Engineering Robust Server Software

Scalability

Lock Free Data Structures

- Atomics operations work great when they do what you need
 - E.g., increment an int
- What about more complicated things?
 - E.g., No hardware support for atomically adding to a BST
- Lock Free Data Structures
 - Good when few write conflicts
 - Generally based on atomic CAS
 - Freeing memory makes things hard
 - Much easier if we don't need to free things (GCed languages)


```
class LinkedList {
  class Node {
  public:
 const int data;
 std::atomic<Node *> next;
 Node (int d): data(d), next(nullptr) { }
 Node (int d, Node * n): data(d), next(n) { }
 ~Node() { }
  std::atomic<Node*> head;
```


addFront(3)


```
void addFront(int x) {
  Node * next = head.load(std::memory order ???);
 Node * temp = new Node(x, next);
  while (!head.compare exchange weak (next,
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```


```
Lock Free LinkedList
 data: 42
 next:
 data: 4
 data: 8
 data: 12
 head
 next:
 next:
 next:
 next
 data: 3
  temp
 Another thread just did a racing update!
 next:
void addFront(int x)
  Node * next = head.load(std::memory order ???);
  Node * temp = new Node(x, next);
 (!head.compare exchange weak(next,
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```


```
Lock Free LinkedList
 data: 42
 next:
 data: 4
 data: 8
 data: 12
 head
 next:
 next:
 next:
 next
 data: 3
  temp
 next:
void addFront(int x)
  Node * next = head.load(std::memory order ???);
  Node * temp = new Node(x, next);
  while (!head.compare_exchange_weak(next;
...so CAS fails (head != temp)
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```


```
Lock Free LinkedList
 data: 42
 next:
 data: 4
 data: 8
 data: 12
 head
 next:
 next:
 next:
 next
 data: 3
  temp
 next:
void addFront(int x)
  Node * next = head.load(std::memory order ???);
  Node * temp = new Node (x, next);
  while (!head.compare exchange weak (next,
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```


```
Lock Free LinkedList
 data: 42
 next:
 data: 4
 data: 8
 data: 12
 head
 next:
 next:
 next:
 next
 data: 3
  temp
 Suppose no other racing writes, so CAS succeeds
 next:
void addFront(int x)
  Node * next = head.load(std::memory order ???);
  Node * temp = new Node (x, next);
  while (!head.compare exchange weak (next,
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```


```
Lock Free LinkedList
 data: 42
 next:
 data: 4
 data: 8
 data: 12
 head
 next:
 next:
 next:
 next
 data: 3
  temp
 Suppose no other racing writes, so CAS succeeds
 next:
void addFront(int x)
  Node * next = head.load(std::memory order ???);
  Node * temp = new Node (x, next);
  while (!head.compare exchange weak (next,
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```


```
Lock Free LinkedList
 data: 42
 next:
 data: 4
 data: 8
 data: 12
 head
 next:
 next:
 next:
 data: 3
 next:
void addFront(int x)
  Node * next = head.load(std::memory order ???);
  Node * temp = new Node(x, next);
  while (!head.compare exchange weak (next,
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```


Thread 0

For the the CASes, what can you say about happens-before?

Thread 1

```
temp = allocate memory
store temp.data = x
store temp.next = next
CAS
```

CAS

What memory ordering does that sound like?


```
void addFront(int x) {
  Node * next = head.load(std::memory order ???);
  Node * temp = new Node (x, next);
  while (!head.compare exchange weak (next,
 temp,
 std::memory order ???)) {
 temp->next.store(next, std::memory order ???);
```

Acquire/Release Semantics

What we want is acquire/release semantics

Load: acquire

• Store: release

- When load (acquire) receives value from store (release)
 - All prior stores in the releasing thread become visible-side effects
 - In acquiring thread (only)
 - Effectively: establishes happens-before for all these stores

What about this store? What ordering do we need for it?

What about this store? What ordering do we need for it?

- temp is still private to this thread
- the next thing we are going to do is CAS w/ acq_rel [will ensure this update is visible to any thread reading the new head value]

So we can use relaxed

What about this load? What ordering do we need for it?

What about this load? What ordering do we need for it?

- Don't care about relationship to other values until after CAS
- CAS will perform acquire [and fail if head has changed] So we can use relaxed again

Lock Free LinkedList: addSorted

```
void addSorted(int x) {
  std::atomic<Node *> * ptr = &head;
  Node * newNode = new Node(x);
  Node * nextNode;
  do {
 while (true) {
 nextNode = ptr->load(std::memory order acquire);
 if (nextNode == nullptr || nextNode->data > x) {
 break;
 ptr = &nextNode->next;
 newNode->next.store(nextNode, std::memory order relaxed);
  while (!ptr->compare exchange weak(nextNode,
 newNode,
 std::memory order acq rel));
```

Lock Free LinkedList: addSorted

```
void addSorted(int x) {
  std::atomic<Node *> * ptr = &head;
  Node * newNode = new Node(x);
  Node * nextNode;
 Why acquire?
  do {
 while (true) {
 nextNode = ptr->load(std::memory order acquire);
 if (nextNode == nullptr || nextNode->data > x) {
 break;
 ptr = &nextNode->next;
 newNode->next.store(nextNode, std::memory order relaxed);
  while (!ptr->compare exchange weak(nextNode,
 newNode,
 std::memory order acq rel));
```

Why Not Just SC?

```
void addSorted(int x)
  std::atomic<Node *> * ptr = &head;
 What if we make it all SC?
  Node * newNode = new Node(x);
  Node * nextNode;
  do {
 while (true) {
 nextNode = ptr->load(std::memory order seq cst);
 if (nextNode == nullptr || nextNode->data > x) {
 break;
 ptr = &nextNode->next;
 newNode->next.store(nextNode, std::memory order seq cst);
  while (!ptr->compare exchange weak (nextNode,
 newNode,
 std::memory order seq cst));
```

Why Not Just Do SC?

- If we use SC, it will be right
 - Too weak of a memory ordering -> bugs on some hardware
- Cost of SC?

Why Not Just Do SC?

- If we use SC, it will be right
 - Too weak of a memory ordering -> bugs on some hardware
- Cost of SC?
 - Slower
 - How much slower?

Why Not Just Do SC?

- If we use SC, it will be right
 - Too weak of a memory ordering -> bugs on some hardware
- Cost of SC?
 - Slower
 - How much slower?
- x86: not too much (already very strong memory consistency)
- Power8: 2x—4x (depending on data size)

Lock Free LinkedList: removeFront bool removeFront (int & outData) { Node * temp = head.load(std::memory order acquire); if (temp == nullptr) { return false;

Node * next = temp->next.load(std::memory order relaxed); while (!head.compare exchange weak(temp, next, std::memory order acq rel)) if (temp == nullptr) { return false; } next = temp->next.load(std::memory order relaxed); if (temp != nullptr) { outData = temp->data; return true; What is wrong with this code?

return false;

Lock Free LinkedList: removeFront bool removeFront (int & outData) {


```
Node * temp = head.load(std::memory order acquire);
if (temp == nullptr) {
  return false;
Node * next = temp->next.load(std::memory order relaxed);
while (!head.compare exchange weak(temp,
 next,
 std::memory order acq rel))
  if (temp == nullptr) { return false; }
  next = temp->next.load(std::memory order relaxed);
if (temp != nullptr) {
  outData = temp->data;
  return true; Leak memory here (temp is last reference to node)
 ... or is it?
return false;
```


Thread 1

Thread 1

Thread 1 temp

Thread 1 temp

data: 8

next:

Thread 0

temp

Note: if Thread 0 does not delete temp,
Thread 1 will get next, then fail its CAS,
then correctly re-get the head.

data: 4

next:

Thread 1 temp

head

data: 12 next:

Thread 1 temp

Difficulty with freeing memory

Thread 1 temp

Difficulty with freeing memory

Difficulty Cleaning Up Memory

- How can we clean up our trash list? Delete "later"?
 - How long is later?
 - Must **ensure** no other thread still reference it
- Could we just recycle the nodes?
 - I.e., allocate nodes out of the trash for this same list?
 - ONLY if we can **ensure** no other threads still reference it...
 - Why? Otherwise might have old pointer to address X
 - Reallocate node at X
 - CAS succeeds (X=X) even though we've updated list

Freeing Data in LF DS

- Option 1: count threads operating in DS
 - If count == 1, only this thread -> free nodes
 - Difficulty: May never have only 1 thread in DS
- Option 2: require all threads to finish one operation after update
 - Only can see stale data if in same operation as update
 - Difficulty: Thread may not be doing any operations
- Option 3: track set of threads operating in DS
 - Difficulty: complicated
- Option 4: highly scalable R/W locks
 - R = normal operations, W = exclusive operations [freeing]

• Difficulty: need high read scalability

Freeing Data in Lock Free DSes

- GC makes it easy
 - Stop the world
 - Considers root sets from all threads
 - So much simpler in Java...

- What about deleting from an arbitrary position?
 - Delete specific value, index, ...

- What about deleting from an arbitrary position?
 - Delete specific value, index, ...
- Turns out to be more complex..

What would thread 0 do by itself?

- What would thread 0 do by itself?
 - Atomic CAS is on 1's next field.

What would thread 1 do by itself?

- What would thread 1 do by itself?
 - Atomic CAS is on 4's next

- What happens if we do both at the same time?
 - Do any CASes fail?

- What happens if we do both at the same time? Undid 8's delete
 - Do any CASes fail? No: both succeed
 - Similar problem with racing adds + deletes

 Note: our removeFront only works if we only have addFront

 (what race is there if we also have addSorted?)

Add 17

Another Option

- Option 2:
 - Do functional update, and only CAS the root
 - For any operation (add, or delete)

42

Add 17

Option 2:

Do functional update

Atomic CAS head/temp

Free unused nodes

Done

head

What if CAS fails?

What if CAS fails?

- Head has changed
- Conflicting writes
- Discard temp tree
- Do add again to head

For nodes seen by other threads just as hard as in LLs...

BST: State Re-creation

- What about all those extra nodes we make?
 - Isn't that inefficient?
 - How much state do we have to recreate for an N node tree?

BST: State Duplication

- What about all those extra nodes we make?
 - Isn't that inefficient?
 - How much state do we have to recreate for an N node tree?
 - O(lg(N))
 - Note that a LinkedList would have O(N) state duplication
 - Could use this idea there, just less efficient...

BST: O(lg(N) State Duplication

BST: O(lg(N) State Duplication

Rebalancing?

Rebalancing also only affects addition path.

Can use same idea: share unaffected state

Lock Free Data Structures: Wrap Up

- Upside: scalability
- Downside: complexity
 - Think carefully about races
 - Think carefully about memory ordering
 - Deletions are generally hardest
 - Freeing memory is tricky

