Linked Lists: Locking, Lock-Free, and Beyond ...

Companion slides for
The Art of Multiprocessor
Programming
by Maurice Herlihy & Nir Shavit

Today: Concurrent Objects

- Adding threads should not lower throughput
 - Contention effects
 - Mostly fixed by Queue locks
- Should increase throughput
 - Not possible if inherently sequential
 - Surprising things are parallelizable

Coarse-Grained Synchronization

- Each method locks the object
 - Avoid contention using queue locks
 - Easy to reason about
 - In simple cases
 - Standard Java model
 - Synchronized blocks and methods
- So, are we done?

Coarse-Grained Synchronization

- Sequential bottleneck
 - Threads "stand in line"
- Adding more threads
 - Does not improve throughput
 - Struggle to keep it from getting worse
- · So why even use a multiprocessor?
 - Well, some apps inherently parallel ...

This Lecture

- Introduce four "patterns"
 - Bag of tricks ...
 - Methods that work more than once ...
- For highly-concurrent objects
- · Goal:
 - Concurrent access
 - More threads, more throughput

First: Fine-Grained Synchronization

- Instead of using a single lock ..
- Split object into
 - Independently-synchronized components
- Methods conflict when they access
 - The same component ...
 - At the same time

Second: Optimistic Synchronization

- Search without locking ...
- · If you find it, lock and check ...
 - OK: we are done
 - Oops: start over
- Evaluation
 - Usually cheaper than locking
 - Mistakes are expensive

Third: Lazy Synchronization

- Postpone hard work
- Removing components is tricky
 - Logical removal
 - Mark component to be deleted
 - Physical removal
 - Do what needs to be done

Fourth: Lock-Free Synchronization

- Don't use locks at all
 - Use compare And Set() & relatives ...
- Advantages
 - Robust against asynchrony
- Disadvantages
 - Complex
 - Sometimes high overhead

Linked List

- Illustrate these patterns ...
- Using a list-based Set
 - Common application
 - Building block for other apps

Set Interface

- Unordered collection of items
- No duplicates
- Methods
 - add(x) put x in set
 - remove(x) take x out of set
 - contains(x) tests if x in set


```
public interface Set<T> {
  public boolean add(T x);
  public boolean remove(T x);
  public boolean contains(T x);
}
```


```
public interface Set<T> {
  public boolean add(T x);
  public boolean remove(T x);
  public boolean contains(T x);
}
```

Add item to set


```
public interface Set<T> {
 public boolean add(T x);
 public boolean remove(T x);
 public boolean contains(Tt x);
}
```

Remove item from set


```
public interface Set<T> {
public boolean add(T x);
 public boolean remove(T x);
public boolean contains(T x);
 Is item in set?
```


```
public class Node {
  public T item;
  public int key;
  public Node next;
}
```


```
public class Node {
  public T item;
  public int key;
  public Node next;
}
```

item of interest


```
public class Node {
  public T item;
  public int key;
  public Node next;
}
Usually hash code
```


```
public class Node {
  public T item;
  public int key;
  public Node next;
}
Reference to next node
```


The List-Based Set

Sorted with Sentinel nodes (min & max possible keys)

Reasoning about Concurrent Objects

- Invariant
 - Property that always holds
- Established by
 - True when object is created
 - Truth preserved by each method
 - Each step of each method

Specifically ...

- Invariants preserved by
 - add()
 - remove()
 - contains()
- Most steps are trivial
 - Usually one step tricky
 - Often linearization point

Interference

- · Invariants make sense only if
 - methods considered
 - are the only modifiers
- · Language encapsulation helps
 - List nodes not visible outside class

Interference

- Freedom from interference needed even for removed nodes
 - Some algorithms traverse removed nodes
 - Careful with malloc() & free()!
- · Garbage-collection helps here

Abstract Data Types

Concrete representation

- Abstract Type
 - $\{a, b\}$

Abstract Data Types

 Meaning of rep given by abstraction map

Rep Invariant

- Which concrete values meaningful?
 - Sorted?
 - Duplicates?
- Rep invariant
 - Characterizes legal concrete reps
 - Preserved by methods
 - Relied on by methods

Blame Game

- Rep invariant is a contract
- Suppose
 - add() leaves behind 2 copies of x
 - remove() removes only 1
- Which one is incorrect?

Blame Game

- Suppose
 - add() leaves behind 2 copies of x
 - remove() removes only 1
- Which one is incorrect?
 - If rep invariant says no duplicates
 - add() is incorrect
 - Otherwise
 - remove() is incorrect

Rep Invariant (partly)

- Sentinel nodes
 - tail reachable from head
- Sorted
- No duplicates

Abstraction Map

```
S(head) =
-{x | there exists a such that
· a reachable from head and
· a.item = x
-}
```


Sequential List Based Set

Add()

Remove()

Sequential List Based Set

Add()

Remove()

Course Grained Locking

Course Grained Locking

Course Grained Locking

Simple but hotspot + bottleneck

Coarse-Grained Locking

- · Easy, same as synchronized methods
 - "One lock to rule them all ..."
- · Simple, clearly correct
 - Deserves respect!
- Works poorly with contention
 - Queue locks help
 - But bottleneck still an issue

Fine-grained Locking

- · Requires careful thought
 - "Do not meddle in the affairs of wizards, for they are subtle and quick to anger"
- Split object into pieces
 - Each piece has own lock
 - Methods that work on disjoint pieces need not exclude each other

Uh, Oh

Uh, Oh

Bad news

Problem

- To delete node b
 - Swing node a's next field to c

- · Problem is,
 - Someone could delete c concurrently

Insight

- If a node is locked
 - No one can delete node's successor
- If a thread locks
 - Node to be deleted
 - And its predecessor
 - Then it works


```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 curr.unlock();
 pred.unlock();
  }}
```


```
public boolean remove(Item item) {
int key = item.hashCode();
Node pred, curr;
try {
} finally {
 curr.unlock();
  pred.unlock();
```

Key used to order node


```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 currNode.unlock();
 predNode.unlock();
  }}
```

Predecessor and current nodes


```
public boolean remove(Item item) {
int key = item.hashCode();
Node pred, curr;
  curr.unlock();
 Everything else
  pred.unlock();
```


```
try {
  pred = this.head;
  pred.lock();
  curr = pred.next;
  curr.lock();
...
} finally { ... }
```


```
lock pred == head
 pred = this.head;
 pred.lock();
 r = pred.next;
 curr.lock();
} finally { ... }
```


```
try {
 Lock current
 pred = this.head;
curr = pred.next;
curr.lock();
} finally { ... }
```


```
try {
 pred = this.head;
 pred.lock();
 Traversing list
 curr = pred next;
  finally { ... }
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr, item)
 pred.next = curr.next
 return true;
 Search key range
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```


```
while (curr.key <= key)</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlo At start of each loop: curr
  pred = curr;
 and pred locked
  curr = curr.next;
  curr.lock();
 return false;
 Art of Multiprocessor
 BROWN
```

Art of Multiprocessor
Programming© Herlihy-Shavit

```
if (item == curr.item) {
 pred.next = curr.next;
 return true;
 pred.unloc
 If item found, remove node
🗖 🕮 BROWN
 96
```

Art of Multiprocessor Programming@ Herlihy-Shavit

```
if (item == curr.item) {
  pred.next = curr.next;
  return true;
 pred.unloc
 curr.next;
If node found, remove it
BROWN
```

Art of Multiprocessor Programming© Herlihy-Shavit

Unlock predecessor

```
while (curr.key <= key)</pre>
  if (item == curr.its
 pred.next =
 return true
  pred.unlock();
  curr = curr.next;
  curr.lock();
 return false;
```


Only one node locked!

```
while (cur\.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
 pred.unlock();
  curr = curr.next;
  curr.lock();
 return false;
```


```
demote current
  pred.next
 /# curr.next;
  return t
pred = curr;
 = curr.next;
 curr.lock();
return false;
```


```
while (curr.key <= key) {
 Find and lock new current
 pred.next = curr.next;
 return true
  pred.unlock()
  pred = currNode;
  curr = curr.next;
  curr.lock();
 return false;
```


```
Lock invariant restored
 if (item == curr.item) {
  pred.rext = curr.next;
  return true;
 unlock();
 = currNode;
curr = curr.next;
curr.lock();
return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
 Otherwise, not present
  pred.unlock();
  pred = curr;
  curr = curr.ne
  curr.lock(
 return false;
```


```
while (curr.key <= key)
 if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next
 •pred reachable from head
  curr.lock();
 ·curr is pred.next
 ·So curr.item is in the set
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
  pred.next = curr.next;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 Linearization point if
 return false;
 item is present
```

BROWN

```
while (curr.key <= key) {
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 Node locked, so no other
 return false;
 thread can remove it ....
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
 Item not present
  curr.lock();
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;

 pred reachable from head

  curr = curr.next
 ·curr is pred.next
  curr.lock();
 •pred.key < key</pre>
 •key < curr.key</pre>
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
 Linearization point
  pred.unlock();
  pred = curr
  curr = curr.next;
  curr.lock();
 return false;
```


Adding Nodes

- To add node e
 - Must lock predecessor
 - Must lock successor
- Neither can be deleted
 - (Is successor lock actually required?)

Same Abstraction Map

```
S(head) =
-{x | there exists a such that
· a reachable from head and
· a.item = x
-}
```


Rep Invariant

- Easy to check that
 - tail always reachable from head
 - Nodes sorted, no duplicates

Drawbacks

- Better than coarse-grained lock
 - Threads can traverse in parallel
- Still not ideal
 - Long chain of acquire/release
 - Inefficient

Optimistic Synchronization

- Find nodes without locking
- Lock nodes
- Check that everything is OK

Optimistic: Lock and Load

Optimistic: Validate(2)

Optimistic: Linearization Point

Optimistic: Linearization Point

Optimistic: Linearization Point

Correctness

- · If
 - Nodes b and d both locked
 - Node b still accessible
 - Node d still successor to b
- Then
 - Neither will be deleted
 - OK to add c and return true

OK Computer

Correctness

- · If
 - Nodes b and c both locked
 - Node b still accessible
 - Node c still successor to b
- Then
 - Neither will be deleted
 - OK to delete and return true


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


```
private boolean
validate (Node pred,
 Node curr) {
Node node | head;
while (node key <= pred.key)
 if (node == pred)
 return pred.next == curr;
  node = node.next;
 Predecessor &
  current nodes
```


```
private boolean
validate(Node pred,
 Node curr) {
Node node = head;
while (node.key <= pred.key) {
  if (node == pred
 return pred.next
 curr;
  node = node.next;
 Begin at the
 return false;
 beginning
```


```
private boolean
validate(Node pred,
 Node curr) {
Node node = head;
while (node.key <= pred.key) {</pre>
 if (node == pred)
 return pred.next
  node = node.next;
 Search range of keys
 return false;
```


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


```
private boolean
validate(Node pred,
 Node curry) {
Node node = head;
while (node.key <= pred.key) {</pre>
  if (node == pred)
 return pred.next == curr;
  node = node.next;
 return false;
 Is current node next?
```


```
private boolean
 Otherwise move on
validate(Node pred,
 Node curr) {
Node node = head;
while (node.key <=</pre>
  if (node == preg
 return pred mext == curr;
 node = node.next;
 return false;
```


```
private boolean Predecessor not reachable
validate(Node pred,
 Node curr)
Node node = head;
 pred.key
while (node.key
  if (node == pp
 return predingx
  node = node.pext;
 return false;
```


```
public boolean remove(Item item) {
 int key = item.hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 if (item == curr.item)
 break;
 pred = curr;
 curr = curr.next;
```


```
public boolean remove(Item item) {
int key = item.hashCode();
retry: while (true) {
  Node pred = this head;
  Node curr = pred.kext;
  while (curr.key <= key)
 if (item == curr.item)
 break;
 pred = curr;
 curr = curr.next;
 Search key
```


```
public boolean remove(Item item) {
int kev = item.hashCode();
retry: while (true) {
  Node pred = this.head;
  Node curr = pred.next;
  while (curr.key <= key) {
 if (item == turr.item)
 break;
 pred = curr;
 curr = curr.next;
  3 ... Retry on synchronization conflict
```


```
public boolean remove(Item item) {
int key = item.hashCode();
 retry: while (true)
  Node pred = this.head;
 Node curr = pred.next;
 ile (curr.key <= key)
 if (item == curr.item)
 break;
 pred = curr;
 curr = curr.next;
 Examine predecessor and current nodes
```


```
public boolean remove(Item item) {
int key = item.hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next:
  while (curr.key <= key) {</pre>
 if (item == curr.item)
 break;
 Search by key
```


```
public boolean remove(Item item) {
int key = item.hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 if (item == curr.item)
 break;
 pred = curr;
 curr = curr.next;
 Stop if we find item
```


```
public boolean remove(Item item) {
  int key along hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 if (item == curr.item)
 pred = curr;
 curr = curr.next;
```


On Exit from Loop

- If item is present
 - curr holds item
 - pred just before curr
- If item is absent
 - curr has first higher key
 - pred just before curr
- Assuming no synchronization problems


```
try {
  pred.lock(); curr.lock();
  if (validate(pred,curr) {
 if (curr.item == item) {
 pred.next = curr.next;
 return true;
 } else {
 return false;
 }}} finally {
 pred.unlock();
 curr.unlock();
 }}}
```


```
Jock(); curr.lock();
if (validate(pred, curr) {
 if (curr. item == item) {
  pred.next = curr.next;
  return true;
 } else {
 Always unlock

/}}} finally {
 pred.unlock();
 curr.unlock();
```


```
trv {
 pred.lock(); curr.lock();
 t (validate(pred,curr)
 if (curr.item == item)
 pred.next = curr.n
 return true;
 } else {
 return false;
 Lock both nodes
 }}} finally {
 pred.unlock();
 curr.unlock();
 777
```


```
pred.lock(); curr.lock();
if (validate(pred,curr) {
  pred.next = curr next;
  return true;
 Check for synchronization
 } else {
 conflicts
  return false;
 }}} finally {
 pred.unlock();
 curr.unlock();
 777
```


```
pred.lock(); curr.lock();
 f (validate(pred.curr)
if (curr.item == item) {
  pred.next = curr.next;
  return true;
 } else {
  return false;
 target found,
}}} finally {
 remove node
 pred.unlock();
  curr.unlock();
777
```


```
pred.lock(); curr.lock();
if (validate(pred,curr) {
 if (curr.item == item) {
  pred.next = curr.next;
  return true;
 target not found
 } else {
 return false;
  }} finally {
 pred.unlock();
 curr.unlock();
 777
```


Optimistic List

- Limited hot-spots
 - Targets of add(), remove(), contains()
 - No contention on traversals
- Moreover
 - Traversals are wait-free
 - Food for thought ...

So Far, So Good

- · Much less lock acquisition/release
 - Performance
 - Concurrency
- · Problems
 - Need to traverse list twice
 - contains() method acquires locks
 - Most common method call

Evaluation

- · Optimistic is effective if
 - cost of scanning twice without locks
 - · Less than
 - cost of scanning once with locks
- Drawback
 - contains() acquires locks
 - 90% of calls in many apps

Lazy List

- · Like optimistic, except
 - Scan once
 - contains(x) never locks ...
- Key insight
 - Removing nodes causes trouble
 - Do it "lazily"

Lazy List

- remove()
 - Scans list (as before)
 - Locks predecessor & current (as before)
- Logical delete
 - Marks current node as removed (new!)
- Physical delete
 - Redirects predecessor's next (as before)

Lazy List

- All Methods
 - Scan through locked and marked nodes
 - Removing a node doesn't slow down other method calls ...
- Must still lock pred and curr nodes.

- No need to rescan list!
- Check that pred is not marked
- Check that curr is not marked
- Check that pred points to curr

Business as Usual

Art of Multiprocessor Programming© Herlihy-Shavit

New Abstraction Map

- **S**(head) =
 - { x | there exists node a such that
 - a reachable from head and
 - a.item = x and
 - a is unmarked
 - -}

Invariant

- If not marked then item in the set
- and reachable from head
- and if not yet traversed it is reachable from pred

Validation

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


List Validate Method

```
private boolean
 validate(Node pred, Node curr) {
  !pred.marked &&
  !curr.marked
  pred.next == \curr);
 Predecessor not
 Logically removed
```


List Validate Method

```
private boolean
 validate(Node pred, Node curr) {
 return
  !pred.marked &&
  !curr.marked &&
 Current not
 Logically removed
```


List Validate Method

```
private boolean
 validate(Node pred, Node curr) {
 return
  !pred.marked &&
  !curr.marked &&
 pred.next == curr);
 Predecessor still
 Points to current
```


```
try {
  pred.lock(); curr.lock();
  if (validate(pred,curr) {
 if (curr.key == key) {
 curr.marked = true;
 pred.next = curr.next;
 return true;
 } else {
 return false;
 }}} finally {
 pred.unlock();
 curr.unlock();
 }}}
```


```
nred_lock(): curr_lock():
if (validate(pred,curr) {
  t (curr.key == key)
  curr.marked = true;
  pred.next = curr.ne
  return true;
 Validate as before
 } else {
  return false;
 }}} finally {
 pred.unlock();
 curr.unlock();
 }}}
```

```
try {
  pred.lock(); curr.lock();
 f (validate(pred.curr)
  if (curr.key == key) {
 curr.marked = true,
 pred.next = cur
 return true;
 } else {
 return false;
 Key found
 }}} finally {
 pred.unlock();
 curr.unlock();
 }}}
```


```
try {
  pred.lock(); curr.lock();
  if (validate(pred,curr) {
 if (curr.key == key) {
 curr.marked = true;
 pred.next = curr.next;
 return true;
 } else {
 return false;
 }}} finally {
 Logical remove
 pred.unlock();
 curr.unlock();
 }}}
```

```
try {
  pred.lock(); curr.lock();
  if (validate(pred,curr) {
 if (curr.key == key) {
 curr.marked = true:
 pred.next = curr.next;
 } else {
 return false;
 }}} finally {
 pred.unlock(); physical remove
 curr.unlock();
 }}}
```


```
public boolean contains(Item item) {
  int key = item.hashCode();
  Node curr = this.head;
  while (curr.key < key) {
 curr = curr.next;
  }
  return curr.key == key && !curr.marked;
}</pre>
```


```
public boolean contains(Item item) {
  int key = item.hashCode();
  Node curr = this.head;
  while (curr.key < key) {
 curr = curr.next;
  }
  return curr.key == key && !curr.marked;
}</pre>
```

Start at the head


```
public boolean contains(Item item) {
 int key = item.hashCode();
 while (curr.key < key)</pre>
 T next;
  return curr.key == key && !curr.marked;
```

Search key range


```
public boolean contains(Item item) {
  int key = item.hashCode();
  Node curr = this.head;
  while (curr.key < key) {
 curr = curr.next;
  }
  return curr.key == key && !curr.marked;
}</pre>
```

Traverse without locking (nodes may have been removed)


```
public boolean contains(Item item) {
 int key = item.hashCode();
 Node curr = this.head;
 while (curr.key < key) {</pre>
 curr = curr.next;
 return curr.key == key && !curr.marked;
```

Present and undeleted?

Summary: Wait-free Contains

Use Mark bit + Fact that List is ordered

- 1. Not marked \rightarrow in the set
- 2. Marked or missing \rightarrow not in the set

Lazy List

Lazy add() and remove() + Wait-free contains()

2007

Evaluation

· Good:

- contains() doesn't lock
- In fact, its wait-free!
- Good because typically high % contains()
- Uncontended calls don't re-traverse

Bad

- Contended calls do re-traverse
- Traffic jam if one thread delays

Traffic Jam

- Any concurrent data structure based on mutual exclusion has a weakness
- If one thread
 - Enters critical section
 - And "eats the big muffin"
 - Cache miss, page fault, descheduled ...
 - · Software error, ...
 - Everyone else using that lock is stuck!

Reminder: Lock-Free Data Structures

- No matter what ...
 - Some thread will complete method call
 - Even if others halt at malicious times
 - Weaker than wait-free, yet
- Implies that
 - You can't use locks (why?)
 - Um, that's why they call it lock-free

Lock-free Lists

- Next logical step
- Eliminate locking entirely
- contains() wait-free and add() and remove() lock-free
- Use only compareAndSet()
- What could go wrong?

Removing a Node

Look Familiar?

Bad news remove Art of Multiprocessor 💷 🕮 BROWN 218 Programming@ Herlihy-Shavit

Problem

- · Method updates node's next field
- After node has been removed

Solution

- Use AtomicMarkableReference
- Atomically
 - Swing reference and
 - Update flag
- Remove in two steps
 - Set mark bit in next field
 - Redirect predecessor's pointer

Marking a Node

- AtomicMarkableReference class
 - Java.util.concurrent.atomic package

Extracting Reference & Mark

Public Object get(boolean[] marked);

Extracting Reference & Mark

Extracting Reference Only

public boolean isMarked();
Value of mark


```
Public boolean compareAndSet(
Object expectedRef,
Object updateRef,
boolean expectedMark,
boolean updateMark);
```


If this is the current reference ...

```
Public boolean compareAndSet(
 Object expectedRef,
 Object updateRef,
 boolean expectedMark,
 boolean updateMark);
```

And this is the current mark ...


```
...then change to this
 new reference ...
Public boolean compareAndSet(
  Object expectedRef,
  Object updateRef,
  boolean updateMark);
 and this new
 mark
```


```
public boolean attemptMark(
 Object expectedRef,
 boolean updateMark);
```


```
public boolean attemptMark(
  Object expectedRef,
  bodleam updateMark);
If this is the current
 reference ...
```


```
public boolean attemptMark(
  Object expectedRef,
 boolean updateMark);
.. thén change to
this new mark.
```


Traversing the List

- Q: what do you do when you find a "logically" deleted node in your path?
- A: finish the job.
 - CAS the predecessor's next field
 - Proceed (repeat as needed)

The Window Class

```
class Window {
  public Node pred;
  public Node curr;
  Window(Node pred, Node curr) {
 this.pred = pred; this.curr = curr;
  }
}
```


The Window Class

```
class Window {
  public Node pred;
  public Node curr;
  Window(Node pred, Node curr) {
 this.pred = pred; this.curr = curr;
  }
}
```

A container for pred and current values

Using the Find Method

```
Window window = find(head, key);
Node pred = window.pred;
curr = window.curr;
```


Using the Find Method

```
Window window = find(head, key);
Node pred = window.pred;
curr = window.curr;
```

Find returns window

Using the Find Method

```
Window window = find(head, key);
Node pred = window.pred;
curr = window.curr;
Extract pred and curr
```


The Find Method

The Find Method


```
public boolean remove(T item) {
Boolean snip;
while (true) {
Window window = find(head, key);
 Node pred = window.pred, curr = window.curr;
  if (curr.key != key) {
 return false;
  } else {
  Node succ = curr.next.getReference();
  snip = curr.next.attemptMark(succ, true);
  if (!snip) continue;
 pred.next.compareAndSet(curr, succ, false, false);
 return true:
}}}
```


2007

```
public boolean remove(T item) {
Boolean snip:
while (true) {
 window window = find(head, key);
 Node pred = window.pred, curr = window.curr;
  if (curr.key != key) {
 return false;
  } else {
  Node succ = curr.hext.getReference();
  snip = curr.next.attemptMark(succ, true);
  if (!snip) continue;
 pred.next.compareAndSet(turr, succ, false, false);
 return true;
}}}
 Keep trying
 BROWN
```

```
public boolean remove(T item) {
Boolean snip;
while (true) {
Window window = find(head, key);
Node pred = window.pred, curr = window.curr;
 it (curr.key != key)
 return false;
  } else {
  Node succ = curr.next.getReference()
  snip = curr.next.attemptMark(succ, true);
  if (!snip) continue;
 pred.next.compareAndSet(curr, succession)
 false, false);
 return true;
 Find neighbors
Art of Multiprocessor
```


Programming@ Herlihy-Shavit 2007

```
public boolean remove(T item) {
Boolean snip;
while (true) {
Window window = find(head, key);
 Node pred = window.pred, curr = window.curr;
 if (curr.key != key) {
 return false;
  } else {
 Node succ = curr.next.getReference();
  snip = curr.next.attemptMark(succ, true);
  if (!snip) continue;
 pred.next.compareAndSet(curr, succ, false, false);
 return true;
 She's not there ...
```

BROWN

Art of Multiprocessor Programming© Herlihy-Shavit

```
public boolean remove (T item) {
Boolean Try to mark node as deleted
while (true) {
Window window = f nd(head, key);
 Node pred = window.pred, curr = window.curr;
  if (curr.kg/y != key) {
 return false;
  Node succ = curr.next.getReference();
  snip = curr.next.attemptMark(succ, true);
 (!snip) continue;
 pred.next.compareAndSet(curr, succ, false, false);
 return true;
```


Remove

```
public boolean remove(T item
o If it doesn't
work, just retry, d(head,
 if it does, job pred, curr
 essentially done y) {
  } else {
 cxr.next.getReference();
  snip = curr.next attemptMark(succ, true);
  if (!snip) continue;
 pred.next.compareAndSet(curr, succ, false, false);
 return true;
```


2007

Remove

```
public boolean remove(T item) {
Boolean snip;
while (true) {
  Window window = find(head,
 Node pred = window.pred, cu
  if (curr.key != key) {
  Try to advance reference
  (if we don't succeed, someone else did or will).
  snip = curr.next.attemptMark(succ, true);
  if (Isnip) continue;
 pred.next.compareAndSet(curr, succ, false, false);
 return true:
```


```
public boolean add(T item) {
 boolean splice;
 while (true) {
 Window window = find(head, key);
 Node pred = window.pred, curr = window.curr;
 if (curr.key == key) {
 return false;
 } else {
 Node node = new Node(item);
 node.next = new AtomicMarkableRef(curr, false);
 if (pred.next.compareAndSet(curr, node, false,
false)) {return true;
}}}
```


```
public boolean add(T item) {
 boolean splice;
 while (true) {
 Window window = find(head, key);
 Node pred = window.pred, curr = window.curr;
 if (curr.key == key) {
 return false;
 Node node = new Node(item);
 node.next = new \tomicMarkableRef(curr, false);
 if (pred.next.com)areAndSet(curr, node, false,
false)) Sreturn true:
 Item already there.
}}}
```


2007

```
public boolean add(T item) {
 boolean splice;
 while (true) {
 Window window = find(head
 Node pred = window.pred,
 if (curr.key == key) {
 return false;
 } else {
 Node node = new Node(item);
 node.next = new AtomicMarkableRef(curr, false);
 if (pred.next.compareAndSet(curr, node, false,
false)) {return true;
2222
```


```
public boolean add(T item) {
 Install new node,
boolean splice;
while (true) {
 else retry loop
  Window window = find(head,
 curr = window.curr;
 ableRef(curr,
  if (pred.next.compareAndSet(curr, node, false,
false)) {return true;
```


Wait-free Contains

```
public boolean contains(Tt item) {
 boolean marked;
 int key = item.hashCode();
 Node curr = this.head;
 while (curr.key < key)
 curr = curr.next;
 Node succ = curr.next.get(marked);
 return (curr.key == key && !marked[0])
}</pre>
```


Wait-free Contains


```
public Window find(Node head, int key) {
Node pred = null, curr = null, succ = null;
 boolean[] marked = {false}; boolean snip;
 retry: while (true) {
 pred = head;
 curr = pred.next.getReference();
  while (true) {
 succ = curr.next.get(marked);
 while (marked[0]) {
 if (curr.key >= key)
 return new Window(pred, curr);
 pred = curr;
 curr = succ;
 }
```

```
public Window find(Node head, int key) {
Node pred = null, curr = null, succ = null;
boolean[] marked = {false}; boolean snip;
retry: while (true) {
 pred = head;
  curr = pred.next.getReference If list changes
 while (true) {
 while
 succ = curr.next.get(marked);
 while (marked[0]) {
 traversed,
 start over
 Lock-Free
 if (curr.key >= key)
 because we
 return new Window(pred, curr
 start over only
 pred = curr;
 curr = succ;
 if someone else
 makes progress
```

BROWN

```
public Window find (Node head int key) {
Node pred = nul Start looking from head
 boolean[] marked = {talse}; boolean snip;
 retry: while (true) {
  pred = head;
 curr = pred.next.getReference();
 while (true) {
 succ = curr.next.get(marked);
 while (marked[0]) {
 if (curr.key >= key)
 return new Window(pred
 pred = curr;
 curr = succ;
```

2007

```
public Window find(Node head, int key) {
Node pred = null, curr = null, succ = null;
boolean[] marked = {false}; boolean snip;
 retry: while (true) { Move down the list
 pred = head;
 curr = pred.next.getReferer
  while (true) {
 succ = curr.next.get(marked);
 while (marked[0]) {
 if (curr.key >= key)
 return new Window(pred, curr);
 pred = curr;
 curr = succ;
```


```
public Window find(Node head, int key) {
Node pred = null, curr = null, succ = null;
 boolean[] marked = {false}; boolean snip;
 retry: while (true) {
 pred = head;
 curr = pred.next.getReference();
 while (true) {
 succ = curr.next.get(marked);
 e (marked[0
 if (curr.key >= key)
 return new Window (red, curr);
 pred = curr;
 curr = Get; ref to successor and
 current deleted bit
```


```
public Window find(Node head, int key) {
 Node pred = null, curr = null, succ = null;
 boolean[] marked = {false}; boolean snip;
 retry: while (true) {
 pred = head;
 curr = pred.next.getReference();
 while (true) {
 succ = curr.next.get(marked):
 while (marked[0]) {
 (curr.key >= key)
 return new Window(pr
 pred = curr;
Try to remove deleted nodes in
  path...code details soon
BROWN
```

```
public Window find(Node head, int key) {
Node pred = null, curr = null, succ = null;
 boolean[] marked = {false}; boolean snip;
 retry: while (true) {
 pred = head;
 curr - nrad nav+ na+Dafaranca():
If curr key that is greater or
  equal, return pred and curr
 if (curr.key >= key)
 return new Window(pred, curr);
 pred = curr;
 curr = succ;
```

```
public Window find(Node head, int key) {
 Node pred = null, curr = null, succ = null;
 boolean[] marked = {false}; boolean snip;
 retry: while (true) {
 pred = head;
 curr = pred.next.getReference();
 while (true) {
 Otherwise advance window and
 loop again
 if (curr.key
 return new Window(pred, curr);
BROWN
```

```
retry: while (true) {
 ...
 while (marked[0]) {
 snip = pred.next.compareAndSet(curr,
 succ, false, false);
 if (!snip) continue retry;
 curr = succ;
 succ = curr.next.get(marked);
 }
...
```


Try to snip out node

```
retry: while (true) {
 while (marked[0])
 snip = pred.next.compareAndSet(curr,
succ, false, false);
 if (!snip) continue retry;
 curr = succ;
 succ = curr.next.get(marked);
```


if predecessor's next field changed must retry whole

```
traversal
retry: while (true) {
  while (marked[0]) {
 snip = pred.next.compareAndSet(curr,
 falsa falsa):
 if (!snip) continue retry;
 = Succ;
 succ = curr.next.get(marked);
```


2007

Otherwise move on to check if next node deleted

Summary: Lock-free Removal

Logical Removal = Set Mark Bit

Use CAS to verify pointer is correct

Not enough!

Physical Removal CAS pointer

Lock-free Removal

Logical Removal = Set Mark Bit

Problem:
d not added to list...
Must Prevent
manipulation of
removed node's pointer

Physical Removal CAS

Node added Before Physical Removal CAS

Our Solution: Combine Bit and Pointer

Logical Removal = Set Mark Bit

Mark-Bit and Pointer are CASed together

Physical Removal CAS

Fail CAS: Node not added after logical Removal

A Lock-free Algorithm

- 1. add() and remove() physically remove marked nodes
- 2. Wait-free find() traverses both marked and removed nodes

Performance

On 16 node shared memory machine Benchmark throughput of Java List-based Set algs. Vary % of Contains() method Calls.

High Contains Ratio

Ops/sec (90% reads/0 load)

Low Contains Ratio

Ops/sec (50% reads/0 load)

As Contains Ratio Increases

Summary

- Coarse-grained locking
- Fine-grained locking
- · Optimistic synchronization
- Lazy synchronization
- · Lock-free synchronization

"To Lock or Not to Lock"

- Locking vs. Non-blocking: Extremist views on both sides
- The answer: nobler to compromise, combine locking and non-blocking
 - Example: Lazy list combines blocking add() and remove() and a wait-free contains()
 - Blocking/non-blocking is a property of a method

This work is licensed under a <u>Creative Commons Attribution-</u> <u>ShareAlike 2.5 License.</u>

- · You are free:
 - to Share to copy, distribute and transmit the work
 - to Remix to adapt the work
- Under the following conditions:
 - Attribution. You must attribute the work to "The Art of Multiprocessor Programming" (but not in any way that suggests that the authors endorse you or your use of the work).
 - **Share Alike**. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.
- For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to
 - http://creativecommons.org/licenses/by-sa/3.0/.
- Any of the above conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.

