

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

Agenda

- Concurrent Data Structures
 - Lock-free Lists
 - Hash tables (Maps)
 - Queues
 - Stacks

Lock-free Lists

Summary: Wait-free Contains

Use Mark bit + list ordering

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

Lazy List

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

Evaluation

- Good:
 - contains() doesn't lock
 - In fact, its wait-free!
 - 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

Lock-free Lists

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

Lock-free Lists

Logical Removal

Use CAS to verify pointer is correct

Physical Removal

Not enough!

Problem...

Logical Removal

The Solution: Combine Bit and Pointer

Logical Removal = Set Mark Bit

Mark-Bit and Pointer are CASed together (AtomicMarkableReference) Fail CAS: Node not added after logical Removal

CAS

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 Mark 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 expected Ref,
  Object updateRef,
 expectedMark,
  boolean updateMark);
 and this new
 mark
```


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


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


```
public boolean attemptMark(
  Object expectedRef,
  poolean updateMark);
.. then 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)

Lock-Free Traversal (only Add and Remove)

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.compareAndSet(succ, succ, false
true);
  if (!snip) continue;
  pred.next.compareAndSet(curr, succ, false, false);
 return true;
} } }
```


```
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.xext.getReference();
  snip = curr.next.compareAndSet (succ, succ, false,
true);
  if (!snip) continue;
 pred.next.compareAndSet(curr, succ, false, false);
 return true;
 Keep trying
```


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


```
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 {
 de succ = curr.next.getReference();
  snip = curr.next.sompareAndSet(succ, succ, false,
true);
  if (!snip) continue;
  pred.next.compareAndSet(curr, scc, false, false);
 return true;
 She's not there ...
```


```
Boolean sTry to mark node as deleted
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.compareAndSet(succ, succ, false,
true);
  11 (:Ship) continue,
  pred.next.compareAndSet(curr, succ, false, false);
 return true;
```


```
public boolean remove(T item) {
If it doesn't work,
  just retry, if it
 find(head, key
 does, job dow pred, curr = window.curr;
essentially done 7) {
 return false;
  } else {
  Node succ = durr.next.getReference();
  snip = curr.next.compareAndSet(succ, succ, false,
true);
 (!snip) continue;
 pred next compareAndSet(curr, succ, false, false);
 return true;
 42
```


```
public boolean remove(T item) {
Boolean snip;
while (true) {
 Window window = find(head,
 Node pred = window.pred, curr = window
  if (curr.key != key) {
 mature falas.
 Try to advance reference
  (if we don't succeed, someone else did or will).
  snip = curr.next compareAndSet(succ, succ, false,
true);
  if (!snip)
 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 AtomicMarkableRef(curr, false);
 if (pred.next.compareAndSet(curr, node, false,
false)) {return true;}
Item already there.
```


```
public boolean add(T item) {
boolean splice;
 while (true) {
 Window window = find(head
 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;}
111
```

create new node


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


Wait-free Contains

```
public boolean contains(T 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 boolean contains(T 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>
```


```
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)
 curr = pred.next.getReference(
 If list changes while
 while (true) {
 traversed, start over
 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 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, 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) { Move down the list
 pred = head;
 curr = pred.next.getRefe
 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);
 if (curr.key >= key)
 return new Window (pred, curr);
 pred = curr;
 Get ref to successor and
 curr = succ;
 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.kev >= kev)
 return new Window (pred,
 pred = curr;
```

Try to remove deleted nodes in path...code details soon


```
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 curr key that is greater or
 equal, return pred and curr
 (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) {
 arian - arian nout not (manhad).
 Otherwise advance window and
 loop again
 if (curr.key = key)
 return new Window(pred, curr);
 pred = curr
 curr = succ;
```


Try to snip out node

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


if predecessor's next field changed,

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


Otherwise move on to check if next node deleted

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
 - Example: Lazy list combines blocking add() and remove() and a wait-free contains()
 - Remember: Blocking/non-blocking is a property of a method

Concurrent Hash tables

Sequential Closed Hash Map

$$h(k) = k \mod 4$$

Add an Item

$$h(k) = k \mod 4$$

Add Another: Collision

$$h(k) = k \mod 4$$

More Collisions

$$h(k) = k \mod 4$$

More Collisions

Problem: buckets getting too long

$$h(k) = k \mod 4$$

Resizing

Resizing

Resizing

Fields

```
public class SimpleHashSet {
 protected LockFreeList[] table;

public SimpleHashSet(int capacity) {
 table = new LockFreeList[capacity];
 for (int i = 0; i < capacity; i++)
 table[i] = new LockFreeList();
 }
...</pre>
```

Array of lock-free lists

Constructor

```
public class SimpleHashSet {
  protected LockFreeList[] table;

public SimpleHashSet(int capacity) {
  table = new LockFreeList[capacity];
  for (int i = 0; i < capacity; i++)
 table[i] = new LockFreeList();
}
...

Initial size</pre>
```


Constructor

```
public class SimpleHashSet {
  protected LockFreeList[] table;

public SimpleHashSet(int capacity) {
  table = new LockFreeList[capacity];
  for (int i = 0; i < capacity; i++)
 table[i] = new LockFreeList();
}
...</pre>
```

Allocate memory

Constructor

```
public class SimpleHashSet {
  protected LockFreeList[] table;

public SimpleHashSet(int capacity) {
  table = new LockFreeList[capacity];
  for (int i = 0; i < capacity; i++)
 table[ij] = new LockFreeList();
}
...</pre>
```

Initialization

Add Method

```
public boolean add(Object key) {
  int hash =
  key.hashCode() % table.length;
  return table[hash].add(key);
}
```


Add Method

```
public boolean add(Object key) {
int hash =
key.hashCode() % table.length;
return table[hash].add(key);
 Use object hash code to
 pick a bucket
```


Add Method

```
public boolean add(Object key) {
  int hash =
  key.hashCode() % table.length;
  return table[hash].add(key);
```

Call bucket's add() method

No Brainer?

- We just saw a
 - Simple
 - Lock-free
 - Concurrent hash-based set implementation
- What's not to like?

No Brainer?

- We just saw a
 - Simple
 - Lock-free
 - Concurrent hash-based set implementation
- What's not to like?
- We don't know how to resize ...

Is Resizing Necessary?

- Constant-time method calls require
 - Constant-length buckets
 - Table size proportional to set size
 - As set grows, must be able to resize

Set Method Mix

- Typical load
 - 90% contains()
 - -9% add ()
 - 1% remove()
- Growing is important
- Shrinking not so much

When to Resize?

- Many reasonable policies. Here's one.
- Pick a threshold on num of items in a bucket
- Global threshold
 - When ≥ ¼ buckets exceed this value
- Bucket threshold
 - When any bucket exceeds this value

Coarse-Grained Locking

- Good parts
 - Simple
 - Hard to mess up
- Bad parts
 - Sequential bottleneck

Fine-grained Locking

Each lock associated with one bucket

Make sure table reference didn't change between resize decision and lock acquisition

Resize This

Resize This

Resize This


```
public class FGHashSet {
  protected RangeLock[] lock;
  protected List[] table;
  public FGHashSet(int capacity) {
  table = new List[capacity];
  lock = new RangeLock[capacity];
  for (int i = 0; i < capacity; i++) {
 lock[i] = new RangeLock();
 table[i] = new LinkedList();
}} ...</pre>
```


```
public class FGHashSet {
 protected RangeLock[] lock;
 brotected List[] table;
 public FGHashSet(int capacity) {
 table = new List[capacity];
 lock = new RangeLock[capacity];
 for (int i = 0; i < capacity; i++) {
 lock[i] = new RangeLock();
 table[i] = new LinkedList();
 }} ...</pre>
```


```
public class FGHashSet {
protected RangeLock[] lock;
protected List[] table,
public FGHashSet(int capacity) {
 table = new List[capacity]
 lock = new RangeLock[capacity];
 for (int i = 0; i < \text{capacity}; i++) {
 lock[i] = new RangeLock();
 table[i] = new LinkedList();
 }} ...
 Array of buckets
```


```
public class FGHashSetInitially same number of
protected RangeLock[]
 locks and buckets
protected List[] table;
public FGHashSet(int capacity) {
 table = new List[capacity];
 lock = new RangeLock[capacity];
 for (int i = 0; i < \text{capacity}; i++) {
 lock[i] = new RangeLock();
 table[i] = new LinkedList();
```


The add() method

Fine-Grained Locking

The add() method

Acquire the lock

Fine-Grained Locking

```
public boolean add(Object key) {
int keyHash
 = key.hashCode() % lock.length;
synchronized (lock[keyHash]) {
 int tabHash = key.hashCode() %
 table.length;
 return table[tabHash].add(key);
 Which bucket?
```


The add() method

Fine-Grained Locking

```
private void resize(int depth,
 List[] oldTab) {
synchronized (lock|depth|) {
 if (oldTab == this.table){
 int next = depth + 1;
 if (next < lock.length)
  resize (next, oldTab);
 else
  sequentialResize();
 resize() calls
}}}
 resize(0,this.table)
```


Check that no one else has resized


```
Recursively acquire next lock

synchronized (lock[depth]) {
  if (oldTab == this.table){
 int next = depth + 1;
 if (next < lock.length)
 resize (next, oldTab);
 else
 sequentialResize();
}}
```


```
Locks acquired, do the work

synchronized (lock[depth]) {
 if (oldTab == this.table){
 int next = depth + 1;
 if (next < lock.length)
 resize (next, oldTab);
 else
 sequentialResize();
}}
```


Stop The World Resizing

- Resizing stops all concurrent operations
- What about an incremental resize?
- Must avoid locking the table
- A lock-free table + incremental resizing? (See textbook)

Closed (Chained) Hashing

Advantages:

- with N buckets, M items, Uniform h
- retains good performance as table density
 (M/N) increases → less resizing
- Disadvantages:
 - dynamic memory allocation
 - bad cache behavior (no locality)

Oh, did we mention that cache behavior matters on a multicore?

Open Addressed Hashing

- Keep all items in an array
- One per bucket
- If you have collisions, find an empty bucket and use it
- Must know how to find items if they are outside their bucket

Linear Probing*

contains(x) – search linearly from h(x) to h(x) + H recorded in bucket.

Linear Probing

add(x) – put in first empty bucket, and update H.

Linear Probing

- Open address means M · N
- Expected items in bucket same as Chaining
- Expected distance till open slot:

```
\frac{1}{2}(1+(1/(1-M/N))^{2})
```

```
M/N = 0.5 \rightarrow search 2.5 buckets
```

 $M/N = 0.9 \rightarrow search 50 buckets$

Linear Probing

- Advantages:
 - Good locality → fewer cache misses
- Disadvantages:
 - As M/N increases more cache misses
 - searching 10s of unrelated buckets
 - "Clustering" of keys into neighboring buckets
 - As computation proceeds "Contamination" by deleted items → more cache misses

Concurrent Open Address Hashing

- Need to either lock whole chain of displacements (see book)
- or have extra space to keep items as they are displaced step by step (Cuckoo hashing, see book).

Summary

- Chained hash with striped locking is simple and effective in many cases
- See Textbook: Hopscotch (Concurrent Cuckoo Hashing) with striped locking great cache behavior
- See Textbook: If incremental resizing needed go for split-ordered

Concurrent Pools

pool

- Data Structure similar to Set
 - Does not necessarily provide contains() method
 - Allows the same item to appear more than once
 - get() and set()

```
public interface Pool<T> {
  void put(T item);
  T get();
}
```

Queues & Stacks

- Both: pool of items
- Queue
 - enq() & deq()
 - First-in-first-out (FIFO) order
- Stack
 - push() & pop()
 - Last-in-first-out (LIFO) order

Bounded vs Unbounded

- Bounded
 - Fixed capacity
 - Good when resources an issue
- Unbounded
 - Holds any number of objects

Blocking vs Non-Blocking

- Problem cases:
 - Removing from empty pool
 - Adding to full (bounded) pool
- Blocking
 - Caller waits until state changes
- Non-Blocking
 - Method throws exception or error

Queue: Concurrency

Art of Multiprocessor Programming® Herlihy-Shavit 2007

Concurrency

lock

· engLock/degLock

- At most one enqueuer/dequeuer at a time can manipulate the queue's fields

Two locks

- Enqueuer does not lock out dequeuer
- vice versa

Association

- englock associated with notFullCondition
- degLock associated with notEmptyCondition

enqueue

- Acquires engLock
- Reads the size field
- 3. If full, enqueuer must wait until dequeuer makes room
- 4. enqueuer waits on notFullCondition field, releasing enqLock temporarily, and blocking until that condition is signaled.
- 5. Each time the thread awakens, it checks whether there is a room, and if not, goes back to sleep
- 6. Insert new item into tail
- 7. Release engLock
- 8. If queue was empty, notify/signal waiting dequeuers

dequeue

- Acquires degLock
- 2. Reads the size field
- 3. If empty, dequeuer must wait until item is enqueued
- 4. dequeuer waits on notEmptyCondition field, releasing deqLock temporarily, and blocking until that condition is signaled.
- 5. Each time the thread awakens, it checks whether item was enqueued, and if not, goes back to sleep
- 6. Assign the value of head's next node to "result" and reset head to head's next node
- 7. Release degLock
- 8. If queue was full, notify/signal waiting enqueuers
- 9. Return "result"

Not Done Yet

Not Done Yet

Not Done Yet

Unsuccesful Enqueuer

Dequeuer

Dequeuer

Dequeuer

Make first Node new sentinel Dequeuer

Art of Multiprocessor Programming

B46

Dequeuer head tail deqLock enqLock Decrement size size Art of Multiprocessor Programming **B427**

Dequeuer head tail deqLock enqLock size Release deqLock Art of Multiprocessor Programming **348**8

Unbounded Lock-Free Queue (Nonblocking)

Unbounded

- No need to count the number of items

· Lock-free

- Use AtomicReference < V>
 - An object reference that may be updated atomically.
- boolean compareAndSet(V expect, V update)
 - Atomically sets the value to the given updated value if the current value == the expected value.

Nonblocking

- No need to provide conditions on which to wait

A Lock-Free Queue

Enqueue

Enqueue

Logical Enqueue

Physical Enqueue

Enqueue

- These two steps are not atomic
- The tail field refers to either
 - Actual last Node (good)
 - Penultimate Node (not so good)
- Be prepared!
- (For you to think about) How could you fix that?

When CASs Fail

- During logical enqueue
 - Abandon hope, restart
 - Still lock-free (why?)
- During physical enqueue
 - Ignore it (why?)

Dequeuer

Make first Node Dequeuer new sentinel

Concurrent Stack

- Methods
 - push(x)
 - pop()
- · Last-in, First-out (LIFO) order
- · Lock-Free!

Empty Stack


```
public class LockFreeStack {
 private AtomicReference top =
 new AtomicReference(null);
 public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
 return(top.compareAndSet(oldTop, node))
 public void push(T value) {
 Node node = new Node(value);
 while (true) {
 if (tryPush(node)) {
 return;
 } else backoff.backoff();
```

```
public class LockFreeStack {
  private AtomicReference top = new
public Boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(oldTop/node))
public void push(T value) {
  Node node = new Node(value)
  while (true) {
 tryPush attempts to push a node
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(oldTop
 node))
public void push(T value) {
 Node node = new Node(value);
 while (true) {
 Read top value
 if (tryPush(node),
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next - oldTap;
return(top.compareAndSet(oldTop, node))
public void push(T value) {
 Node node = new Node(value);
 while (true) {
 current top will be new node's successor
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
  private AtomicReference top = new
 AtomicReference(null);
 public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(old I op, node))
 public void push(T value) {
  Node node = new Node(value);
  while (true) {
Try to swing top, return success or failure
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
public void push(T value) {
 Node node = new Node(value)
 while (true) {
 if (tryPush(node)) {
Push calls tryPush
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(oldTop, node))
 ublic void push(T value) {
 Node node = new Node(value);
 while (true) {
 if (tryPush(node)) {
 Create new node
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryP

If tryPush() fails,
 node.next = cback off before retrying
return(top.compareAndSet(oldTop, node))
 tic voia push( i value
 Node node = new Node(value);
 while (true) {
 if (tryPush(node)) {
 return;
 } else backoff.backoff()
```

Unbounded Lock-Free Stack

```
protected boolean tryPush (Node node)
 Node oldTop = top.get();
  node.next = oldTop;
  return (top.compareAndSet(oldTop, node));
public void push( T value )
 Node node = new Node ( value );
  while (true) {
 if (tryPush(node)) { return; }
 else { backoff.backoff( ); }
```

```
protected Node tryPop() throws EmptyException
  Node oldTop = top.get();
  if ( oldTop == null ) {
 throw new EmptyException();
  Node newTop = oldTop.next;
  if ( top.compareAndSet( oldTop, newTop ) ) {
 return oldTop;
  } else { return null; }
public T pop() throws EmptyException {
  while (true) {
 Node returnNode = tryPop();
 if ( returnNode != null ) {
 return returnNode.value;
 } else { backoff.backoff( ); }
```

- · Good
 - No locking
- Bad
 - Without GC, fear ABA
 - Without backoff, huge contention at top
 - In any case, no parallelism

Question

- Are stacks inherently sequential?
- Reasons why
 - Every pop() call fights for top item
- Reasons why not
 - Think about it!