличивать прогресс
- Проблема
 - Даже читающие транзакции мешают друг другу
 - Предыдущий алгоритм с блокировками был здесь лучше

Параллельное чтение без блокировок

```
// В классе TVar не будем открывать при чтении
public T get() {
 return holder.get().current();
}
```

- Проблема: Значение может поменяться в процессе работы транзакции (non-repeatable read)
 - А значит, нет линеаризуемости транзакций
- Решения:
 - Перепроверка корректности во время завершения транзакции
 - Многоверсионный контроль корректности (MVCC Multiversion Concurrency Control)

Перепроверка корректности во время завершения транзакции - read

```
// В классе Transaction запомним прочитанные значения
private final Map<TVar<?>, Object> reads =
 new HashMap<TVar<?>, Object>();
// Метод для чтения значения в транзакции
<T> T read(TVar<T> var) {
 VarHolder<T> holder = var.holder.get();
 T cur = holder.current();
 if (holder.owner == this) return cur;
 if (reads.containsKey(var)&&reads.get(var)!=cur)
 rollback(); // кто-то поменял в процессе...
 if (state.get() == ABORTED)
 throw new Rollback();
 reads.put(var, cur);
 return cur;
```


Перепроверка корректности во время завершения транзакции - commit

```
// В классе Transaction будем открывать прочитанные
// переменные перед самым завершением транзакции
public boolean commit() {
 for (Map.Entry<TVar<?>, Object> entry :
 reads.entrySet()) {
 VarHolder<?> cur = entry.getKey().open();
 Object expect = entry.getValue();
 if (cur.value != expect) {
 rollback();
 return false;
 return state.compareAndSet(ACTIVE, COMMITTED);
```


Перепроверка корректности во время завершения транзакции - get

```
// В классе TVar будем использовать read
public T get() {
 return Transaction.current().read(this);
}
```

- Конфликт по чтению остался только на время commit
 - Можно использовать глобальную блокировку на короткое время операции commit
 - Алгоритм потеряет свойство «без блокировок»
 - Алгоритм перестанет быть DAP (disjoint access parallel)
 - Можно не открывать прочитанные переменные в commit, а написать алгоритм завершения без ожидания, аналогичный DCSS (double-compare single-swap), чтобы сommit происходил только если все прочитанные и не измененные переменные имеют свои старые значения