

Atomic operations in C

Sergey Vojtovich Software Engineer @ MariaDB Foundation

Agenda

- API overview
- details, examples, common mistakes
- a few words about volatile

Rationale

Atomic operations are intended to allow access to shared data without extra protection (mutex, rwlock, ...).

This may improve:

- single thread performance
- scalability
- overall system performance.

Atomic API

- NoAPI (asm, volatile, read/write/full memory barrier)
- GCC sync builtins
- Windows Interlocked Variable Access
- Solaris atomic operations
- GCC atomic builtins
- C11 atomic operations
- MySQL (removed in 8.0)
- InnoDB (disaster, removed in MariaDB 10.2)
- MariaDB (compatible with MySQL, but closer to C11)

MariaDB atomic API

Simple operations (cheaper):

- load
- store

Read-modify-write (more expensive):

- fetch-and-store
- add
- compare-and-swap

Additional C11 atomic operations

- test-and-set (similar to fetch-and-store)
- clear (similar to store)
- sub (same as add(-1))
- or
- xor
- and

Atomic load

```
my_atomic_load32(int32_t *var)
my_atomic_load64(int64_t *var)
my_atomic_loadptr(void **var)

my_atomic_load32_explicit(int32_t *var, memory_order)
my_atomic_load64_explicit(int64_t *var, memory_order)
my_atomic_loadptr_explicit(void **var, memory_order)

return *var;

Order must be one of MY_MEMORY_ORDER_RELAXED, MY_MEMORY_ORDER_CONSUME,
MY_MEMORY_ORDER_ACQUIRE, MY_MEMORY_ORDER_SEQ_CST.
```


Atomic store

```
my_atomic_store#(&var, what)
my_atomic_store#_explicit(&var, what, memory_order)

*var= what;

Order must be one of MY_MEMORY_ORDER_RELAXED, MY_MEMORY_ORDER_RELEASE,
MY_MEMORY_ORDER_SEQ_CST.
```


Atomic fetch-and-store

```
my_atomic_fas#(&var, what)
my_atomic_fas#_explicit(&var, what, memory_order)

old= *var; var= *what; return old;

All memory orders are valid.
```


Atomic add

```
my_atomic_add#(&var, what)
my_atomic_add#_explicit(&var, what, memory_order)

old= *var; *var+= what; return old;

All memory orders are valid.
```


Atomic compare-and-swap

```
my atomic cas#(&var, &old, new)
my atomic cas# weak explicit(&var, &old, new, succ, fail)
my atomic cas# strong explicit(&var, &old, new, succ, fail)
  if (*var == *old) { *var= new; return TRUE; }
 else { *old= *var; return FALSE; }
  succ - the memory synchronization ordering for the read-modify-write
  operation if the comparison succeeds. All memory orders are valid.
  fail - the memory synchronization ordering for the load operation if the
  comparison fails. Cannot be MY MEMORY ORDER RELEASE or
  MY MEMORY ORDER ACO REL and cannot specify stronger ordering than succ.
  The weak form is allowed to fail spuriously, that is, act as if
  *var != *old even if they are equal. When a compare-and-exchange is in
  a loop, the weak version will yield better performance on some platforms.
  When a weak compare-and-exchange would require a loop and a strong one
 would not, the strong one is preferable.
```


https://github.com/MariaDB/server/blob/10.3/include/my_atomic.h

http://en.cppreference.com/w/c/atomic

mutex based solution

atomic based solution

pthread_mutex_lock(&LOCK_thread_count);
thd->query_id= global_query_id++;
pthread_mutex_unlock(&LOCK_thread_count);

mutex based solution

atomic based solution

```
pthread_mutex_lock(&LOCK_thread_count);
thd->query_id= global_query_id++;
pthread_mutex_unlock(&LOCK_thread_count);
```


mutex based solution

pthread_mutex_lock(&LOCK_thread_count); thd->query_id= global_query_id++;

pthread mutex unlock(&LOCK thread count);

ACQUIRE + atomic read-modify-write non-atomic load-increment-store RELEASE + atomic store

atomic based solution

no memory barriers atomic read-modify-write

The rule

Any time two (or more) threads operate on a shared variable concurrently, and one of those operations performs a **write**, **both** threads **must** use atomic operations.

thread 1

thread 2

Not guaranteed to observe consistent value, subject of compiler optimizations.

thread 1

thread 2

BAD

Not guaranteed to observe consistent value, subject of compiler optimizations.

thread 1

thread 2

var= 1;

Subject for compiler optimizations.

Not guaranteed to observe consistent value.

thread 1

thread 2

var= 1;

Subject of compiler optimizations.

Not g

Not guaranteed to observe consistent

thread 1

thread 2

thread 1

thread 2

The difference

By all means atomic operations do make foreign threads happy:

- other threads guaranteed to see consistent values
- disable some compiler optimizations, like: dead store elimination, constant folding
- allow memory barrier.

Atomicity

```
uint32_t foo= 0;

void store()
{
 foo= 0x80286;
}
```


Atomicity

```
uint32_t foo= 0;

void store()
{
 foo= 0x80286;
}
```


Non-atomic 64 bit store:

```
#include <stdint.h>
uint64_t var= 0;

void store()
{
 var= 0x100000002;
}
```

Now compile this for IA-64 with GCC:

```
$ gcc -03 -m64 -S atomic.c && cat atomic.s
...
 movabsq $4294967298, %rax
 movq %rax, var(%rip)
 ret
...
```


Atomic 64 bit store:

```
#include <stdint.h>
uint64_t var= 0;

void store()
{
 __atomic_store_n(&var, 0x100000002, __ATOMIC_RELAXED);
}
```

Now compile this for IA-64 with GCC:

```
$ gcc -03 -m64 -S atomic.c && cat atomic.s
...
 movabsq $4294967298, %rax
 movq %rax, var(%rip)
 ret
...
```


Non-atomic 64 bit store:

```
#include <stdint.h>
uint64_t var= 0;

void store()
{
 var= 0x1000000002;
}
```

Now compile this for IA-32 with GCC:

```
$ gcc -03 -m32 -S atomic.c && cat atomic.s
...
 movl $2, var
 movl $1, var+4
 ret
...
```


thread 1

thread 2

var= 0x100000002;

Concurrent thread loading var may observe:

0x00000000

0x00000001

0x00000002

0x100000000

0x10000001

0x100000002

0x200000000

0x20000001

0x200000002

var= 0x200000001;

Atomic 64 bit store:

```
#include <stdint.h>
uint64_t var= 0;

void store()
{
 __atomic_store_n(&var, 0x100000002, __ATOMIC_RELAXED);
}
```

Now compile this for IA-32 with GCC:

```
$ gcc -03 -m32 -S atomic.c && cat atomic.s
...

subl $12, %esp
.cfi_def_cfa_offset 16
movl $2, %eax
movl $1, %edx
movl %eax, (%esp)
movl %edx, 4(%esp)
fildq (%esp)
fistpq var
addl $12, %esp
.cfi_def_cfa_offset 4
ret
```


```
#include <stdint.h>
uint32_t stage= 0;

void thread1()
{
 stage= 1;
 while (stage != 2);
 stage= 3;
}
```


```
#include <stdint.h>

uint32_t stage= 0;

void thread1()
{
 stage= 1;
 while (stage != 2);
 stage= 3;
}
```

Now compile this with GCC:

```
$ gcc -03 -S atomic.c && cat atomic.s
...
 movl $1, stage(%rip)
.L2:
 jmp .L2
...
```


```
#include <stdint.h>
uint32_t stage= 0;

void thread1()
{
 __atomic_store_n(&stage, 1, __ATOMIC_RELAXED);
 while (__atomic_load_n(&stage, __ATOMIC_RELAXED) != 2);
 __atomic_store_n(&stage, 3, __ATOMIC_RELAXED);
}
```


```
#include <stdint.h>

uint32_t stage= 0;

void thread1()
{
 __atomic_store_n(&stage, 1, __ATOMIC_RELAXED);
 while (__atomic_load_n(&stage, __ATOMIC_RELAXED) != 2);
 __atomic_store_n(&stage, 3, __ATOMIC_RELAXED);
}
```

Now compile this with GCC:

Atomic operations on any particular variable are not allowed to be reordered against each other independently of memory barrier.

```
my_atomic_store32_explicit(&a, 1, MY_MEMORY_ORDER_RELAXED);
d= my_atomic_load32_explicit(&a, MY_MEMORY_ORDER_RELAXED);
my_atomic_store32_explicit(&a, 2, MY_MEMORY_ORDER_RELAXED);
b= my_atomic_store32_explicit(&a, MY_MEMORY_ORDER_RELAXED);
```


Disadvantages

- atomic operations may drive you crazy
- absence of easy understandable manual
- atomic operations are more expensive than their non-atomic counterparts

http://preshing.com/20130618/atomic-vs-non-atomic-operations/

https://gcc.gnu.org/wiki/Atomic/GCCMM/Optimizations

In C/C++ the volatile keyword was intended to:

- allow access to memory mapped devices
- allow uses of variables between setjmp and longjmp
- allow uses of sig_atomic_t variables in signal handlers.

Useful side effects:

- compiler can't optimize out volatile access
- compiler can't reorder volatile access relative to some other special access (e.g. another volatile access).

Disadvantages:

- operations on volatile variables are not atomic
- compiler may reorder volatile access relative to regular variable access
- CPU may reorder volatile access relative to any other access (e.g. another volatile access).

NO

According to the C++11 ISO Standard, the volatile keyword is only meant for use for hardware access; do not use it for inter-thread communication.

https://en.wikipedia.org/wiki/Volatile (computer programming)

http://en.cppreference.com/w/c/language/volatile

https://msdn.microsoft.com/en-us/library/12a04hfd.aspx