Algorithms for Scalable Lock Synchronization on Shared-memory Multiprocessors

John Mellor-Crummey

Department of Computer Science Rice University

johnmc@rice.edu

Summary from Last Class

Locks using only load and store

- O(n) words for one lock for mutual exclusion among n threads
 —bakery lock, tree of Peterson locks
- O(lg n) operations to acquire/release in uncontended case
 —tree of Peterson locks
- Need more hardware support for better protocols
- Important issues for lock design

Review: Atomic Primitives for Synchronization

Atomic read-modify-write primitives

- test_and_set(Word &M)
 - —writes a 1 into M
 - —returns M's previous value
- swap(Word &M, Word V)
 - —replaces the contents of M with V
 - —returns M's previous value
- fetch_and_⊕(Word &M, Word V)
 - $-\Phi$ can be ADD, OR, XOR, ...
 - —replaces the value of M with Φ (old value, V)
 - —returns M's previous value
- compare_and_swap(Word &M, Word oldV, Word newV)
 - —if (M == oldV) M ← newV
 - —returns TRUE if store was performed
 - —universal primitive

C: http://en.cppreference.com/w/c/atomic C++ http://en.cppreference.com/w/cpp/atomic

C++ Atomic Operations

	Defined in header <atomic> Atomic types</atomic>		
	atomic (C++11)	atomic class template and specializations for bool, integral, and pointer types (class template)	
	Operations on atomic types		
	atomic_is_lock_free(C++11)	checks if the atomic type's operations are lock-free (function template)	
	<pre>atomic_store (C++11) atomic_store_explicit(C++11)</pre>	atomically replaces the value of the atomic object with a non- atomic argument (function template)	
	<pre>atomic_load (C++11) atomic_load_explicit(C++11)</pre>	atomically obtains the value stored in an atomic object (function template)	
swap	<pre>atomic_exchange (C++11) atomic_exchange_explicit(C++11)</pre>	atomically replaces the value of the atomic object with non- atomic argument and returns the old value of the atomic (function template)	
compare & swap	<pre>atomic_compare_exchange_weak_explicit (C++1</pre>	atomically compares the value of the atomic object with non- atomic argument and performs atomic exchange if equal or atomic load if not (function template)	
fetch_and_ Φ	<pre>atomic_fetch_add (C++11) atomic_fetch_add_explicit(C++11)</pre>	adds a non-atomic value to an atomic object and obtains the previous value of the atomic (function template)	
	<pre>atomic_fetch_sub (C++11) atomic_fetch_sub_explicit(C++11)</pre>	subtracts a non-atomic value from an atomic object and obtains the previous value of the atomic (function template)	
	<pre>atomic_fetch_and (C++11) atomic_fetch_and_explicit(C++11)</pre>	replaces the atomic object with the result of logical AND with a non-atomic argument and obtains the previous value of the atomic (function template)	
	<pre>atomic_fetch_or (C++11) atomic_fetch_or_explicit(C++11)</pre>	replaces the atomic object with the result of logical OR with a non-atomic argument and obtains the previous value of the atomic (function template)	
	<pre>atomic_fetch_xor (C++11) atomic_fetch_xor_explicit(C++11)</pre>	replaces the atomic object with the result of logical XOR with a non-atomic argument and obtains the previous value of the atomic (function template)	
	Flag type and operations		
	atomic_flag (C++11)	the lock-free boolean atomic type (class)	
test_and_set	<pre>atomic_flag_test_and_set (C++11) atomic_flag_test_and_set_explicit(C++11)</pre>	atomically sets the flag to true and returns its previous value (function)	
	<pre>atomic_flag_clear (C++11) atomic_flag_clear_explicit(C++11)</pre>	atomically sets the value of the flag to false (function)	

C++ http://en.cppreference.com/w/cpp/atomic C: http://en.cppreference.com/w/c/atomic

Load-Linked & Store Conditional

- load_linked(Word &M)
 - —sets a mark bit for M's cache line
 - -returns M's value
- store_conditional(Word &M, Word V)
 - —if mark bit is set for M's cache line, store V into M, otherwise fail
 - —condition code indicates success or failure
 - —may spuriously fail if
 - context switch, another load-link, cache line eviction
- Arbitrary read-modify-write operations with LL / SC

Supported on Alpha, Power, MIPS, and ARM

Review: Test & Set Lock

```
type Lock = (unlocked, locked)

procedure acquire_lock(Lock *L)
  loop
 // NOTE: test and set returns old value
 if test_and_set(L) = unlocked
 return

procedure release_lock(Lock *L)
 *L := unlocked
```

Test & Set Lock Notes

- Space: n words for n locks and p processes
- Spin waits on remote locations using test_and_set
- Starvation theoretically possible; unlikely in practice
- Poor scalability
 - —continual updates to a lock word cause heavy network traffic
 - on cache-coherent machines, each update causes an invalidation

Test & Set Lock with Exponential Backoff

```
type Lock = (unlocked, locked)
procedure acquire lock(Lock *L)
  delay : integer := 1
  // NOTE: test and set returns old value
  while test and set(L) = locked
 pause (delay) // wait this many units of time
 delay := delay * 2 // double delay each time
procedure release lock(Lock *L)
  *L := unlocked
```

Tom Anderson, IEEE TPDS, January 1990

Test & Set Lock with Exp. Backoff Notes

- Grants requests in unpredictable order
- Starvation is theoretically possible, but unlikely in practice
- Spins (with backoff) on remote locations
- Atomic primitives: test_and_set

Pragmatics: need to cap probe delay to some maximum

IEEE TPDS, January 1990

Ticket Lock with Proportional Backoff

```
type Lock = record
  unsigned int next ticket := 0
  unsigned int now serving := 0
procedure acquire_lock(Lock *L)
  // NOTES: fetch and increment returns old value
 arithmetic overflow is harmless here by design
  unsigned int my ticket :=
 fetch and increment(&L->next ticket)
  loop
 // delay proportional to # customers ahead of me
 pause(my_ticket - L->now_serving)
 if (L->now serving = my ticket) return
procedure release_lock (Lock *L)
  L->now_serving := L->now_serving + 1
```


Ticket Lock Notes

- Grants requests in FIFO order
- Spins (with backoff) on remote locations
- Atomic primitives: fetch_and_increment

Anderson's Array-based Queue Lock

```
type Lock = record
  slots: array [0..numprocs -1] of (has lock, must wait)
 := (has_lock, must_wait, must_wait, ..., must_wait)
  // each element of slots should lie in a different memory module or cache line
  int next slot := 0
// parameter my_place, below, points to a private variable in an enclosing scope
procedure acquire_lock (Lock *L, int *my_place)
  *my place := fetch and increment (&L->next slot)
  if *my place mod numprocs = 0
 // decrement to avoid problems with overflow; ignore return value
 atomic_add(&L->next_slot,-numprocs)
  *my place := *my place mod numprocs
  repeat while L->slots[*my place] = must wait // spin
  L->slots[*my place] := must wait // init for next time
procedure release_lock (Lock *L, int *my_place)
  L->slots[(*my_place + 1) mod numprocs] := has_lock
```

Anderson's Lock

Anderson's Lock Notes

- Grants requests in FIFO order
- Space: O(pn) space for p processes and n locks
- Spins only on local locations on a cache-coherent machine
- Atomic primitives: fetch_and_increment and atomic_add

IEEE TPDS, January 1990

The MCS List-based Queue Lock


```
type qnode = record
  qnode *next
 bool locked
type qnode *Lock // initialized to nil
// parameter I, below, points to a quode record allocated (in an enclosing scope) in
// shared memory locally-accessible to the invoking processor
procedure acquire lock (Lock *L, qnode *I)
  I->next := nil
  qnode *predecessor := fetch and store (L, I)
  I->locked := true
 predecessor->next := I
 procedure release_lock (Lock *L, qnode *I)
  if compare_and_swap (L, I, nil) return // released if I was still tail
  repeat while I->next = nil // wait for my successor to arrive
  I->next->locked := false  // signal my successor
```

MCS Lock In Action - I

Process 4 arrives, attempting to acquire lock

MCS Lock In Action - II

- Process 4 swaps self into tail pointer
- Acquires pointer to predecessor (3) from swap on tail
- 3 can't leave without noticing that one or more successors will link in behind it because the tail no longer points to 3

MCS Lock In Action - III

4 links behind predecessor (3)

MCS Lock In Action - IV

4 links now spins until 3 signals that the lock is available by setting a flag in 4's lock record

MCS Lock In Action - V

- Process 1 prepares to release lock
 - —if it's next field is set, signal successor directly
 - —suppose 1's next pointer is still null
 - attempt a compare_and_swap on the tail pointer
 - finds that tail no longer points to self
 - waits until successor pointer is valid (already points to 2 in diagram)
 - signal successor (process 2)

MCS Lock In Action - VI

MCS release_lock without compare_and_swap


```
procedure release_lock (Lock *L, qnode *I)
  qnode *old tail := fetch and store(L, nil)
 if old tail = I return // I have no successor
 // we accidentally removed requester(s) from the queue; we must put them back
 usurper := fetch_and_store(L, old_tail)
 repeat while I->next = nil // wait for pointer to victim list
 if usurper != nil
 // somebody got into the queue ahead of our victims
 usurper->next := I->next  // link victims after the last usurper
 else
 I->next->locked := false
  else
 I->next->locked := false
```

MCS Release Lock without CAS - I

- 1 is running
- 2 and 3 begin to execute acquire protocol
 - —2 swaps tail to point to self; acquires pointer to 1
 - —3 swings tail to self, links behind 2 and begins to spin
 - —2 prepares to complete arrival bookkeeping by linking behind 1

MCS Release Lock without CAS - II

- 1 begins release lock protocol before 2 links behind
- finds successor null; executes swap on tail pointer to set it to null

MCS Release Lock without CAS - III

- 1 finds that tail did not point to 1
 - —there are one or more others out there who have initiated an acquire on the lock (e.g. 2 and 3)

MCS Release Lock without CAS - IV

- 4 arrives, finds tail null and acquires the lock
- 5 arrives and queues behind 4
- 2 finishes linking behind 1 and starts to spin
- 2 and 3 disengaged from the lock queue

MCS Release Lock without CAS - V

- 1 swaps 3 into tail and acquires a pointer to 5, indicating that others have acquired the lock since 1 cleared the tail pointer
- 5 will not be able to finish until someone links behind him since he is no longer at the tail

MCS Release Lock without CAS - VI

1 finishes by linking 2 behind 5

MCS Lock Notes

- Grants requests in FIFO order
- Space: 2p + n words of space for p processes and n locks
- Requires a local "queue node" to be passed in as a parameter
 - —alternatively, additional code can allocate these dynamically in acquire_lock, and look them up in a table in release_lock
- Spins only on local locations
 - cache-coherent and non-cache-coherent machines
- Atomic primitives
 - —fetch_and_store and (ideally) compare_and_swap

ASPLOS, April 1991 ACM TOCS, February 1991

Impact of the MCS Lock

- Local spinning technique bounds remote memory traffic
 - —influenced virtually all practical synchronization algorithms since
- Shifted the debate regarding hardware support
 - —synchronization was identified as causing tree saturation in multistage interconnection networks
 - —hardware support for avoiding contention was no longer essential for avoiding contention due to synchronization
 - e.g. combining networks in NYU Ultracomputer, IBM RP3
 - —hardware support became about reducing constant factor of overhead

Widely used

- —used inside Linux kernel
- —monitor locks used in Java VMs are variants of MCS
- —used by Intel's threading building blocks and OpenMP runtime

CLH List-based Queue Lock

```
type qnode = record
  qnode *prev
  Boolean succ must wait
type qnode *Lock // initialized to point to an unowned qnode
procedure acquire lock(Lock *L, qnode *I)
  I->succ must wait := true
  qnode *pred := I->prev := fetch and store(L, I)
  repeat while pred->succ must wait
procedure release lock(qnode **I)
  qnode *pred := *I->prev
  *I->succ_must_wait := false
  *I := pred // take pred's qnode
```


CLH

CLH Queue Lock Notes

- Discovered twice, independently
 - —Travis Craig (University of Washington)
 - TR 93-02-02, February 1993
 - —Anders Landin and Eric Hagersten (Swedish Institute of CS)
 - *IPPS*, 1994
- Space: 2p + 3n words of space for p processes and n locks
 - —MCS lock requires 2p + n words
- Requires a local "queue node" to be passed in as a parameter
- Spins only on local locations on a cache-coherent machine
- Local-only spinning possible when lacking coherent cache
 - —can modify implementation to use an extra level of indirection (local spinning variant not shown)
- Atomic primitives: fetch and store

Case Study:

Evaluating Lock Implementations for the BBN Butterfly and Sequent Symmetry

J. Mellor-Crummey and M. Scott. Algorithms for scalable synchronization on shared-memory multiprocessors. ACM Transactions on Computer Systems, 9(1):21-65, Feb. 1991.

Sequent Symmetry

- 16 MHz Intel 80386
- Up to 30 CPUs
- 64KB 2-way set associative cache
- Snoopy coherence
- various logical and arithmetic ops
 - —no return values, condition codes only

Lock Comparison (Selected Locks Only)

Sequent Symmetry: shared-bus, coherent caches

empty critical section

Lock Comparison (Selected Locks Only)

Sequent Symmetry: shared-bus, coherent caches

small critical section

BBN Butterfly

- 8 MHz MC68000
- 24-bit virtual address space
- 1-4 MB memory per PE
- log₄ depth switching network
- Packet switched, non-blocking
- Remote reference
 - —4us (no contention)
 - —5x local reference
- Collisions in network
 - —1 reference succeeds
 - —others aborted and retried later
- 16-bit atomic operations
 - —fetch_clear_then_add
 - -fetch_clear_then_xor

Lock Comparison

BBN Butterfly: distributed memory, no coherent caches

empty critical section

Lock Comparison (Selected Locks Only)

BBN Butterfly: distributed memory, no coherent caches

empty critical section

Locks in Linux

Non-scalable Locks are Dangerous

Figure 10: Throughput for cores acquiring and releasing a shared lock. Results start with two cores.

Linux Benchmarks

Benchmark	Operation time (cycles)	Top lock instance name	Acquires per operation	Average critical section time (cycles)	% of operation in critical section
FOPS	503	d_entry	4	92	73%
MEMPOP	6852	anon_vma	4	121	7%
PFIND	2099 M	address_space	70 K	350	7%
EXIM	1156 K	anon_vma	58	165	0.8%

Figure 3: The most contended critical sections for each Linux microbenchmark, on a single core.

FOPS creates a single file and starts one process on each core. Each thread repeatedly opens and closes the file.

PFIND searches for a file by executing several instances of the GNU find utility. PFIND takes a directory and filename as input, evenly divides the directories in the first level of input directory into per-core inputs, and executes one instance of find per core, passing in the input directories. Before we execute the PFIND, we create a balanced directory tree so that each instance of find searches the same number of directories.

MEMPOP creates one process per core. Each process repeatedly mmaps 64 kB of memory with the MAP_POPULATE flag, then munmaps the memory. MAP_POPULATE instructs the kernel to allocate pages and populate the process page table immediately, instead of doing so on demand when the process accesses the page.

EXIM is a mail server. A single master process listens for incoming SMTP connections via TCP and forks a new process for each connection, which accepts the incoming message. We use the version of EXIM from MOSBENCH [3].

MCS vs. Ticket Lock in Linux

Non-scalable locks are dangerou Silas Boyd-Wickizer, M. Frans Kaashoek, Robert Morris, and Nickolai Zeldovich. *In the Proceedings of the Linux Symposium, Ottawa, Canada, July 2012.*

Take Away Points

- The atomic primitives available make a difference
- Scalable locks are important for stable performance
- The local spinning property makes a difference

References

- J. Mellor-Crummey, M. L. Scott: Synchronization without Contention. ASPLOS, 269-278, 1991.
- J. Mellor-Crummey and M. Scott. Algorithms for scalable synchronization on shared-memory multiprocessors. ACM Transactions on Computer Systems, 9(1):21-65, Feb. 1991.
- T. E. Anderson, The performance of spin lock alternatives for shared-memory multiprocessors. IEEE Transactions on Parallel and Distributed Systems, 1(1):6-16, Jan. 1990.
- Travis Craig, Building FIFO and priority queuing spin locks from atomic swap. University of Washington, Dept. of Computer Science, TR 93-02-02, Feb. 1993.
- Anders Landin and Eric Hagersten. Queue locks on cache coherent multiprocessors.
 International Parallel Processing Symposium, pages 26-29, 1994.
- Juan del Cuvillo, Weirong Zhu, and Guang R. Gao. Landing OpenMP on Cyclops-64: an efficient mapping of OpenMP to a many-core system-on-a-chip, ACM International Conference on Computing Frontiers, May 2-5, 2006, Ischia, Italy.