Advanced Multiprocessor Programming: Locks

Martin Wimmer, Jesper Larsson Träff

TU Wien

2nd May, 2016

Locks we have seen so far

- Peterson Lock
- Filter Lock
- Bakery Lock

```
These locks ...
```

```
... use atomic registers
```

 \dots have time and space complexity O(n)

... spin (busy waiting)

n: number of threads

Problems with locks, recap

- Not compositional: error prone, can lead to deadlocks if different locking conventions are used
- Priority inversion: in interaction with OS scheduler, a low priority thread holding a lock can block a high priority thread indefinitely by not being allowed to run because of a medium priority thread being scheduled
- Lock convoying: in interaction with OS scheduler, a descheduled thread holding a lock can cause other threads to queue up waiting for the lock; context switches between queued threads can be expensive

To spin or not

Two types of lock implementations:

- Spin lock: thread actively keeps trying (test some condition) to acquire lock
- Blocking lock: thread suspends, scheduler (OS) reawakens thread when lock becomes free

Performance considerations:

- Spin lock: good if critical section short (fast), low overhead; but keeps processor busy ("burns cycles")
- Blocking lock: good for long critical sections, high (OS) overhead, processor/core can do something else

For coarse grained locking (pthreads), combinations often used: spin for some time, then block

```
#include <pthread.h>
int pthread_spin_lock(pthread_spinlock_t *lock);
int pthread_spin_trylock(pthread_spinlock_t *lock);
int pthread_spin_unlock(pthread_spinlock_t *lock);
```

(Strange) Design decision: programmer needs to rewrite code to use spin locks

Alternative (why not?): Use attribute at initialization to fix pragmatics

Higher consensus operations

- Consensus number 1
 - Atomic registers
- Consensus number 2
 - (flag) test-and-set
 - get-and-set (aka: exchange, swap)
 - fetch-and-add (also: fetch-and-inc, fetch-and-X)
 - wait-free FIFO queues (also: stack, list, ...)
- Consensus number ∞
 - compare-and-swap (aka: compare-exchange)
 - load-linked store-conditional

```
#include <stdatomic.h>
typedef /* unspecified */ atomic_flag;
_Bool atomic_flag_test_and_set( volatile atomic_flag* obj );
_Bool atomic_flag_test_and_set_explicit( volatile atomic_flag* obj, memory_order
 order ):
C atomic_exchange( volatile A* obj, C desired );
C atomic_exchange_explicit( volatile A* obj, C desired, memory_order order );
_Bool atomic_compare_exchange_strong( volatile A* obj,
 C* expected, C desired ):
Bool atomic compare exchange weak (volatile A *obi.
 C* expected, C desired );
_Bool atomic_compare_exchange_strong_explicit( volatile A* obj,
 C* expected, C desired,
 memory_order succ,
 memory_order fail );
Bool atomic compare exchange weak explicit( volatile A *obj.
 C* expected, C desired,
 memory_order succ,
 memory order fail ):
C atomic fetch add( volatile A* obj. M arg ):
C atomic_fetch_add_explicit( volatile A* obj, M arg, memory_order order );
C atomic fetch sub( volatile A* obj. M arg ):
C atomic fetch sub explicit( volatile A* obj. M arg. memory order order ):
// also: or, xor, and
void atomic thread fence ( memory order order ):
```

Header <atomic>

```
template < class T > struct atomic;
template<> struct atomic<Integral>;
template < class T > struct atomic <T*>;
// Member functions
(constructor) // constructs an atomic object
operator = // stores a value into an atomic object
is_lock_free // checks if the atomic object is lock-free
store // atomically replaces the value of the atomic object with a non-atomic
 argument
load //atomically obtains the value of the atomic object
operator T // loads a value from an atomic object
exchange // atomically replaces the value of the atomic object and obtains the
 value held previously
compare_exchange_weak // atomically compares the value of the atomic object with
 non-atomic argument and performs atomic exchange if equal or atomic load if
 not
compare exchange strong
```

Header <atomic>

```
// Specialized member functions
fetch_add // atomically adds the argument to the value stored in the atomic object
 and obtains the value held previously
fetch sub // atomically subtracts the argument from the value stored in the atomic
 object and obtains the value held previously
fetch and // atomically performs bitwise AND between the argument and the value of
 the atomic object and obtains the value held previously
fetch_or // atomically performs bitwise OR between the argument and the value of
 the atomic object and obtains the value held previously
fetch_xor // atomically performs bitwise XOR between the argument and the value of
 the atomic object and obtains the value held previously
operator++
operator -- // increments or decrements the atomic value by one
operator+=
operator -=
operator&=
operator |=
operator = // adds, subtracts, or performs bitwise AND, OR, XOR with the atomic
 210.1.210
```

Cost of atomic operations

- All O(1), constant time, and wait-free instructions
- Reasonable for exhange and fetch_add?
 - These must always succeed, high contention could cause delays

Higher consensus operations in action:

- Test-And-Set Lock
 - Single flag field per lock
 - Acquire lock by changing flag from false to true
 → locked on success
 - Reset flag to unlock

- Performance (surprisingly?) bad (why?)
 - Each test-and-set call invalidates cached copies for all threads
 - High contention on memory interconnect

```
bool locked = false; // atomic register


void lock() {
 while (test_and_set(&locked));
}

void unlock() {
 locked = false;
}
```


- Test-and-set only if there is a chance of success
- Cache invalidated less often
- Still contention with more threads
- Relies on cache-coherence
- Beware of compiler optimizations (volatile)!

```
volatile bool locked = false;
void lock() {
 do {
 while (locked);
 if (!test_and_set(&locked)) return;
 } while (true);
}
void unlock() {
 locked = false;
}
```


Exponential Backoff

- On failure to acquire lock:
 - \rightarrow Backoff with random duration
- Increase time to wait exponentially
 - Reduces contention
 - Try less often on high contention
 - Randomization ensures that threads wake up at different times
- Threads might wait longer than necessary!
- C++ note: Don't use rand()
 - \rightarrow Not thread-safe: uses locks inside!

(Here: thread-safe pseudo-function rnd())

```
class Backoff {
  int limit = MIN_DELAY;

void backoff() {
  int delay = rnd() % limit;
  limit =
 min(MAX_DELAY, limit*2);
  sleep(delay); // suspend for
 some time
  }
}
```

```
volatile bool locked = false;

void lock() {
 Backoff bo;
 do {
 while (locked);
 if (!test_and_set(&locked))
 return;
 bo.backoff();
 } while (true);
}

void unlock() {
 locked = false;
}
```

Test-And-Set-Locks: Summary

- Space complexity O(1) for ∞ threads
 - Possible by test-and-set (consensus number 2)
- Problem with memory contention
 - All threads spin on a single memory location (cache coherence traffic)
- Threads might wait longer than necessary due to backoff
- Unfair: not starvation free

Thread programming needs thread safety

All functions called by a thread must be thread-safe: can be called concurrently, outcomes depend only on thread-local state:

- Pure functions: no side-effects, no (global) state
- All functions called must likewise be thread-safe

- First come first served
- Less contention
 - Each thread spins on a local copy of a variable
 - False sharing might occur, can be resolved with padding
- Not space efficient: O(n) per lock!

```
bool flags[n] =
 {true, false, false, false, ...}
int tail = 0;
thread_local int mySlot;

void lock() {
 mySlot = fetch_add(&tail,1) % n;
 while(!flags[mySlot]) {};
}

void unlock() {
 flags[mySlot] = false;
 flags[(mySlot + 1) % n] = true;
}
```

```
tail = \boxed{0}
```


- First come first served
- Less contention
 - Each thread spins on a local copy of a variable
 - False sharing might occur, can be resolved with padding
- Not space efficient: O(n) per lock!

```
bool flags[n] =
 {true, false, false, false, ...}
int tail = 0;
thread_local int mySlot;

void lock() {
 mySlot = fetch_add(&tail,1) % n;
 while(!flags[mySlot]) {};
}

void unlock() {
 flags[mySlot] = false;
 flags[(mySlot + 1) % n] = true;
}
```

```
tail = \boxed{1}
```


- First come first served
- Less contention
 - Each thread spins on a local copy of a variable
 - False sharing might occur, can be resolved with padding
- Not space efficient: O(n) per lock!

```
bool flags[n] =
 {true, false, false, false, ...}
int tail = 0;
thread_local int mySlot;

void lock() {
 mySlot = fetch_add(&tail,1) % n;
 while(!flags[mySlot]) {};
}

void unlock() {
 flags[mySlot] = false;
 flags[(mySlot + 1) % n] = true;
}
```

```
tail = \boxed{2}
```


- First come first served
- Less contention
 - Each thread spins on a local copy of a variable
 - False sharing might occur, can be resolved with padding
- Not space efficient: O(n) per lock!

```
bool flags[n] =
 {true, false, false, false, ...}
int tail = 0;
thread_local int mySlot;

void lock() {
 mySlot = fetch_add(&tail,1) % n;
 while(!flags[mySlot]) {};
}

void unlock() {
 flags[mySlot] = false;
 flags[(mySlot + 1) % n] = true;
}
```

```
tail = \boxed{3}
```


- First come first served
- Less contention
 - Each thread spins on a local copy of a variable
 - False sharing might occur, can be resolved with padding
- Not space efficient: O(n) per lock!

```
bool flags[n] =
 {true, false, false, false, ...}
int tail = 0;
thread_local int mySlot;

void lock() {
 mySlot = fetch_add(&tail,1) % n;
 while(!flags[mySlot]) {};
}

void unlock() {
 flags[mySlot] = false;
 flags[(mySlot + 1) % n] = true;
}
```

```
tail = \boxed{3}
```


- First come first served
- Less contention
 - Each thread spins on a local copy of a variable
 - False sharing might occur, can be resolved with padding
- Not space efficient: O(n) per lock!

```
bool flags[n] =
 {true, false, false, false, ...}
int tail = 0;
thread_local int mySlot;

void lock() {
 mySlot = fetch_add(&tail,1) % n;
 while(!flags[mySlot]) {};
}

void unlock() {
 flags[mySlot] = false;
 flags[(mySlot + 1) % n] = true;
}
```

```
tail = \boxed{3}
```


- First come first served
- Less contention
 - Each thread spins on a local copy of a variable
 - False sharing might occur, can be resolved with padding
- Not space efficient: O(n) per lock!

```
bool flags[n] =
 {true, false, false, false, ...}
int tail = 0;
thread_local int mySlot;

void lock() {
 mySlot = fetch_add(&tail,1) % n;
 while(!flags[mySlot]) {};
}

void unlock() {
 flags[mySlot] = false;
 flags[(mySlot + 1) % n] = true;
}
```

```
tail = \boxed{3}
```


- Independently by Craig & Landin and Hagersten
- Linked list
- Single Sentinel node
- Spin on locked flag of previous node

```
Node* tail = new Node();
tail->locked = false; // unlocked
thread_local Node* node;

void lock() {
  node = new Node();
  node->locked = true;
  node->pred = exchange(&tail,node);
  while (node->pred->locked) {}
}

void unlock() {
  delete node->pred;
  node->locked = false;
}
```


- Independently by Craig & Landin and Hagersten
- Linked list
- Single Sentinel node
- Spin on locked flag of previous node

```
Node* tail = new Node();
tail->locked = false; // unlocked
thread_local Node* node;

void lock() {
  node = new Node();
  node->locked = true;
  node->pred = exchange(&tail,node);
  while (node->pred->locked) {}
}

void unlock() {
  delete node->pred;
  node->locked = false;
}
```


- Independently by Craig & Landin and Hagersten
- Linked list
- Single Sentinel node
- Spin on locked flag of previous node

```
Node* tail = new Node();
tail->locked = false; // unlocked
thread_local Node* node;

void lock() {
  node = new Node();
  node->locked = true;
  node->pred = exchange(&tail,node);
  while (node->pred->locked) {}
}

void unlock() {
  delete node->pred;
  node->locked = false;
}
```


- Independently by Craig & Landin and Hagersten
- Linked list
- Single Sentinel node
- Spin on locked flag of previous node

```
Node* tail = new Node();
tail->locked = false; // unlocked
thread_local Node* node;

void lock() {
  node = new Node();
  node->locked = true;
  node->pred = exchange(&tail,node);
  while (node->pred->locked) {}
}

void unlock() {
  delete node->pred;
  node->locked = false;
}
```


- Independently by Craig & Landin and Hagersten
- Linked list
- Single Sentinel node
- Spin on locked flag of previous node

```
Node* tail = new Node();
tail->locked = false; // unlocked
thread_local Node* node;

void lock() {
  node = new Node();
  node->locked = true;
  node->pred = exchange(&tail,node);
  while (node->pred->locked) {}
}

void unlock() {
  delete node->pred;
  node->locked = false;
}
```


- Independently by Craig & Landin and Hagersten
- Linked list
- Single Sentinel node
- Spin on locked flag of previous node

```
Node* tail = new Node();
tail->locked = false; // unlocked
thread_local Node* node;

void lock() {
  node = new Node();
  node->locked = true;
  node->pred = exchange(&tail,node);
  while (node->pred->locked) {}
}

void unlock() {
  delete node->pred;
  node->locked = false;
}
```


- Independently by Craig & Landin and Hagersten
- Linked list
- Single Sentinel node
- Spin on locked flag of previous node

```
Node* tail = new Node();
tail->locked = false; // unlocked
thread_local Node* node;

void lock() {
  node = new Node();
  node->locked = true;
  node->pred = exchange(&tail,node);
  while (node->pred->locked) {}
}

void unlock() {
  delete node->pred;
  node->locked = false;
}
```


CLH Queue Lock: implementation notes

- C++ only supports static thread_local variables
 - Either pass on some data on lock and unlock (if allowed by interface)
 - Or implement thread-local object storage yourself (Or use boost::thread_specific_ptr)
- Differs slightly from Herlihy/Shavit
 - Predecessor stored in node
 - Manual memory management
 - Predecessor can safely be deleted at unlock (no other thread accessing it)

CLH Queue Lock: Properties

- First-come-first-served
- \bullet $\,O(L)$ space, where L is the number of threads currently accessing the lock
 - More space depending on implementation of thread_local data
 - Herlihy/Shavit implementation requires O(n)
- Each thread spins on a separate location
 - Allocated locally by each thread, reduces false sharing
- Potential problem on NUMA architectures:
 - Locked field is in remote location

MCS Queue Lock

- Reverse list
- To unlock, modify locked field of next node
- If no successor exists, reset tail


```
Node * tail = nullptr;
thread_local Node* node = new Node();
void lock() {
  Node * mv = node:
  Node * pred = exchange(&tail,my);
  if (pred != nullptr) {
 my->locked = true;
 pred->next = my;
 while (my->locked);
void unlock() {
  Node * my = node;
  if (my->next == nullptr) {
 if (compare_exchange(&tail,my,
 nullptr))
 return;
 // Wait for next thread
 while (my->next == nullptr);
  my->next->locked = false;
  my->next = nullptr;
```

- Reverse list
- To unlock, modify locked field of next node
- If no successor exists, reset tail


```
Node * tail = nullptr;
thread_local Node* node = new Node();
void lock() {
  Node * mv = node:
  Node * pred = exchange(&tail,my);
  if (pred != nullptr) {
 my->locked = true;
 pred->next = my;
 while (my->locked);
void unlock() {
  Node * my = node;
  if (my->next == nullptr) {
 if (compare_exchange(&tail,my,
 nullptr))
 return;
 // Wait for next thread
 while (my->next == nullptr);
  my->next->locked = false;
  my->next = nullptr;
```

- Reverse list
- To unlock, modify locked field of next node
- If no successor exists, reset tail


```
Node * tail = nullptr;
thread_local Node* node = new Node();
void lock() {
  Node * mv = node:
  Node * pred = exchange(&tail,my);
  if (pred != nullptr) {
 my->locked = true;
 pred->next = my;
 while (my->locked);
void unlock() {
  Node * my = node;
  if (my->next == nullptr) {
 if (compare_exchange(&tail,my,
 nullptr))
 return;
 // Wait for next thread
 while (my->next == nullptr);
  my->next->locked = false;
  my->next = nullptr;
```

- Reverse list
- To unlock, modify locked field of next node
- If no successor exists, reset tail


```
Node * tail = nullptr;
thread_local Node* node = new Node();
void lock() {
  Node * mv = node:
  Node * pred = exchange(&tail,my);
  if (pred != nullptr) {
 my->locked = true;
 pred->next = my;
 while (my->locked);
void unlock() {
  Node * my = node;
  if (my->next == nullptr) {
 if (compare_exchange(&tail,my,
 nullptr))
 return;
 // Wait for next thread
 while (my->next == nullptr);
  my->next->locked = false;
  my->next = nullptr;
```

- Reverse list
- To unlock, modify locked field of next node
- If no successor exists, reset tail


```
Node * tail = nullptr;
thread_local Node* node = new Node();
void lock() {
  Node * mv = node:
  Node* pred = exchange(&tail,my);
  if (pred != nullptr) {
 my->locked = true;
 pred->next = my;
 while (my->locked);
void unlock() {
  Node * my = node;
  if (my->next == nullptr) {
 if (compare_exchange(&tail,my,
 nullptr))
 return;
 // Wait for next thread
 while (my->next == nullptr);
  my->next->locked = false;
  my->next = nullptr;
```

- Reverse list
- To unlock, modify locked field of next node
- If no successor exists, reset tail


```
Node * tail = nullptr;
thread_local Node* node = new Node();
void lock() {
  Node * mv = node:
  Node* pred = exchange(&tail,my);
  if (pred != nullptr) {
 my->locked = true;
 pred->next = my;
 while (my->locked);
void unlock() {
  Node * my = node;
  if (my->next == nullptr) {
 if (compare_exchange(&tail,my,
 nullptr))
 return;
 // Wait for next thread
 while (my->next == nullptr);
  my->next->locked = false;
  my->next = nullptr;
```

MCS Queue Lock

- Reverse list
- To unlock, modify locked field of next node
- If no successor exists, reset tail


```
Node * tail = nullptr;
thread_local Node* node = new Node();
void lock() {
  Node * mv = node:
  Node* pred = exchange(&tail,my);
  if (pred != nullptr) {
 my->locked = true;
 pred->next = my;
 while (my->locked);
void unlock() {
  Node * my = node;
  if (my->next == nullptr) {
 if (compare_exchange(&tail,my,
 nullptr))
 return;
 // Wait for next thread
 while (my->next == nullptr);
  my->next->locked = false;
  my->next = nullptr;
```

MCS Queue Lock: Properties

- First-come-first-served
- O(n) space total
 - More space depending on implementation of thread_local data
- Each thread spins on its own memory location
 - Updated by other thread
- No additional memory management
- Requires compare-and-swap (consensus number ∞)
- Unlock is not wait-free any more!
 (Waiting for next lock owner to set next pointer)

Space Requirements in Array and Queue Locks

- These locks are starvation free (first-come, first serve fair)
- Array and queue locks all need $\Omega(n)$ space (thread local nodes, slot in array); shown by Hendler/Fich/Shavit
- In this sense, higher consensus operations do not improve on the simple register locks

Queue Locks with timeouts (trylock)

- Abandoning is easy for Test-And-Set lock
 - Just stop trying to acquire lock
 - Timing out is wait-free
- More difficult for queue locks
 - If we just exit, the following thread will starve
 - Can't just unlink the node (other thread might be accessing it)
- Lazy approach
 - Mark node as abandoned
 - Successor is responsible for cleanup

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```

- Add flag abandoned to nodes
- To abandon, set flag to true
- Next node is responsible for clean-up


```
Node* tail = new Node();
thread_local Node* node;
bool try_lock(int timeout) {
  node = new Node();
  node -> locked = true:
  node -> abandoned = false:
  node -> pred = exchange (&tail, node);
  int start = time():
  while (node->pred->locked) {
 if (node->pred->abandoned) {
 Node * pp = node -> pred -> pred;
 delete node->pred;
 node->pred = pp;
 if (start + timeout <= time() {</pre>
 node -> abandoned = true:
 return false;
  return true;
void unlock() {
  delete node->pred;
  node -> locked = false:
```


- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

- Combines Backoff lock and Queue lock
- Preallocate fixed number of nodes < n
- Acquire a random node
 - Only one thread may use a certain node
 - On failure back off
- As soon as a node is acquired, enqueue it
- Can be augmented with a fast path for low contention
 - If queue is empty, try fast path, on failure use normal path

Taking the memory hierarchy into account

- Most modern architectures are NUMA architectures
- Some processors are near to each other
 - \rightarrow Smaller memory access times
- Hierarchical locks minimize lock migration¹
- Look at the architecture of your own machine
 - 1stopo tool (part of hwloc)
 - Try it on mars/saturn and ceres

Wimmer, Träff AMP SS15 27 / 35

 $^{^1}$ A lock L migrates if two threads running on a different NUMA clusters (nodes) acquire L one after the other - from Dice et al., PPoPP 2012

- Original idea by Zoran Radovic and Erik Hagersten
- Based on Backoff Lock
- Length of backoff dependent on distance to lock owner
 - (2-level hierarchy common)
- Local threads are more likely to acquire lock
- May starve remote threads!

- By Victor Luchangco, Dan Nussbaum and Nir Shavit
- Multiple clusters of processors
- 1 global queue
- 1 local queue per cluster
- Add node to local queue
- First node in local queue is the cluster master and splices local queue into global queue
- Others wait until they have the lock or become cluster master

```
thread local Node* pred, node:
// cluster local queues
cluster local Node* lg:
Node* gq; // global queue
void lock()
  // Splice into local queue
  pred = exchange(&lq,node);
  if (pred != nullptr) {
 bool lock =
 wait lock or master(pred):
 if (lock) // Lock acquired
 return;
  }
  // Thre is now cluster master
  // Splice local into global queue
  tail = *lq;
  pred = exchange(&gq,tail);
  node->pred = pred;
  // Successor is new cluster master
  tail->newmaster = true:
  // Wait for lock
  while (pred->locked);
```


$$lq_1$$

Wimmer, Träff AMP SS15 30 / 35

Lock Cohorting

- Introduced in 2012 by David Dice, Virendra J. Marathe and Nir Shavit
- General technique to construct NUMA-aware locks from normal locks
- 1 global lock (not NUMA aware)
- 1 local lock per cluster
 - Requires cohort detection ability (Other threads from same cluster wait for global lock)
- Threads must acquire both locks
 - Global lock can be passed around inside NUMA cluster
 - Release global lock at some point for fairness
- Supports abortable locks

Final remarks

- There is no one lock for every application
- Choice depends on congestion in application
- NUMA-awareness improves performance on modern systems
- Reader-Writer Locks not discussed in this lecture
 - See Herlihy-Shavit book
 - A recent result: NUMA-aware reader-writer locks by Calciu et al., PPoPP 2013

Many readers, at most one writer in critical section.

Lock summary

- Test-And-Set Locks
 - + Low overhead
 - + Abortable by design
 - Unfair
 - All threads spin on same memory location
 - Threads may wait longer than necessary with backoff
- Queue Locks
 - + Fair
 - + Threads spin on different locations
 - Hard to abort
 - Cleanup often difficult without garbage collection
 - Need Ω(n) space

- + Tries to take advantages of both TAS locks and Queue locks
- + Good at high congestion
 - High overhead on low congestion
 - Quite complex
- Hierarchical Locks
 - + Higher performance on NUMA systems due to less lock migrations
 - + Cohorting allows to use all lock types for NUMA-aware locks
 - Added complexity

- John M. Mellor-Crummey and Michael L. Scott. Algorithms for scalable synchronization on shared-memory multiprocessors. ACM Trans. Comput. Syst., 9(1): 21–65, 1991.
- Travis S. Craig. Queuing spin lock algorithms to support timing predictability. In Proceedings of the Real-Time Systems Symposium, pages 148–157, 1993.
- Peter S. Magnusson, Anders Landin, and Erik Hagersten. Queue locks on cache coherent multiprocessors. In Proceedings of the 8th International Symposium on Parallel Processing, pages 165–171, 1994.
- David Dice, Virendra J. Marathe, and Nir Shavit. Lock cohorting: a general technique for designing NUMA locks. In Proceedings of the 17th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming (PPOPP), pages 247–256, 2012.
- Faith Ellen, Danny Hendler, Nir Shavit On the Inherent Sequentiality of Concurrent Objects. SIAM J. Comput., 41(3): 519–536, 2012.