Introduction to Concurrency and Multicore Programming

Slides adapted from
Art of Multicore Programming
by Herlihy and Shavit

Overview

- Introduction
- Mutual Exclusion
- Linearizability
- Concurrent Data Structure
 - Linked-List Set
 - Lock-free Stack
- Summary

What is Concurrency?

A property of systems in which several processes or threads are executing at the same time.

Moore's Law

The Uniprocessor is Vanishing!

The Shared Memory Multiprocessor (SMP)

Your New Desktop: The Multicore Processor (CMP)

All on the same chip

Sun T2000 Niagara

Why do we care?

- Time no longer cures software bloat
 - The "free ride" is over
- When you double your program's path length
 - You can't just wait 6 months
 - Your software must somehow exploit twice as much concurrency

Traditional Scaling Process

Multicore Scaling Process

Real-World Scaling Process

Sequential Computation

Concurrent Computation

- Sudden unpredictable delays
 - Cache misses (short)
 - Page fault's (long)
 - Scheduling quantum used up (really long)

Model Summary

Multiple threads

Single shared memory

· Objects live in memory

Unpredictable asynchronous delays

Multithread Programming

Java, C#, Pthreads

Windows Thread API

OpenMP

Intel Parallel Studio Tool Kits

Java Thread

java.lang.Thread class MyThread extends Thread{ @Override public void run(){ public static void main(String args[]){ MyThread thread = **new** MyThread(); thread.start(); try { thread.join(); catch (InterruptedException e) { };

Concurrency Idea

- Challenge
 - Print primes from 1 to 10¹⁰
- Given
 - Ten-processor multiprocessor
 - One thread per processor
- · Goal
 - Get ten-fold speedup (or close)

Load Balancing

- Split the work evenly
- Each thread tests range of 109

Procedure for Thread i

```
void primePrint {
  int i = ThreadID.get(); // IDs in {0..9}
  for (j = i*109+1, j<(i+1)*109; j++) {
 if (isPrime(j))
 print(j);
  }
}</pre>
```


Issues

- Higher ranges have fewer primes
- Yet larger numbers harder to test
- · Thread workloads
 - Uneven
 - Hard to predict

Issues

- Higher ranges have fewer primes
- Yet larger numbers harder to test
- Thread workloads
 - Uneven
 - Hard to predict
- · Need dynamic load balancing

Shared Counter

Procedure for Thread i

```
int counter = new Counter(1);
void primePrint {
  long j = 0;
 while (j < 10^{10}) {
 j = counter.getAndIncrement();
 if (isPrime(j))
 print(j);
```

Procedure for Thread i

```
Counter counter = new Counter(1);
void primePrint {
  long j = 0;
  while (j < 10^{10}) {
 j = counter.getAndIncrement();
 if (isPrime(j))
 Shared counter
 print(j);
 object
```

Where Things Reside

Counter Implementation

```
public class Counter {
 private long value;

public long getAndIncrement() {
 return value++;
 }
}
```

Counter Implementation

```
public class Counter {
 private long value;

public long getAndIncrement cad,
 return value++:
 OK for single threads
}

out for concurrent threads
}
```

What It Means

```
public class Counter {
 private long value;


public long getAndIncrement() {
 return value++;
 }
}
```

What It Means


```
public class Counter {
  private long value;

public long getAndIncrement() {
 return value++; temp = value;
 value = value + 1;
 return temp;
}
```

Not so good...

Is this problem inherent?

If we could only glue reads and writes...

Challenge

```
public class Counter {
  private long value;

public long getAndIncrement() {
  temp = value;
  value = temp + 1;
  return temp;
  }
}
```

Challenge

```
public class Counter {
  private long value;

public long getAndIncrement() {
  temp = value;
  value = temp + 1;
  return temp;
  }

  Make these steps
  atomic (indivisible)
```

Hardware Solution

```
public class Counter {
  private long value;
  public long getAndIncrement()
 temp = value;
value = temp + 1;
 return temp;
 ReadModifyWrite()
 instruction
```

An Aside: JavaTM

```
public class Counter {
  private long value;
  public long getAndIncrement() {
 synchronized {
 temp = value;
 value = temp + 1;
 return temp;
```

An Aside: JavaTM

```
public class Counter {
  private long value;
  public long getAndIncrement() {
 synchronized {
 temp = value;
 value = temp + 1;
 temp;
 Synchronized block
```


An Aside: JavaTM

```
public class Counter {
  private long value;
 public long getAndIncrement Exclusion
 synchronized {
 temp = value;
 value = temp + 1;
 return temp;
```

The problem of ensuring that no two processes or threads can be in their critical section at the same time.

Events

- · An event a_0 of thread A is
 - Instantaneous
 - No simultaneous events (break ties)

Threads

- A thread A is (formally) a sequence $a_0, a_1, ...$ of events
 - "Trace" model
 - Notation: $a_0 \rightarrow a_1$ indicates order

Example Thread Events

- Assign to shared variable
- Assign to local variable
- Invoke method
- Return from method
- Lots of other things ...

Threads are State Machines

States

- Thread State
 - Program counter
 - Local variables
- System state
 - Object fields (shared variables)
 - Union of thread states

Concurrency

Thread A

time

Concurrency

Thread A
Time
Thread B
time

Interleavings

- Events of two or more threads
 - Interleaved
 - Not necessarily independent (why?)

time

Intervals

- An interval $A_0 = (a_0, a_1)$ is
 - Time between events a_0 and a_1

time

Intervals may Overlap

Intervals may be Disjoint

Precedence

Interval A₀ precedes interval B₀

Precedence

- Notation: $A_0 \rightarrow B_0$
- · Formally,
 - End event of A₀ before start event of B₀
 - Also called "happens before" or "precedes"

Precedence Ordering

- Never true that A → A
- If $A \rightarrow B$ then not true that $B \rightarrow A$
- If $A \rightarrow B \& B \rightarrow C$ then $A \rightarrow C$
- Funny thing: A →B & B → A might both be false!

Partial Orders

(you may know this already)

- · Irreflexive:
 - Never true that $A \rightarrow A$
- · Antisymmetric:
 - If $A \rightarrow B$ then not true that $B \rightarrow A$
- · Transitive:
 - If $A \rightarrow B \& B \rightarrow C$ then $A \rightarrow C$

Total Orders

(you may know this already)

- · Also
 - Irreflexive
 - Antisymmetric
 - Transitive
- Except that for every distinct A, B,
 - Either $A \rightarrow B$ or $B \rightarrow A$

Implementing a Counter

```
public class Counter {
  private long value;
  public long getAndIncrement() {
 temp = value;
value = temp + 1;
 return temp;
 Make these steps
 indivisible using
 locks
```

Locks (Mutual Exclusion)

```
public interface Lock {
  public void lock();
  public void unlock();
}
```

Locks (Mutual Exclusion)

```
public interface Lock {

public void lock();

public void unlock();
}
```

Locks (Mutual Exclusion)

```
public interface Lock {

public void lock();

public void unlock();

release lock
```

```
public class Counter {
  private long value;
  private Lock lock;
  public long getAndIncrement() {
 lock.lock();
 try {
 int temp = value;
 value = value + 1;
 } finally {
 lock.unlock();
 return temp;
  }}
```

```
public class Counter {
  private long value;
  private Lock lock;
  public long getAndIncrement() {
  lock.lock();
 acquire Lock
 try {
 int temp = value;
 value = value + 1;
 } finally {
 lock.unlock();
 return temp;
  }}
```

```
public class Counter {
  private long value;
  private Lock lock;
  public long getAndIncrement() {
  lock.lock();
 try {
 int temp = value;
 value = value + 1;
 finally {
 Release lock
 lock.unlock();
 (no matter what)
 return temp;
  }}
```


```
public class Counter {
  private long value;
  private Lock lock;
  public long getAndIncrement() {
 lock.lock();
 trv {
 Critical
 int temp = value;
 section
 value = value + 1;
 finally {
 lock.unlock();
 return temp;
  }}
```

• Let $CS_i^k \Leftrightarrow$ be thread i's k-th critical section execution

- Let $CS_i^k \Leftrightarrow$ be thread i's k-th critical section execution
- And CS_j^m be thread j's m-th critical section execution

- Let $CS_i^k \Leftrightarrow$ be thread i's k-th critical section execution
- And $CS_j^m \iff$ be j's m-th execution
- Then either
 - $\Leftrightarrow \Leftrightarrow \text{or} \Leftrightarrow \Leftrightarrow$

- Let $CS_i^k \Leftrightarrow$ be thread i's k-th critical section execution
- And $CS_j^m \iff be j's m-th execution$
- Then either

- Let $CS_i^k \Leftrightarrow$ be thread i's k-th critical section execution
- And $CS_j^m \iff be j's m-th execution$
- Then either

Deadlock-Free

- If some thread calls lock()
 - And never returns
 - Then other threads must complete lock() and unlock() calls infinitely often
- System as a whole makes progress
 - Even if individuals starve

Starvation-Free

- If some thread calls lock()
 - It will eventually return
- Individual threads make progress

Two-Thread Conventions

```
class ... implements Lock {
 ...
 // thread-local index, 0 or 1
 public void lock() {
 int i = ThreadID.get();
 int j = 1 - i;
 ...
 }
}
```

Two-Thread Conventions

```
class ... implements Lock {
 ...
 // thread-local index, 0 or 1
 public void lock() {
 int i = ThreadID.get();
 int j = 1 - i;
 ...
 }
}
```

Henceforth: i is current thread, j is other thread

LockOne

LockOne

LockOne

```
class LockOne implements Lock {
private boolean[] flag =
 new boolean[2];
public void lock() {
 flag[i] = true;
 while (flag[j]) {}
 Set my flag
 Wait for other
 flag to go false
```

LockOne Satisfies Mutual Exclusion

- Assume CS_A^j overlaps CS_B^k
- Consider each thread's last (j-th and k-th) read and write in the lock() method before entering
- Derive a contradiction

From the Code

- write_A(flag[A]=true) \rightarrow read_A(flag[B]==false) $\rightarrow CS_A$
- write_B(flag[B]=true) \rightarrow read_B(flag[A]==false) \rightarrow CS_B

```
class LockOne implements Lock {
...
public void lock() {
 flag[i] = true;
 while (flag[j]) {}
}
```

From the Assumption

• read_A(flag[B]==false) \rightarrow write_B(flag[B]=true)

• read_B(flag[A]==false) \rightarrow write_A(flag[B]=true)

Assumptions:

- read_A(flag[B]==false) \rightarrow write_B(flag[B]=true)
- read_B(flag[A]==false) \rightarrow write_A(flag[A]=true)

From the code

- write_A(flag[A]=true) \rightarrow read_A(flag[B]==false)
- write_B(flag[B]=true) \rightarrow read_B(flag[A]==false)

- Assumptions:
 - read_A(flag[B]==false) \rightarrow write_B(flag[B]=true)
 - read_B(flag[A]==false) \rightarrow write_A(flag[A]=true)
- · From the code
 - write_A(flag[A]=true) \rightarrow read_A(flag[B]==false)
 - write_B(flag[B]=true) → read_B(flag[A]==false)

- · Assumptions:
 - read_A(flag[B]==false) \rightarrow write_B(flag[B]=true)
 - read_B(flag[A]==false) > write_A(flag[A]=true)
- · From the code
 - $write_A(flag[A]=true) \rightarrow read_A(flag[B]==false)$
 - write_B(flag[B]=true) → read_B(flag[A]==false)

· Assumptions:

- read_A(flag[B]==false) → write_B(flag[B]=true)
- \rightarrow read_B(flag[A]==false) \rightarrow write_A(flag[A]=true)
- From the code
 - $write_A(flag[A]=true) \rightarrow read_A(flag[B]==false)$
 - write_B(flag[B]=true) → read_B(flag[A]==false)

```
Assumptions
read<sub>A</sub>(flag[B]==false) → write<sub>B</sub>(flag[B]=true)
read<sub>B</sub>(flag[A]==false) → write<sub>A</sub>(flag[A]=true)
From the code
write<sub>A</sub>(flag[A]=true) → read<sub>A</sub>(flag[B]==false)
write<sub>B</sub>(flag[B]=true) → read<sub>B</sub>(flag[A]==false)
```

- · Assumptions:
 - read (flag[B] -- false) write (flag[B] = true)
 - read_(flag[A]==fulse) > vrite_(flag[A]=true)
- From the code
 - $write_{A}(flag[A]=true) \rightarrow read_{A}(flag[B]==false)$
 - write (flag[B]-true) read (flag[A]==false)

Cycle!

Deadlock Freedom

- LockOne Fails deadlock-freedom
 - Concurrent execution can deadlock

```
flag[i] = true; flag[j] = true;
while (flag[j]){} while (flag[i]){}
```

- Sequential executions OK

```
public class LockTwo implements Lock {
  private int victim;
  public void lock() {
 victim = i;
 while (victim == i) {};
  }
  public void unlock() {}
}
```

```
public class LockTwo implements
private int victim;
public void lock() {
 victim = i;
 while (victim == i) {};
}

public void unlock() {}
```

```
public class LockTwo implements
private int victim;
public void lock() {
 victim = i;
 while (victim == i) {};

public void unlock() {}
}
```

```
public class Lock2 implements Lock {
  private int victim;
  public void lock() {
 victim = i;
 while (victim == i) {};
  }
  public void unlock() {}
```

LockTwo Claims

- · Satisfies mutual exclusion
 - If thread i in CS
 - Then victim == j
 - Cannot be both 0 and 1

```
public void LockTwo() {
  victim = i;
  while (victim == i) {};
}
```

- Not deadlock free
 - Sequential execution deadlocks
 - Concurrent execution does not

```
public void lock() {
  flag[i] = true;
  victim = i;
  while (flag[j] && victim == i) {};
}
public void unlock() {
  flag[i] = false;
}
```

Announce I'm

```
public void lock() {
  flag[i] = true;
  victim = i;
  while (flag[j] && victim == i) {};
}
public void unlock() {
  flag[i] = false;
}
```

```
Announce I'm
 interested
 = true;
 Defer to other
victim
while (flag[i] && victim == i) {};
public void unlock() {
flag[i] = false;
```

```
Announce I'm
 interested
public void
 Defer to other
 = true;
 victim
while (flag[j] && victim == i) {};
public void unlock() { Wait while other
 flag[i] = false;
 interested & I'm
 the victim
```

```
Announce I'm
 interested
 Defer to other
 = true;
victim
while (flag[j] && victim == i)
 ic void unlock() { Wait while other
flag[i] = false;
 interested & I'm
 the victim
 No longer
 interested
```

Mutual Exclusion

```
public void lock() {
  flag[i] = true;
  victim = i;
  while (flag[j] && victim == i) {};
```

- If thread 0 in critical section,
 - flag[0]=true,
 - victim = 1

- If thread 1 in critical section,
 - flag[1]=true,
 - victim = 0

Cannot both be true

Deadlock Free

```
public void lock() {
 ...
 while (flag[j] && victim == i) {};
```

- Thread blocked
 - only at while loop
 - only if it is the victim
- One or the other must not be the victim

Starvation Free

Thread i blocked
 only if j repeatedly
 re-enters so that

public void lock() {
flag[i] = true;</pr>
victim = i:

```
flag[j] == true and
victim == i
```

- When j re-enters
 - it sets victim to j.
 - So i gets in

```
public void lock() {
 flag[i] = true;
 victim = i;
 while (flag[j] && victim == i) {};
}

public void unlock() {
 flag[i] = false;
}
```


Other Lock Algorithms

- The Filter Algorithm for n Threads
- Bakery Algorithm

Theorem: At least N MRSW (multi-reader/singlewriter) registers are needed to solve deadlock-fine

N registers litereficient and Impractical

FIFO Queue: Enqueue Method

FIFO Queue: Dequeue Method

A Lock-Based Queue

```
class LockBasedQueue<T> {
  int head, tail;
  T[] items;
  Lock lock;
  public LockBasedQueue(int capacity) {
 head = 0; tail = 0;
 lock = new ReentrantLock();
 items = (T[]) new Object[capacity];
}
```

A Lock-Based Queue

```
class LockBasedQueue<T> {
 int head, tail;
 I[] items;
 lock lock;
 public LockBasedQueue(int capacity) {
 head = 0; tail = 0;
 lock = new ReentrantLock();
 items = (T[]) new Object[capacity];
}
```

Queue fields protected by single shared lock

A Lock-Based Queue

```
head
 tail
 capacity-1
class LockBasedQueue<T> {
 int head, tail;
 T[] items;
 Lock lock;
 public LockBasedQueue(int capacity) {
  head = 0; tail = 0;
  lock = new ReentrantLock();
  items = (T[]) new Object[capacity];
```

Initially head = tail

Implementation: Deq

```
head
 tail
public T deq() throws EmptyException {capacity-1,
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException();
  T \times = items[head \% items.length];
  head++:
  return x:
 } finally {
  lock.unlock();
```

Implementation: Deq

```
head
 tail
public T deg() throws EmptyException {capacity-1}
 lock.lock();
  if (tail == head
 throw new EmptyException();
  Tx = items[head %items.length];
  head++:
  return x:
 } finally {
 Method calls
  lock.unlock();
 mutually exclusive
```

Implementation: Deq

```
head
 tail
public T deq() throws EmptyException { capacity-1,
 lock.lock();
  if (tail == head)
 throw new EmptyException();
 x = items[head % items.length]
  head++;
  return x;
 } finally {
 If queue empty
  lock.unlock();
 throw exception
```

```
head
 tail
public T deq() throws EmptyException { capacity-1,
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException():
  Tx = items[head % items.length];
  head++;
  return x;
 } finally {
 Queue not empty:
  lock.unlock();
 remove item and update
 head
```

```
head
 tail
public T deq() throws EmptyException { capacity-1,
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException();
  T x = items[head % items.length];
  head++:
  return x;
 } finally {
 Return result
  lock.unlock();
```

```
head
 tail
public T deq() throws EmptyException { capacity-1,
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException();
  T \times = items[head \% items.length];
  head++:
  return x;
  finally {
  lock.unlock();
 Release lock no matter
 what!
```

```
public T deq() throws EmptyException {
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException();
  T x = items[head % items.length];
  head++:
  return x:
 should be correct because
} finally {
 modifications are mutually
  lock.unlock();
 exclusive...
```

Now consider the following implementation

- The same thing without mutual exclusion
- For simplicity, only two threads
 - One thread enq only
 - The other deq only

Wait-free 2-Thread Queue

```
public class WaitFreeQueue {
 int head = 0, tail = 0;
 items = (T[]) new Object[capacity];
 public void enq(Item x) {
  while (tail-head == capacity); // busy-wait
  items[tail % capacity] = x; tail++;
 public Item deq() {
 while (tail == head); // busy-wait
 Item item = items[head % capacity]; head++;
 return item:
}}
```

Wait-free 2-Thread Queue

```
public class LockFreeQueue {
 head
 tail
 capacity-
 int head = 0, tail = 0;
 items = (T[]) new Object[capacity];
 public void eng(Item x) {
  while (tail-head == capacity); // busy-wait
  items[tail % capacity] = x; tail++;
 public Item deq() {
 while (tail == head); // busy-wait
 Item item = items[head % capacity]; head++;
 return item:
}}
```

Lock-free 2-Thread Queue

```
public class LockFreeQueue {
 head
 tail
 capacity-
 int head = 0, tail = 0;
 items = (T[])new Object[capacity];
 public void eng(Item x) {
  while (tail-head == capacity); // busy-wait
  items[tail % capacity] = x; tail++;
 How do we define "correct."
 Queue is up when modifications are not when modifications?
 public Item deq()
 while (tail = head);
 Item item = iYems[head?
 return item;
}}
```

Defining concurrent queue implementations

- Need a way to specify a concurrent queue object
- Need a way to prove that an algorithm implements the object's specification
- Lets talk about object specifications ...

Sequential Objects

- · Each object has a state
 - Usually given by a set of *fields*
 - Queue example: sequence of items
- Each object has a set of methods
 - Only way to manipulate state
 - Queue example: enq and deq methods

Sequential Specifications

- If (precondition)
 - the object is in such-and-such a state
 - before you call the method,
- Then (postcondition)
 - the method will return a particular value
 - or throw a particular exception.
- and (postcondition, con't)
 - the object will be in some other state
 - when the method returns,

Pre and PostConditions for Dequeue

- Precondition:
 - Queue is non-empty
- Postcondition:
 - Returns first item in queue
- Postcondition:
 - Removes first item in queue

Pre and PostConditions for Dequeue

- Precondition:
 - Queue is empty
- Postcondition:
 - Throws Empty exception
- Postcondition:
 - Queue state unchanged

What About Concurrent Specifications?

- Methods?
- Documentation?
- Adding new methods?

time

- Sequential
 - Methods take time? Who knew?
- Concurrent
 - Method call is not an event
 - Method call is an interval.

- Sequential:
 - Object needs meaningful state only between method calls
- Concurrent
 - Because method calls overlap, object might never be between method calls

- Sequential:
 - Each method described in isolation
- · Concurrent
 - Must characterize *all* possible interactions with concurrent calls
 - What if two enqs overlap?
 - Two deqs? enq and deq? ...

Sequential:

 Can add new methods without affecting older methods

Concurrent:

- Everything can potentially interact with everything else

Sequential:

 Can add new methods without affecting older methods

· Concurrent:

- Everything can potential mileract with everything else

Intuitively...


```
public T deq() throws EmptyException {
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException();
  Tx = items[head % items.length];
  head++;
  return x:
 } finally {
  lock.unlock();
```

Intuitively...

```
public T dea() throws EmptyException {
 lock.lock();
  if (tail == head
 throw new EmptyException();
  Tx = items[head % items.length];
  head++;
  return x:
 All modifications
  finally {
  lock.unlock();
 of queue are done
 mutually exclusive
```


The

Lets capture the idea of describing the concurrent via the sequential

Is it really about the object?

- Each method should
 - "take effect"
 - Instantaneously
 - Between invocation and response events
- Object is correct if this "sequential" behavior is correct
- A linearizable object: one all of whose possible executions are linearizable

time

q.enq(x)

time

time

time

Talking About Executions

- Why?
 - Can't we specify the linearization point of each operation without describing an execution?
- Not Always
 - In some cases, linearization point depends on the execution

Formal Model of Executions

- Define precisely what we mean
 - Ambiguity is bad when intuition is weak
- Allow reasoning
 - Formal
 - But mostly informal

Split Method Calls into Two Events

- Invocation
 - method name & args
 - -q.enq(x)
- Response
 - result or exception
 - -q.enq(x) returns void
 - -q.deq() returns x
 - -q.deq() throws empty

A q.enq(x)

thread

A q: void

Aq: void

thread

History - Describing an Execution

```
A q.enq(3)
A q:void
A q.enq(5)
H = B p.enq(4)
B p:void
B q.deq()
B q:3
```

Sequence of invocations and responses

Definition

Invocation & response match if

Object Projections

```
A q.enq(3)
A q:void
B p.enq(4)
B p:void
B q.deq()
B q:3
```

Object Projections

```
A q.enq(3)
A q:void
H|q =
B q.deq()
B q:3
```

Thread Projections

```
A q.enq(3)
A q:void
B p.enq(4)
B p:void
B q.deq()
B q:3
```

Thread Projections

```
H|B = B p.enq(4)
B p:void
B q.deq()
B q:3
```

```
A q.enq(3)
 A q:void
 A q.enq(5)
H = B p.enq(4)
 B p:void
 B q.deq()
 An invocation is
 B q:3
 pending if it has no
 matching respnse
```

```
A q.enq(3)
A q:void
A q.enq(5)
H = B p.enq(4)
B p:void
B q.deq()
B q:3

May or may not have
taken effect
```

```
A q.enq(3)
A q:void
A q.enq(5)
H = B p.enq(4)
B p:void
B q.deq()
B q:3
invocations
```

A q.enq(3)

```
A q:void


Complete(H) = B p.enq(4)
B p:void
B q.deq()
B q:3
```


```
A q.enq(3)
A q:void
B p.enq(4)
B p:void
B q.deq()
B q:3
A q:enq(5)
```

```
match
A q.enq(3)
A q:void
B p.enq(4)
B p:void
B q.deq()
B q:3
A q:enq(5)
```

```
match
A q.enq(3)
A q:void
 match
B p.enq(4)
B p:void
B q.deq()
B q:3
A q:enq(5)
```

```
match
A q.enq(3)
A q:void
 match
B p.enq(4)
B p:void
 match
B q.deq()
A q:enq(5)
```


Well-Formed Histories

```
A q.enq(3)
B p.enq(4)
B p:void
H= B q.deq()
A q:void
B q:3
```

Well-Formed Histories

```
Per-thread projections
 B p.enq(4)
 sequential
 HIB= B p:void
 B q.deq()
 A q.enq(3)
 B q:3
 B p.enq(4)
 B p:void
H= B q.deq()
 A q:void
 B q:3
```

Well-Formed Histories

```
Per-thread projections
 B p.enq(4)
 sequential
 HIB= B p:void
 B q.deq()
 A q.enq(3)
 B q:3
 B p.enq(4)
 B p:void
H= B q.deq()
 A q:void
 H|A=A q.enq(3)
A q:void
 B q:3
```

Equivalent Histories

Threads see the same $\begin{cases} H|A = G|A \\ H|B = G|B \end{cases}$

```
A q.enq(3)
B p.enq(4)
B p:void
B q.deq()
A q:void
B q:3
```

 $G= \begin{array}{c} A \text{ q.enq(3)} \\ A \text{ q:void} \\ B \text{ p.enq(4)} \\ B \text{ p:void} \\ B \text{ q.deq()} \\ B \text{ q:3} \end{array}$

Sequential Specifications

- A sequential specification is some way of telling whether a
 - Single-thread, single-object history
 - Is legal
- For example:
 - Pre and post-conditions
 - But plenty of other techniques exist ...

Legal Histories

- A sequential (multi-object) history H
 is legal if
 - For every object x
 - H|x is in the sequential spec for x

Precedence

A q.enq(3)B p.enq(4)A method call precedes B p.void another if response event precedes invocation event A q:void B q.deq() B q:3 Method call Method call

Non-Precedence

A q.enq(3)B p.enq(4)Some method calls B p.void overlap one another B q.deq() A q:void B q:3 Method call Method call

Notation

- · Given
 - History H
 - method executions m_0 and m_1 in H
- We say $m_0 \rightarrow_H m_1$, if
 - mo precedes m1

- Relation $m_0 \rightarrow_H m_1$ is a
 - Partial order
 - Total order if H is sequential

Linearizability

- History H is *linearizable* if it can be extended to G by
 - Appending zero or more responses to pending invocations
 - Discarding other pending invocations
- So that G is equivalent to
 - Legal sequential history S
 - where $\rightarrow_{G} \subset \rightarrow_{S}$

What is $\rightarrow_G \subset \rightarrow_S$

Remarks

- Some pending invocations
 - Took effect, so keep them
 - Discard the rest
- Condition $\rightarrow_{G} \subset \rightarrow_{S}$
 - Means that S respects "real-time order" of G


```
A q.enq(3)
B q.enq(4)
B q:void
B q.deq()
B q:4
B q:enq(6)
```


```
A q.enq(3)
B q:enq(4)
Complete this pending invocation
B q.deq()
B q:4
B q:enq(6)
```


```
A q.enq(3)
B q.enq(4)
B q:void
B q.deq()
R q:4
B q:enq(6)
A q:void
```


```
A q.enq(3)
B q.enq(4)
B q:void
B q.deq()
B q:4
```


```
A q.enq(3)
B q.enq(4)
B q:void
B q.deq()
B q:4
A q:void
```


```
A q.enq(3)
B q.enq(4)
B q:void
B q.deq()
B q:4
A q:void
```

B q.enq(4)
B q:void
A q.enq(3)
A q:void
B q.deq()
B q:4


```
Equivalent sequential history
 B q.enq(4)
A q.enq(3)
B q.enq(4)
 B q:void
 A q.enq(3)
B q:void
B q.deq()
 A q:void
 B q.deq()
B q:4
 B q:4
A q:void
 A.q.enq(3)
 B.q. leq(4)
 B.q.en_{3}(4)
 time
```

Reasoning About Linearizability: Locking

```
head
 tail
public T deq() throws EmptyException {
 capacity-1
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException();
  T \times = items[head \% items.length];
  head++:
  return x:
 } finally {
  lock.unlock();
```

Reasoning About Linearizability: Locking

```
public T deq() throws EmptyException {
 lock.lock();
 try {
  if (tail == head)
 throw new EmptyException();
  T x = items[head % items.length];
  head++;
  return x;
  finally {
 Linearization points
  lock.unlock();
 are when locks are
 released
```

More Reasoning: Wait-free

```
public class WaitFreeQueue {
 head
 tail
 capacity-1
 int head = 0, tail = 0;
 items = (T[]) new Object[capacity];
 public void eng(Item x) {
  if (tail-head == capacity) throw
 new FullException();
  items[tail % capacity] = x; tail++;
 public Item deq() {
 if (tail == head) throw
 new EmptyException();
 Item item = items[head % capacity]; head++;
 return item;
```


More Reasoning: Wait-free

```
public class W
 reQueue {
 Linearization order is
is only one enqueuer and only one dequeuer
 order head and tail
 sject[c
 fields modified
 .iq(Item x) {
 read == capacity) throw
 _w FullException();
 ems[tail % capacity] = x; tail++;
 public Item deq() {
 if (tail == head) throw
 new EmptyException();
 Item item = items[head % capacity]; head++;
 return item;
```


Linearizability: Summary

- Powerful specification tool for shared objects
- Allows us to capture the notion of objects being "atomic"
- · Don't leave home without it

Ordered linked list implementation of a set

Defining the linked list

Sorted with Sentinel nodes (min & max possible keys)

· Invariant:

- Property that always holds.
- Established because
 - True when object is created.
 - Truth preserved by each method
 - Each step of each method.

Rep-Invariant:

- The invariant on our concrete Representation = on the list.
- Preserved by methods.
- Relied on by methods.
- Allows us to reason about each method in isolation without considering how they interact.

- Our Rep-invariant:
 - Sentinel nodes
 - tail reachable from head.
 - Sorted
 - No duplicates

· Depends on the implementation.

- Abstraction Map:
- S(List) =
 - { x | there exists a such that
 - · a reachable from head and
 - \cdot a.item = x
 - -}
 - · Depends on the implementation.

Abstract Data Types

Example:

· Concrete representation:

- Abstract Type:
 - $\{a, b\}$

• Wait-free: Every call to the function finishes in a finite number of steps.

Supposing the Scheduler is fair:

 Starvation-free: every thread calling the method eventually returns.

Algorithms

- · Next: going throw each algorithm.
 - 1. Describing the algorithm.
 - 2. Explaining why every step of the algorithm is needed.
 - 3. Code review.
 - 4. Analyzing each method properties.
 - 5. Advantages / Disadvantages.
 - 6. Presenting running times for the implementation of the algorithm.
 - + Example of proving correctness for Remove(x) in FineGrained.

O.Sequential List Based Set Add()

Remove()

O. Sequential List Based Set

Add()

Remove()

- 1. Describing the algorithm:
 - Most common implementation today.

- Add(x) / Remove(x) / Contains(x):
 - Lock the entire list then perform the operation.

- 1. Describing the algorithm:
 - Most common implementation today

 All methods perform operations on the list while holding the lock, so the execution is essentially sequential.

3. Code review:

Add:

```
public boolean add(T item) {
  Node pred, curr;
  int key = item.hashCode();
  lock.lock();
  try {
 pred = head;
  curr = pred.next;
 Finding the place to add the item
  while (curr.key < key) {
 pred = curr;
 curr = curr.next;
 if (key == curr.key) {
 return false;
  } else {
 Node node = new Node(item);
 node.next = curr;
 Adding the item if it wasn't already in the list
 pred.next = node;
 return true;
 } finally {
 lock.unlock();
```

3. Code review:

Remove:

```
public boolean remove(T item) {
  Node pred, curr;
  int key = item.hashCode();
  lock.lock();
  try {
 pred = this.head;
 Finding the item
 curr = pred.next;
 while (curr.key < key) {
 pred = curr;
 curr = curr.next;
 if (key == curr.key) {
 pred.next = curr.next;
 Removing the item
 return true;
 } else {
 return false;
  } finally {
 lock.unlock();
```

3. Code review:

Contains:

```
public boolean contains(T item) {
  Node pred, curr;
  int key = item.hashCode();
  lock.lock();
  try {
 pred = head;
 curr = pred.next;
 while (curr.key < key) {
 pred = curr;
 curr = curr.next;
 }
 return (key == curr.key);
 } finally {lock.unlock();
 }
}</pre>

Returning true if found
```

4. Methods properties:

- The implementation inherits its progress conditions from those of the Lock, and so assuming fair Scheduler:
 - If the Lock implementation is Starvation free

Every thread will eventually get the lock and eventually the call to the function will return.

 So our implementation of Insert, Remove and Contains is Starvation-free

5. Advantages / Disadvantages:

Advantages:

- Simple.
- Obviously correct.

Disadvantages:

- High Contention.
- Bottleneck!

6. Running times:

- The tests were run on Aries Supports 32 running threads. UltraSPARC T1 - Sun Fire T2000.
- Total of 200000 operations.
- 10% adds, 2% removes, 88% contains normal work load percentages on a set.
- Each time the list was initialized with 100 elements.
- One run with a max of 20000 items in the list.
 Another with only 2000.

6. Running times:

Speed up

2. Fine Grained

1. Describing the algorithm:

- Split object into pieces
 - Each piece has own lock.
 - Methods that work on disjoint pieces need not exclude each other.

2. Fine Grained

1. Describing the algorithm:

- Add(x) / Remove(x) / Contains(x):
 - Go throw the list, lock each node and release only after the lock of the next element has been acquired.
 - Once you have reached the right point of the list perform the Add / Remove / Contains operation.

2. Explaining why every step is needed.

Why do we need to always hold 2 locks?

Concurrent Removes

Concurrent Removes

- 2. Explaining why every step is needed.
 - · Conclusion:
 - Now that we hold 2 locks for Remove / Add / Contains. If a node is locked:
 - It can't be removed and so does the next node in the list.
 - No new node can be added before it and after it.

Remove method

```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 curr.unlock();
 pred.unlock();
  }
}
```


Remove method

```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 curr.unlock();
 pred.unlock();
  }}
```

Key used to order node

Remove method

```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 currNode.unlock();
 predNode.unlock();
  }}
```

Predecessor and current nodes


```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 curr.unlock();
 pred.unlock();
 Everything else
  }}
```


```
try {
  pred = this.head;
  pred.lock();
  curr = pred.next;
  curr.lock();
  ...
} finally { ... }
```


```
lock pred == head
pred = this.head;
pred.lock();
 curr = pred.next;
 curr.lock();
 ...
} finally { ... }
```


```
try {
  pred = this.head;
  pred.lock():
 curr = pred.next;
  curr.lock();
 ...
} finally { ... }
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item)
 pred.next = curr.next
 return true;
 Search key range
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```


```
while (curr.key <= key)</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock(); At start of each loop:
 curr and pred locked
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
 Art of Multiprocessor Programming
```

```
if (item == curr.item) {
 pred.next = curr.next;
 return true;
pred.unlocl
pred
 curr.next;
curr
 curr.loc
If item found, remove node
```

```
if (item == curr.item) {
 pred.next = curr.next;
 return true;
pred.unlock
pred
 curr.next;
curr
curr.loc
If node found, remove it
```


Unlock predecessor while (curr.key <= key) if (item == curr.ite pred.next = curr/next; return true pred.unlock(); pred = curr; curr = curr.next; curr.lock(); return false;

Only one node locked!

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```


```
demote current
  pred.next
 curr.next;
  return t
 pred = curr;
 = curr.next;
 curr.lock();
return false;
```


```
while (curr.key <= key) {
  Find and lock new current
 pred.next = curr.next;
 return true
  pred.unlock()
  pred = currNode;
  curr = curr.next;
  curr.lock();
 return false;
```


```
while (curr.key <= key)
Lock invariant restored
 pred.next = curr.next;
 return true;
  pred(unlock();
  pred = currNode;
 Curr.next
  curr.lock();
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
 Otherwise, not present
  pred.unlock();
  pred = curr;
  curr = curr.nex
  curr.lock(
 return false;
```


3. Code review:

Add:

```
public boolean add(T item) {
  int key = item.hashCode();
  head.lock();
  Node pred = head;
  try {
 Node curr = pred.next;
 curr.lock();
 Finding the place to
 add the item:
 while (curr.key < key) {
 pred.unlock();
 pred = curr;
 curr = curr.next;
 curr.lock();
 }
}</pre>
```

Continued:

```
if (curr.key == key) {
 return false;
}
Node newNode = new Node(item);
newNode.next = curr;
pred.next = newNode;
return true;
} finally {
 curr.unlock();
}
} finally {
 pred.unlock();
}
Adding the item:
```

3. Code review:

Contains:

```
public boolean contains(T item) {
 Node pred = null, curr = null;
 int key = item.hashCode();
 head.lock();
 try {
  pred = head;
 Finding the place to
  curr = pred.next;
  curr.lock();
 add the item:
  try {
 while (curr.key < key) {
 pred.unlock();
 pred = curr;
 curr = curr.next;
 curr.lock();
```

Continued:

Proving correctness for Remove(x) function:

 So how do we prove correctness of a method in a concurrent environment?

1. Decide on a Rep-Invariant.

Done!

2. Decide on an Abstraction map.

Done!

3. Defining the operations:

Remove(x): If x in the set \Rightarrow x won't be in the set and return true.

If x isn't in the set => don't change the set and return false.

Done!

Proving correctness for Remove(x) function:

- 4. Proving that each function keeps the Rep-Invariant:
 - 1. Tail reachable from head.
 - 2. Sorted.
 - 3. No duplicates.
 - 1. The newly created empty list obviously keeps the Rep-invariant.
 - 2. Easy to see from the code that for each function if the Rep-invariant was kept before the call it will still hold after it.

Done!

Proving correctness for Remove(x) function:

5. Split the function to all possible run time outcomes.

In our case:

- 1. Successful remove. (x was in the list)
- 2. Failed remove. (x wasn't in the list)

Done!

6. Proving for each possibility.

We will start with a successful remove. (failed remove is not much different)

Proving correctness for Remove(x) function:

successful remove.

6. Deciding on a linearization point for a successful remove.

Reminder: Linearization point - a point in time that we can say the function has happened in a running execution.

We will set the Linearization point to after the second lock was acquired.

Done!

```
while (curr.key <= key)</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next
 pred reachable from head
  curr.lock();
 curr is pred.next
 •So curr.item is in the set
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item)
 pred.next = curr.next;
 return true
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 Linearization point if
 return false;
 item is present
```


```
while (curr.key <= key)</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 Node locked, so no other
 return false;
 thread can remove it ....
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
 Item not present
  curr.lock();
 return false;
```

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
 pred reachable from head
  curr = curr.next
 curr is pred.next
  curr.lock();
 •pred.key < key</pre>
 •key < curr.key</pre>
 return false;
```


```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
 Linearization point
  pred.unlock();
  curr = curr.next;
  curr.lock();
 return false;
```


Proving correctness for Remove(x) function:

successful remove.

- 7. Now that the linearization point is set we need to prove that:
 - 7.1. Before the linearization point the set contained x.
 - 7.2. After it the set won't contain x.

Proving correctness for Remove(x) function:

successful remove.

- 7.1. Before the linearization point the set contained x.
 - 1. Since we proved the Rep-Invariant holds then pred=z is accessible from the head.
 - 2. Since z,x are locked. No other concurrent call can remove them.
 - 3. Since curr=x is pointed to by pred then x is also accessible from the head

Proving correctness for Remove(x) function:

successful remove.

7.1. Before the linearization point the set contained x. Now by the Abstraction map definition:

$$-S(\square \rightarrow \square \rightarrow \square) = \{a,b\}$$

since x is reachable from the head => x is in the set!

Proving correctness for Remove(x) function:

successful remove.

- 7.1. After it the set won't contain x.
 - 1. after the linearization point: pred.next = curr.next;

Curr=x won't be pointed to by pred=z and so won't be accessible from head.

Proving correctness for Remove(x) function:

successful remove.

- 7.1. After it the set won't contain x.
 - 2. Now by the Abstraction map definition:
 since x is not reachable from the head => x is
 not in the set!

 Done!

Proving correctness for Remove(x) function:

In conclusion:

 For every possible run time execution for Remove(x) we found a linearization point that holds the remove function specification in the set using the Abstraction map while holding the Rep-Invariant.

Done!

4. Methods properties:

- Assuming fair scheduler. If the Lock implementation is Starvation free: Every thread will eventually get the lock and since all methods move in the same direction in the list there won't be deadlock and eventually the call to the function will return.
- So our implementation of Insert, Remove and Contains is Starvation-free.

5. Advantages / Disadvantages:

Advantages:

Better than coarse-grained lock
 Threads can traverse in parallel.

Disadvantages:

- Long chain of acquire/release.
- Inefficient.

6. Running times:

6. Running times:

Speed up max of 2000 items

6. Running times:

Speed up max of 20000 items

1. Describing the algorithm:


```
Add(x) / Remove(x) / Contains(x):
```

- 1. Find nodes without locking
- 2. Lock nodes
- 3. Check that everything is OK = Validation.
 - 3.1 Check that pred is still reachable from head.
 - 3.2 Check that pred still points to curr.
- 4. If validation passed => do the operation.

1. Describing the algorithm:

Example of add(c):

Finding without locking

1. Describing the algorithm:

Validation 1

1. Describing the algorithm:

Example of add(c): add(c)

1. Describing the algorithm:

Example of add(c):

1. Describing the algorithm:

Example of add(c):

1. Describing the algorithm:

Example of add(c):

1. Describing the algorithm:

2. Explaining why every step is needed.

Why do we need to Validate?

- 2. Explaining why every step is needed.
 - First: Why do we need to validate that pred is accessible from head?

- Thread A Adds(c).
- After thread A found b, before A locks. Another thread removes b.

- 2. Explaining why every step is needed.
 - Adds(c).

Finding without locking

- 2. Explaining why every step is needed.
 - · Adds(c).

- 2. Explaining why every step is needed.
 - Adds(c).

- 2. Explaining why every step is needed.
 - · Adds(c).

- 2. Explaining why every step is needed.
 - Adds(c).

Now frees the locks.

But c isn't added!

- 2. Explaining why every step is needed.
 - Second: Why do we need to validate that pred Still points to curr?

- Thread A removes(d).
- then thread A found b, before A locks. Another thread adds(c).

- 2. Explaining why every step is needed.
 - Removes(d)

Finding without locking

- 2. Explaining why every step is needed.
 - Removes(d)

Another thread Adds(c)

- 2. Explaining why every step is needed.
 - Removes(d)

- 2. Explaining why every step is needed.
 - Removes(d)

- 2. Explaining why every step is needed.
 - Removes(d)

Now frees the locks.

Instead c and d were deleted!

What Else Could Go Wrong?

What Else Coould Go Wrong?

What Else Coould Go Wrong?

What Else Could Go Wrong?

What Else Could Go Wrong?

Important comment.

- Do notice that threads might traverse deleted nodes. May cause problems to our Rep-Invariant.
- Careful not to recycle to the lists nodes that were deleted while threads are in a middle of an operation.
- With a garbage collection language like java ok.
- For C you need to solve this manually.

Correctness

- If
 - Nodes b and c both locked
 - Node b still accessible
 - Node c still successor to b
- Then
 - Neither will be deleted
 - OK to delete and return true

Unsuccessful Remove

Validate (1)

Validate (2)

OK Computer

Correctness

- If
 - Nodes b and d both locked
 - Node b still accessible
 - Node d still successor to b
- Then
 - Neither will be deleted
 - No thread can add c after b
 - OK to return false


```
private boolean
 validate(Node pred,
 Node curry) {
 Node node = head;
 while (node.key <= pred.key) {</pre>
  if (node == pred)
 return pred.next == curr;
  node = node.next;
 return false;
```


```
private boolean
 validate Node pred,
 Node curr) {
 Node node | head;
 while (node key <= pred.key)</pre>
  if (node = pred)
 return pred.next == curr;
  node = hode.next;
 Predecessor &
 current nodes
```


```
private boolean
 validate(Node pred,
 Node curr) {
Node node = head;
 while (node.key <= pred.key) {
  if (node == pred)
 return pred.next
 curr;
  node = node.next;
 Begin at the
 return false;
 beginning
```


```
private boolean
 validate(Node pred,
 Node curr) {
 Node node = head;
while (node.key <= pred.key) {</pre>
  if (node == pred)
 return pred.next == curr
  node = node.next;
 return false; Search range of keys
```


```
private boolean
 validate(Node pred,
 Node curr) {
 Node node = head;
 while (node.key <= pred.key) {</pre>
 if (node == pred)
 return pred.next == curr;
  node = node.next;
 return false;
 Predecessor reachable
```


```
private boolean
 validate(Node pred,
 Node curr) {
 Node node = head;
 while (node.key <= pred.key) {</pre>
  if (node == pred)
  return pred.next == curr;
  node = node.next
 return false;
 Is current node next?
```


```
private boolean
 Otherwise move on
 validate(Node pred,
 Node curr)
 Node node = head;
 pred.key)
 while (node.key <>
  if (node == pred
 return prod.next == curr;
  node = node.next;
 return false;
```


```
private boolean Predecessor not reachable
 validate(Node pred,
 Node curr)
 Node node = head;
 while (node.key 
  if (node == pred
 return pred.ngxt
 == curr;
  node = node.next;
 return false;
```


```
public boolean remove(Item item) {
 int key = item.hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 if (item == curr.item)
 break;
 pred = curr;
 curr = curr.next;
```


```
public boolean remove(Item item) {
 int key = item.hashCode();
 retry: while (true)
 Node pred = this.head
  Node curr = pred.next;
 while (curr.key <= key
 if (item == curr.item
 break;
 pred = curr;
 curr = curr.next;
 Search key
```


```
public boolean remove(Item item) {
 int key = item.hashCode();
retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 if (item == curr.item)
 break;
 pred = curr;
 curr = curr.next;
 Retry on synchronization conflict
```


```
public boolean remove(Item item) {
 int key = item.hashCode();
 retry: while (true)
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key)
 if (item == curr/item)
 break;
 pred = curr;
 curr = curr.next;
  Examine predecessor and current nodes
```


```
public boolean remove(Item item) {
 int key = item.hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 (item/== curr.item)
 break;
 Search by key
```


```
public boolean remove(Item item) {
 int key = item.hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 if (item == curr.item)
 break;
 pred = curr;
 curr = curr.next;
 Stop if we find item
```


```
public_boolean remove(Item item) {
 Move along hashCode();
 retry: while (true) {
 Node pred = this.head;
 Node curr = pred.next;
 while (curr.key <= key) {</pre>
 (item == curr.item)
 reak:
 pred = curr;
 = curr.next;
```


```
try {
  pred.lock(); curr.lock();
  if (validate(pred,curr) {
 if (curr.item == item) {
 pred.next = curr.next;
 return true;
 } else {
 return false;
 }}} finally {
 pred.unlock();
 curr.unlock();
 }}}
```


```
try
 d.lock(); curr.lock();
  if (validate(pred,curr) {
 if (curr.lem == item) {
 pred.next = carr.next;
 return true;
 } else {
 Always unlock
 return false;
 } finally {
 pred.unlock();
 curr.unlock();
```


```
try
 pred.lock(); curr.lock();
  if (validate(pred, curr
 if (curr.item == item)
 pred.next = curr.next
 return true;
 } else {
 return false;
 Lock both nodes
 }}} finally {
 pred.unlock();
 curr.unlock();
 }}}
```


```
try {
 pred.lock(); curr.lock();
 if (validate(pred,curr)
 if (curr.item == item
 pred.next = curr next;
 return true;
 Check for synchronization
 } else {
 conflicts
 return false;
 }}} finally {
 pred.unlock();
 curr.unlock();
 }}}
```


```
try {
 pred.lock(); curr.lock();
  if (validate(pred,curr)
 if (curr.item == item) {
 pred.next = curr.next;
 return true;
 return false;
 target found,
 }}} finally {
 remove node
 pred.unlock();
 curr.unlock();
 }}}
```


```
try {
 pred.lock(); curr.lock();
  if (validate(pred,curr) {
 if (curr.item == item) {
 pred.next = curr.next;
 return true;
 target not found
 else
 return false;
 finally
 pred.unlock();
 curr.unlock();
 }}}
```


3. Code review:

Add:

```
public boolean add(T item) {
 int key = item.hashCode();
 while (true) {
 Entry pred = tnis.nead;
 Entry curr = pred.next;
 while (curr.key <= key) {
 pred = curr; curr = curr.next;
 }
 pred.lock(); curr.lock();
```

Continued:

```
if (validate(pred, curr)) {
 if (curr.key == key) {
 return false;
 } else {
 Entry entry = new Entry(item);
 entry.next = curr;
 pred.next = entry;
 return true;
 If validation succeeds
 }
 }
 Attempt Add
} finally {
 pred.unlock(); curr.unlock();
}
```

3. Code review:

Contains:


```
public boolean contains(T item) {
 int key = item.hashCode();
 while (true) {
 Search the list from
  Entry prea = tnis.nead;
 the beginning each
  Entry curr = pred.next;
 time, until validation
  while (curr.key < key) {
 succeeds
 pred = curr; curr = curr.next;
  try {
 pred.lock(); curr.lock();
 if (validate(pred, curr)) {
 return (curr.key == key),
 If validation succeeds
 Return the result
  } finally {
 pred.unlock(); curr.unlock();
```

4. Methods properties:

- Assuming fair scheduler. Even if all the lock implementations are Starvation free. We will show a scenario in which the methods Remove / Add / Contains do not return.
- And so our implementation won't be starvation free.

- 4. Methods properties:
- Assuming Thread A operation is Remove(d) / Add(c) / Contains(c).

If the following sequence of operations will happen:

4. Methods properties:

The sequence:

- 1. Thread A will find b.
- · 2. Thread B will remove b.
- 4. Thread C will add b.
 now go to 1.
- 3. The validation of thread A will fail.

5. Advantages / Disadvantages:

Advantages:

- Limited hot-spots
 - Targets of add(), remove(), contains().
 - No contention on traversals.
- Much less lock acquisition/releases.
- Better concurrency.

Disadvantages:

- Need to traverse list twice!
- Contains() method acquires locks.

5. Advantages / Disadvantages:

- Optimistic is effective if:
 - The cost of scanning twice without locks is less than the cost of scanning once with locks

· Drawback:

- Contains() acquires locks. Normally, about 90% of the calls are contains.

6. Running times:

6. Running times:

Speed up max of 2000 items

6. Running times:

Speed up max of 20000 items

1. Describing the algorithm:

Validate:

- Pred is not marked as deleted.
- Curr is not marked as deleted.
- Pred points to curr.

1. Describing the algorithm:

Remove(x):

- Find the node to remove.
- Lock pred and curr.
- · Validate. (New validation!)
- · Logical delete
 - Marks current node as removed (new!).
- Physical delete
 - Redirects predecessor's next.

1. Describing the algorithm:

Add(x):

- · Find the node to remove.
- Lock pred and curr.
- Validate. (New validation!)
- Physical add
 - The same as Optimistic.

1. Describing the algorithm:

Contains(x):

- Find the node to remove without locking!
- Return true if found the node and it isn't marked as deleted.
- · No locks!

- 1. Describing the algorithm:
 - Remove(c):

- 1. Describing the algorithm:
 - Remove(c):

- 1. Describing the algorithm:
 - Remove(c):

1. Describing the algorithm:

Given the Lazy Synchronization algorithm.

What else should we change?

- 1. Describing the algorithm:
 - New Abstraction map!
 - S(head) =
 - $\{x \mid \text{there exists node a such that}$
 - a reachable from head and
 - a.item = x and
 - · a is unmarked
 - }

2. Explaining why every step is needed.

Why do we need to Validate?

- 2. Explaining why every step is needed.
 - First: Why do we need to validate that pred Still points to curr?
 - The same as in Optimistic:
 - Thread A removes(d).
 - Then thread A found b, before A locks. Another thread adds(c).
 - c and d will be removed instead of just d.

- 2. Explaining why every step is needed.
 - Second: Why do we need to validate that pred and curr aren't marked logically removed?
 - To make sure a thread hasn't removed them between our find and our lock.
 - The same scenario we showed for validating that pred is still accessible from head holds here:
 - After thread A found b, before A locks. Another thread removes b. (our operation won't take place).

3. Code review:

Add:

```
public boolean add(T item) {
 int key = item.hashCode();
 while (true) {
 Node pred = tnis.nead;
 Node curr = head.next;
 while (curr.key < key) {
 pred = curr; curr = curr.next;
 }
 pred.lock();
 try {
 curr.lock();
 }
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time.
 recommondation of the beginning each time, until validation succeeds
 recommondation of the beginning each time.
 recommondation of the beginning each time.
```

Continued:

```
trv {
  if (validate(pred, curr)) {
 if (curr.key == key) {
 return false;
 } else {
 Node Node = new Node(item):
 Node.next = curr;
 pred.next = Node;
 If validation succeeds
 return true;
 Attempt Add
 } finally {
  curr.unlock();
} finally {
 pred.unlock();
```

3. Code review:

Remove:

```
public boolean remove(T item) {
 int key = item.hashCode();
 while (true) {
 Node pred = tnis.nead;
 Node curr = head.next;
 while (curr.key < key) {
 pred = curr; curr = curr.next;
 }
 pred.lock();
 try {
 curr.lock();
 try {</pre>
```

Continued:

```
if (validate(pred, curr)) {
 if (curr.key!= key) {
 return false;
 } else {
 curr.marked = true;
 pred.next = curr.next;
 return true;
 }
 } finally {
 curr.unlock();
 }
} finally {
 pred.unlock();
}
```

3. Code review:

Contains:

```
public boolean contains(T item) {
  int key = item.hashCode();
  Node curr = this.head;
  while (curr.key < key)
 curr = curr.next:
  return curr.key == key &&!curr.marked;
}</pre>
```

No Lock!

Check if its there and not marked

4. Methods properties:

Remove and Add:

- Assuming fair scheduler. Even if all the lock implementations are Starvation free. The same scenario we showed for optimistic holds here.
- (only here the validation will fail because the node will be marked and not because it can't be reached from head)
- And so our implementation won't be starvation free.

4. Methods properties:

But... Contains:

- Contains does not lock!
- In fact it isn't dependent on other threads to work.
- And so... Contains is Wait-free.
- Do notice that other threads can't increase the list forever while the thread is in contains because we have a maximum size to the list (<tail).

5. Advantages / Disadvantages:

- Advantages:
 - Contains is Wait-free. Usually 90% of the calls!
 - Validation doesn't rescan the list.

· Drawbacks:

- Failure to validate restarts the function call.
- Add and Remove use locks.

Lock-free implementation

6. Running times:

Speed up

6. Running times:

Speed up max of 2000 items

6. Running times:

Speed up max of 20000 items

Optimistic lock-free Concurrency

CAS(&x,a,b) = if *x = a then *x = b return true else return false

Pessimistic	Optimistic
lock x;	int t;
x++;	do {
unlock x;	

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

Mark-Bit and Pointer

CAS

are CASed together

(AtomicMarkableReference)

Removal Fail CAS: Node not CAS added after logical Removal

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 expectedRef,
  Object updateRef,
  boolean expectedMark,
  boolean updateMark);
 and this new
 mark
```


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


Changing State

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

If this is the current
 reference ...
```


Changing State


```
public boolean attemptMark(
 Object expectedRef,
 boolean 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.next.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;
  if (curr.key != key)
 return false;
 } else {
 Node succ = curr.next.getReference();
  snip = curr.next.compareAndSet (succ, false,
true);
  if (!snip) continue;
  pred.next.compareAndSet(curr, suct, 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 {
 Node succ = curr.next.getReference();
  snip = curr.next.comparsAndSet(succ, succ, false,
true);
  if (!snip) continue;
 pred.next.compareAndSet(curr, sucs, false, false);
 return true;
 She's not there ...
```

```
public boolean remove(T item)
Boolean sTry to mark node as deleted
while (true) {
Window window = \( \int \) ind (head, key);
Node pred = window.pred, curr = window.curr;
  if (curr.ke/ != 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) {
If it doesn't work,
 just retry, if it ind(head, key);
 does, job ndow pred, curr = window.curr;
essentially done y) {
 return talse;
 } 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,
 Node pred = window.pred, curr = window.curr
  if (curr.key != key) {
 Try to advance reference
 \frac{1}{N} (if we don't succeed, someone else did or will).
  snip = curr.next.compareAndSet(succ, succ, false,
true);
 continue:
 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
```


```
public boolean add(T item) {
 Install new node,
 boolean splice;
 while (true) {
 else retry loop
 Window window = find(head, ke
 Node pred / window.pred, curr = window.curr;
 Node node = new Node(item);
 node.next - new AtomicMarka leRef(curr,
 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; Only diff is that we
 int key = item.hashCoget and check
 Node curr = this.head; marked
 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)
  pred = head;
  while (true) {
 succ = curr.next.get(marked) while traversed.
 while (marked[0]) {
 start over
 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 = {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) { Move down the list
  pred = head;
 curr = pred.next.getI
  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);
 while (marked[0]
 (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]) {
 ii (curr.key >= key)
 return new Window (pre
 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;
 durr - mred nevt detDeferende().
 If curr key that is greater or
 equal, return pred and curr
 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) {
 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);
 (!snip) continue retry;
 curr = succ;
 succ = curr.next.get(marked);
```


if predecessor's next field changed,

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


Otherwise move on to check if next node deleted

Performance

- Different list-based set implementaions
- 16-node machine
- Vary percentage of contains() calls

High Contains Ratio

Ops/sec (90% reads/0 load)

Low Contains Ratio

Ops/sec (50% reads/0 load)

As Contains Ratio Increases

- 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

An Optimistic Lock-free Stack

```
Top
 Nex
 Next
 n
pop(){
 push(x){
 10 local done, t;
 local done, next, t;
 done = false;
 while (!done) {
 11 done = false;
 t = Top;
 12 while(!done) {
 if (t==null) return null;
 13
 t = Top;
6
 next = t.Next:
 x.Next = t;
 15
 done = CAS(&Top, t, x);
 t, next);
 done = CAS(8
 Bug#2: ABA problem leads to corrupted
 stacks
```

ABA Problem

Threads T1 and T2 are interleaved as follows:

```
Top
 Top
 Top
T1:
pop()
  t = Top
 next
  next = t.Next
  interrupted
 T2:
 a = pop();
 B
 B
 c = pop();
 push(a);
 next→
(removed)
 resumes
CAS(&Top,t,next)
succeeds
stack corrupted
 Timeline
```

Our winner: Optimistic Lock-free.

Second best: Lazy.

Third: Optimistic.

Fourth: Fine-Grained.

Last: Coarse-Grained.

Answer: No.

Choose your implementation carefully based on your requirements.

Concurrent programming is hard.

· Concurrency is error-prone.

Formal method is necessary.