

MPCS 52060 - Parallel Programming M4: Concurrent Data Structures (Part 1)

Original slides from "The Art of Multiprocessor Programming" by Maurice Herlihy & Nir Shavit with modifications by Lamont Samuels

More Low-Level Synchronization Primitives

Motivation for Semaphores

- What if we wanted to control access to shared resource?
 - For example, A system can only handle a certain number of users concurrently signed on. After the maximum number of logged in users is reached, then others must wait until others logout.
- A semaphore is a synchronization primitive used to control access to a shared resource by multiple threads.
 - It has a capacity (c), which allows for having at most (c) threads in a critical section. Unlike with locks, where only one thread can be a critical section at a time.
 - You can also think of them as a way to control how many resources are available of a particular entity by allowing resources to be concurrently acquired and released in a safe way.
 - Tracks only how many resources are free; it does not keep track of which of the resources are free

Semaphore Pseudo-Implementation

- The capacity variable of a semaphore is an integer value that cannot be directly accessed.
 - Go does not have a semaphore construct so the below examples are pseudocode similar to the implementations of semaphores in other languages:
- Creation: Must initialize it to some capacity integer value

```
var sema *Semaphore
// NewSemaphore allocates and
// returns a *Semaphore with its
// internal capacity initialized
sema = NewSemaphore(0)
```

 Behaviors: It has two main operations (methods in our case) that modify the integer capacity value

```
// Decrement semaphore sema.Down()
// Increment semaphore sema.Up()
```

Semaphore Pseudo-Implementation

```
func (s *Semaphore) Down() {
 // Wait if the value of semaphore s is less than or equal to 0
 // Decrement the value of semaphore s by one
}
func (s *Semaphore) Up() {
 //Increment the value of semaphore s by 1
 //If there are 1 or more threads waiting, wake one up
}
```

Semaphores & Mutual Exclusion

- There are two well known types of semaphores
 - Binary semaphore acts like a mutex by setting its capacity initial value to 1.

```
var mutex_sema *Semaphore
mutex_sema = NewSemaphore(1)
mutex_sema.Down()
//critical section
mutex_sema.Up()
```

 Counting semaphore - initialize the semaphore to be equal to the number of available resources.

Real-World Example: Producer and Consumer Problem

- One or more threads generate tasks (producers) and one or more threads receive and process them (consumers).
- Producers and consumers communicate using a queue of maximum size
 N and must adhere to the following conditions
 - Consumers must wait for a producer to produce a task if the queue is empty.
 - Producer must wait for the consumer to consume a task if the queue is full.

Real-World Example: Producer and Consumer Problem

```
//Producer
 //Consumer
for {
 for {
 sema fullCount.Down()
  //Generate Task
 sema_mutex.Down()
  sema_emptyCount.Down()
  sema_mutex.Down()
 //Remove task from Queue
  //Put task in Queue
 sema_mutex.Up()
 sema_emptyCount.Up()
  sema_mutex.Up()
  sema_fullCount.Up()
 //Process Task
 Queue (i.e., data buffer)
 Task 2
 Task 1
 Task 0
 P3
 C3
 Producers
 Also called the bounded-buffer problem.
 Consumers
```

Condition Variables

- A data object that allows a thread to suspend execution until a certain event or condition occurs.
- When the event or condition occurs another thread can signal the thread to "wake up."
- A condition variable is always associated with a mutex.

```
// lock mutex
if (condition has occurred) {
 // signal thread(s);
}else {
 // 1. Wait until another thread signals to wake up by unlocking
 // the mutex and block (e.g., sleep, or spin etc.);
 // 2. After the signal happens then the thread wakes, requires the lock
 // and checks to make sure the condition is still true.
}
// unlock mutex
```

Condition Variables in Go

- sync.Cond represents conditional variables in Go.
- Creation: NewCond(I Locker) *Cond
- Operations on condition variables:
 - func (c *Cond) Wait(): suspends the calling thread and releases the monitor lock. When it resumes, reacquire the lock. Called when condition is not true.
 - func (c *Cond) Signal(): resumes one thread waiting in wait() if any. Called when condition becomes true and wants to wake up one waiting thread.
 - func (c *Cond) Broadcast(): resumes all threads waiting in wait(). Called when condition becomes true and wants to wake up all waiting threads.

Demo: Condition Variables

Concurrent Data Structures

Concurrent Data Structures

- We assume
 - shared-memory multiprocessors environment
 - concurrently execute multiple threads which communicate and synchronize through data structures in shared memory

Concurrent Data Structures

- Far more difficult to design than sequential ones
 - Correctness
 - Primary source of difficulty is concurrency
 - The steps of different threads can be interleaved arbitrarily
 - Scalability (performance)
- We will look at
 - Concurrent Linked List/Queue/Stack

Main performance issue of lock based system

Sequential bottleneck

 At any point in time, at most one lock-protected operation is doing useful work.

Memory contention

- Overhead in traffic as a result of multiple threads concurrently attempting to access the same memory location.

Blocking

- If thread that currently holds the lock is delayed, then all other threads attempting to access are also delayed.
- Implementation of locks is known as a blocking algorithm
- Consider non-blocking (lock-free) algorithm

Nonblocking algorithms

implemented by a hardware operation

- atomically combines a load and a store
- Ex) compare-and-swap(CAS)

· lock-free

- if there is guaranteed system-wide progress;
- while a given thread might be blocked by other threads, all CPUs can continue doing other useful work without stalls.

· wait-free

- if there is also guaranteed per-thread progress.
- in addition to all CPUs continuing to do useful work, no computation can ever be blocked by another computation.

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

List-Based Sets

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

List Node

```
public class Node {
  public T item;  // item of interest
  public int key;  // usually hash code
  public Node next;  // reference to next node
}
```

The List-Based Set

Sorted with Sentinel nodes (min & max possible keys)

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 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 ...

Coarse-Grained Synchronization (Linked List)

```
public class CoarseList<T> {
private Node head;
private Node tail;
private Lock lock = new ReentrantLock();
public CoarseList() {
 // Add sentinels to start and end
 head = new Node(Integer.MIN VALUE);
 tail = new Node(Integer.MAX VALUE);
 head.next = this.tail;
```

```
public boolean add(T item) {
 Node pred, curr;
 int key = item.hashCode();
 lock.lock();
 try {
 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(item);
 node.next = curr;
 pred.next = node;
 return true;
 } finally {
 lock.unlock();
```

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

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

Coarse-Grained Locking

- · Easy, same as synchronized methods
 - "One lock to rule them all ..."
- Simple, clearly correct
 - Deserves respect!
- · Works poorly with contention

Performance Improvement

- · 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
 - No Scheduler Assumptions/Support
- Disadvantages
 - Complex
 - Sometimes high overhead

Fine-grained Locking

- · Requires careful thought
- Split object into pieces
 - Each piece has own lock
 - Methods that work on disjoint pieces need not exclude each other

Fine-grained Locking

 Use multiple locks of small granularity to protect different parts of the data structure

· Goal

- To allow concurrent operations to proceed in parallel when they do not access the same parts of the data structure

Uh, Oh

Uh, Oh

Bad news, C not removed

Problem

To delete node c

- Swing node b's next field to d

Problem is,

direct a pointer to C

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

Fine-Grained Synchronization: hand-over-hand locking Linked List

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

```
public boolean contains(T item) {
 Node last = null, pred = null, curr
  = null;
 int key = item.hashCode();
 head.lock();
 try {
 pred = head;
 curr = pred.next;
 curr.lock();
 try {
 while (curr.key < key) {</pre>
 pred.unlock();
 pred = curr;
 curr = curr.next;
 curr.lock();
 return (curr.key == key);
 } finally {
 curr.unlock();
 } finally {
 pred.unlock();
```

Adding Nodes

- To add node e
 - Must lock predecessor
 - Must lock successor
- Neither can be deleted

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: Traverse without Locking

Optimistic: Lock and Load

What could go wrong?

Validate - Part 1 (while holding locks)

What Else Can Go Wrong?

What Else Can Go Wrong?

What Else Can Go Wrong?

Validate Part 2 (while holding locks)

Optimistic: Critical Point

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

Unsuccessful Remove

Validate (1)

Validate (2)

OK Computer

Correctness

- · If
 - Nodes b and d both locked
 - Node b still accessible
 - Node d still successor to b
- Then
 - Neither will be deleted
 - No thread can add c after b
 - OK to 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;
return false;
```

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

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

```
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:
return false:
 Search range of keys
```

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


Predecessor reachable

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

Validation

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

Validation

```
Predecessor not reachable
private boolean
validate(Node pred,
 Node curr) {
Node node = head:
while (node.key <= pred.key
 if (node == pred)
  return pred.next
 node = node.nex
return false;
```

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

Optimistic Synchronization

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

```
public boolean contains(T item) {
 int key = item.hashCode();
 while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key < key) {</pre>
 pred = curr; curr = curr.next;
 try {
 pred.lock(); curr.lock();
 if (validate(pred, curr)) {
 return (curr.key == key);
 } finally {
 pred.unlock(); curr.unlock();
```

```
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;
  }
  return false;
}</pre>
```

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

Evaluation

- · Optimistic is effective if
 - cost of scanning twice without locks is 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.

Validation

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

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 &&
 pred.next == curr);
 Predecessor not
 Logically removed
```

List Validate Method

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

```
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();
 Node curr = this.head;
 while (curr.key < key) {
 curr = curr.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) {
 curr = curr.next;
  }
  return curr.key == key && !curr.marked;
}</pre>
```

Present and undeleted?

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

Lazy Synchronization

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

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

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

Evaluation

· Good:

- contains() doesn't lock
- Good because typically high % contains()
- Uncontended calls don't re-traverse

Bad

- Contended add() and remove() calls do retraverse
- 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 ...
 - Everyone else using that lock is stuck!
 - Need to trust the scheduler

Reminder: Lock-Free Data Structures

- No matter what ...
 - Guarantees minimal progress in any execution
 - i.e. Some thread will always complete a method call, even if others halt at malicious times
 - Implies that implementation can't use locks