

Lock-free maps изнутри

Queue

Map

Lock-free ordered list

Операции:

- insert(node)
- erase(key)
- find(key)

```
template <class T>
struct node {
 std::atomic<node*> next_;
 T data_;
};
```

Lock-free примитивы:

- atomic load/store
- atomic compare-and-swap (CAS)

CAS — compare-and-swap


```
template <typename T>
bool CAS( T * pAtomic, T expected, T desired )
atomically {
  if ( *pAtomic == expected ) {
 *pAtomic = desired;
 return true;
  else
 return false;
};
bool std::atomic<T>::compare exchange(
 T& expected, T desired );
```

Lock-free list: insert

1. find insert position for key 3

2. new_node.next_.store(next)

3. prev->next_.CAS(next, new_node)

Local vars

```
erase(Key k) {
retry:
 node * prev = Head;
 do {
 node * found = prev->next_.load();
 if ( found->key == k ) {
 node * next = found->next_.load();
 if (prev->next_.CAS( found, next )) {
 delete found;
 return true;
 else
 goto retry;
 prev = found;
 } while ( found->key < k );</pre>
 return false;
```

Проблема: локальные ссылки

АВА-проблема

Thread A: erase(3)

preempted...

Tagged pointers

```
template <class T>
struct tagged_ptr {
 T * ptr;
 uintptr_t tag;
};

H 2 3 5 8 T T M

 pointer tag
```

- prev->next_.dwCAS(found, {next.ptr, prev->next_.tag + 1})
 - **Ж** Требует dwCAS не везде есть
 - Решает только АВА-проблему
 - **ж** Освободить память **нельзя**, нужен free-list

[boost.lock-free]

Hazard pointers

```
found
 prev
erase(Key k) {
 hp_guard hp1 = get_guard();
 Распределяем HP (TLS)
 hp_guard hp2 = get_guard();
retry:
 node * prev = Head;
 do {
 node * found = hp2.protect( prev->next_); Защищаем элемент
 if (found->key == k)
 if (prev->next_.CAS( found, found->next_.load())) {
 hp_retire( found );
 Отложенное удаление
 return true;
 else
 goto retry;
 hp1 = hp2;
 prev = found;
} while (_found->key < k );</pre>
 return false;
```

Hazard Pointers

Объявление Hazard Pointer'а – защита локальной ссылки

```
thread-local
class hp_guard {

 HP[K]

 void * hp;
  // ...
};
 1
 * hp_guard::protect(std::atomic<T*>& what) {
 K - 1
  T * t;
  do {
 hp = t = what.load();
 Другой поток может
  } while (t != what.load());
 изменить what, поэтому - цикл
  return t;
```

Hazard Pointers

Удаление элемента

```
Retired[R]
 HP[K]
void hp_retire( T * what ) {
 push what to current_thread.Retired array
 if ( current_thread.Retired is full )
 hp.Scan( current_thread );
 K - 1
}
 thread-local
// сердце hazard pointer
void hp::Scan( current_thread ) {
 void * guarded[K*P] = union HP[K] for all P thread;
 foreach ( p in current_thread.Retired[R] )
 if ( p not in guarded[] )
 delete p;
```

Hazard pointers

- **✓** решает АВА-проблему
- **✓** Физическое удаление элементов

- Использует только атомарные чтение/запись
- Защищает только *локальные* ссылки
- Размер массива отложенных (готовых к удалению) элементов ограничен сверху
- Перед работой с указателем его следует объявить как hazard

Epoch-based SMR

```
Thread 1
 Thread N
 Map.find( ... );
 Set.find( ... );
 Set.insert( ... );
 Map.insert( ... );
Эпоха 1
 Map.find( ... );
 Set.find( ... );
 Map.erase( ... )...
 Set.insert( ... );
++Эпоха
 RCU.sync() - ждем, пока все потоки покинут эпоху 1
 Set.find( ... );
 ... Map.erase;
Эпоха 2
 Map.find( ... );
 Map.insert( ... );
 Set.insert( ... );
 Set.find( ... );
 Set.insert( ... );
 Map.find( ... );
```

Lock-free list

Atomic примитивы

- atomic load/store
- atomic CAS

Safe memory reclamation schema (Hazard Pointers, uRCU)

Решили:

- Проблему удаления узлов (delete)
- АВА-проблему

Открытая проблема: параллельный insert и erase

Lock-free list: insert/erase

Marked pointer

[T.Harris, 2001]

Двухфазное удаление:

- Логическое удаление помечаем элемент
- Физическое удаление исключаем элемент

В качестве метки используем младший бит указателя

Lock-free list: marked pointer

A: Logical deletion - mark item found

found->next_.CAS(next, next | 1)

B: iprev->next_.CAS(inext, new_item) - failed!!!

A: Physical deletion - unlink item found

prev->next_.CAS(found, next)

Требования и контраргументы

```
for (auto it = list.begin(); it != list.end(); ++it)
  it->do_something();
```

1 Выдача итератора наружу — фактически, ссылки на элемент списка

но - элемент в любой момент может быть удален

guarded_ptr


```
template <typename T>
struct guarded_ptr {
 hp_guard hp; // защищает элемент
 ptr; // элемент списка
 guarded_ptr(std::atomic<T *>& p) {
 ptr = hp.protect( p ); }
 ~guarded_ptr() { hp.clear(); }
  T * operator ->() const { return ptr; }
 explicit operator bool() const
 { return ptr != nullptr; }
};
// Пример
guarded_ptr gp = list.find( key );
if ( gp ) {
  // можно безопасно обращаться к полям Т через др
}
```


Требования и контраргументы

```
for (auto it = list.begin(); it != list.end(); ++it)
  it->do_something();
```


2 Обход всех элементов списка

но - список постоянно изменяется

Iterable lock-free list

Элементы списка хранят указатели на данные

При удалении ключа обнуляется указатель, сам элемент списка остается


```
struct node {
 std::atomic<node *> next;
 std::atomic<T *> data;
};
```

Iterable lock-free list

```
class iterator {
 node * node;
 guarded_ptr<T> data; // текущий элемент
public:
 iterator& operator++() {
 while ( node ) {
 node = node->next.load(); // не требует защиты
 if (!node) break;
 data.ptr = data.hp.protect(node->data.load());
 if (data.ptr) break;
 return *this;
 T* operator ->() { return data.ptr; }
 T& operator *() { return *data.ptr; }
};
```

Спасибо за внимание!

https://github.com/khizmax/libcds