CIRCULAR BUFFERS

Linux provides a number of features that can be used to implement circular buffering. There are two sets of such features:

- (1) Convenience functions for determining information about power-of-2 sized buffers.
- (2) Memory barriers for when the producer and the consumer of objects in the buffer don't want to share a lock.

To use these facilities, as discussed below, there needs to be just one producer and just one consumer. It is possible to handle multiple producers by serialising them, and to handle multiple consumers by serialising them.

Contents:

- (*) What is a circular buffer?
- (*) Measuring power-of-2 buffers.
- (*) Using memory barriers with circular buffers.
 - The producer.
 - The consumer.

WHAT IS A CIRCULAR BUFFER?

First of all, what is a circular buffer? A circular buffer is a buffer of fixed, finite size into which there are two indices:

- (1) A 'head' index the point at which the producer inserts items into the buffer
- (2) A 'tail' index the point at which the consumer finds the next item in the buffer.

Typically when the tail pointer is equal to the head pointer, the buffer is empty; and the buffer is full when the head pointer is one less than the tail pointer.

The head index is incremented when items are added, and the tail index when items are removed. The tail index should never jump the head index, and both indices should be wrapped to 0 when they reach the end of the buffer, thus allowing an infinite amount of data to flow through the buffer.

Typically, items will all be of the same unit size, but this isn't strictly required to use the techniques below. The indices can be increased by more than 1 if multiple items or variable-sized items are to be included in the buffer, provided that neither index overtakes the other. The implementer must be careful, however, as a region more than one unit in size may wrap the end of the buffer and be broken into two segments.

MEASURING POWER-OF-2 BUFFERS

Calculation of the occupancy or the remaining capacity of an arbitrarily sized circular buffer would normally be a slow operation, requiring the use of a modulus (divide) instruction. However, if the buffer is of a power-of-2 size, then a much quicker bitwise-AND instruction can be used instead.

Linux provides a set of macros for handling power-of-2 circular buffers. These can be made use of by:

#include <linux/circ buf.h>

The macros are:

(*) Measure the remaining capacity of a buffer:

```
CIRC_SPACE(head_index, tail_index, buffer_size);
```

This returns the amount of space left in the buffer[1] into which items can be inserted.

(*) Measure the maximum consecutive immediate space in a buffer:

```
CIRC SPACE TO END(head index, tail index, buffer size);
```

This returns the amount of consecutive space left in the buffer[1] into which items can be immediately inserted without having to wrap back to the beginning of the buffer.

(*) Measure the occupancy of a buffer:

```
CIRC CNT(head index, tail index, buffer size);
```

This returns the number of items currently occupying a buffer[2].

(*) Measure the non-wrapping occupancy of a buffer:

```
CIRC CNT TO END(head index, tail index, buffer size);
```

This returns the number of consecutive items[2] that can be extracted from the buffer without having to wrap back to the beginning of the buffer.

Each of these macros will nominally return a value between 0 and buffer_size-1, however:

[1] CIRC_SPACE*() are intended to be used in the producer. To the producer they will return a lower bound as the producer controls the head index, but the consumer may still be depleting the buffer on another CPU and moving the tail index.

To the consumer it will show an upper bound as the producer may be busy depleting the space.

[2] CIRC_CNT*() are intended to be used in the consumer. To the consumer they will return a lower bound as the consumer controls the tail index, but the producer may still be filling the buffer on another CPU and moving the head index.

To the producer it will show an upper bound as the consumer may be busy

emptying the buffer.

[3] To a third party, the order in which the writes to the indices by the producer and consumer become visible cannot be guaranteed as they are independent and may be made on different CPUs - so the result in such a situation will merely be a guess, and may even be negative.

USING MEMORY BARRIERS WITH CIRCULAR BUFFERS

By using memory barriers in conjunction with circular buffers, you can avoid the need to:

- (1) use a single lock to govern access to both ends of the buffer, thus allowing the buffer to be filled and emptied at the same time; and
- (2) use atomic counter operations.

There are two sides to this: the producer that fills the buffer, and the consumer that empties it. Only one thing should be filling a buffer at any one time, and only one thing should be emptying a buffer at any one time, but the two sides can operate simultaneously.

THE PRODUCER

The producer will look something like this:

This will instruct the CPU that the contents of the new item must be written before the head index makes it available to the consumer and then instructs the CPU that the revised head index must be written before the consumer is woken.

Note that wake_up() doesn't have to be the exact mechanism used, but whatever is used must guarantee a (write) memory barrier between the update of the head index and the change of state of the consumer, if a change of state occurs.

The consumer will look something like this:

```
spin_lock(&consumer_lock);
unsigned long head = ACCESS_ONCE(buffer->head);
unsigned long tail = buffer->tail;

if (CIRC_CNT(head, tail, buffer->size) >= 1) {
 /* read index before reading contents at that index */
 smp_read_barrier_depends();

 /* extract one item from the buffer */
 struct item *item = buffer[tail];

 consume_item(item);

 smp_mb(); /* finish reading descriptor before incrementing tail */
 buffer->tail = (tail + 1) & (buffer->size - 1);
}

spin_unlock(&consumer_lock);
```

This will instruct the CPU to make sure the index is up to date before reading the new item, and then it shall make sure the CPU has finished reading the item before it writes the new tail pointer, which will erase the item.

Note the use of ACCESS_ONCE() in both algorithms to read the opposition index. This prevents the compiler from discarding and reloading its cached value - which some compilers will do across smp_read_barrier_depends(). This isn't strictly needed if you can be sure that the opposition index will _only_ be used the once.

FURTHER READING

See also Documentation/memory-barriers.txt for a description of Linux's memory barrier facilities.