

MPCS 52060 - Parallel Programming M5: Concurrent Objects (Part 2)

Hash tables

Sequential Closed Hash Map

$$h(k) = k \mod 4$$

Add an Item

$$h(k) = k \mod 4$$

Add Another: Collision

$$h(k) = k \mod 4$$

More Collisions

More Collisions

Problem: buckets becoming too long

$$h(k) = k \mod 4$$

Fields

```
public class SimpleHashSet {
 protected LockFreeList[] table;

 public SimpleHashSet(int dapacity) {
 table = new LockFreeList[capacity];
 for (int i = 0; i < capacity; i++)
 table[i] = new LockFreeList();
 }

Array of lock-free lists</pre>
```

Constructor

```
public class SimpleHashSet {
 protected LockFreeList[] table;

public SimpleHashSet(int capacity) {
 table = new LockFreeList{capacity}];
 for (int i = 0; i < capacity; i++)
 table[i] = new LockFreeList();
}
...

Initial size</pre>
```

Constructor

```
public class SimpleHashSet {
 protected LockFreeList[] table;

public SimpleHashSet(int capacity) {
 table = new LockFreeList[capacity];
 for (int i = 0; i < capacity; i++)
 table[i] = new LockFreeList();
 }

...

Allocate memory</pre>
```

Constructor

```
public class SimpleHashSet {
  protected LockFreeList[] table;
  public SimpleHashSet(int capacity) {
 table = new LockFreeList[capacity];
 for (int i = 0; i < capacity; i++)
 table[i] = new LockFreeList();
```

Initialization

Add Method

```
public boolean add(Object key) {
  int hash =
 key.hashCode() % table.length;
  return table[hash].add(key);
}
```

Add Method

```
ublic boolean add(Object kev)
int hash =
 key.hashCode() % table.length;
 return table [hash] add (key);
Use object hash code to
 pick a bucket
```

Add Method

```
public boolean add(Object key) {
  int hash =
 key.hashCode() % table.length;
  return table[hash].add(key);
}
```

Call bucket's add() method

No Brainer?

- We just saw a
 - Simple
 - Lock-free
 - Concurrent hash-based set implementation
- What's not to like?

No Brainer?

- We just saw a
 - Simple
 - Lock-free
 - Concurrent hash-based set implementation
- What's not to like?
- We don't know how to resize ...

Is Resizing Necessary?

- Constant-time method calls require
 - Constant-length buckets
 - Table size proportional to set size
 - As set grows, must be able to resize

Set Method Mix

- Typical load
 - 90% contains()
 - -9% add ()
 - 1% remove()
- Growing is important
- Shrinking not so much

When to Resize?

- Many reasonable policies. Here's one.
- Pick a threshold on num of items in a bucket
- Global threshold
 - When ≥ ¼ buckets exceed this value
- Bucket threshold
 - When any bucket exceeds this value

Coarse-Grained Locking

- Good parts
 - Simple
 - Hard to mess up
- Bad parts
 - Sequential bottleneck

Fine-grained Locking

Each lock associated with one bucket

Make sure root reference didn't change between resize decision and lock acquisition

Resize This

Resize This

Striped Locks: each lock now associated with two buckets

Resize This

Observations

- We grow the table, but not locks
 - Resizing lock array is tricky ...
- We use sequential lists
 - Not LockFreeList lists
 - If we're locking anyway, why pay?

```
public class FGHashSet {
protected RangeLock[] lock;
 protected List[] table;
public FGHashSet(int capacity) {
  table = new List[capacity];
  lock = new RangeLock[capacity];
  for (int i = 0; i < capacity; i++) {
 lock[i] = new RangeLock();
 table[i] = new LinkedList();
  }} ...
```

```
oublic class FGHashSet
protected RangeLock[] lock;
protected List[] table;
public FGHashSet(int capacity) {
 table = new List[dapacity];
 lock = new RangeLock[capacity];
 for (int i = 0; i < capacity; i++) {
  lock[i] = new RangeLock();
  table[i] = new LinkedTist();
 } } ...
 Array of locks
```

```
public class FGHashSet {
 protected RangeLock[] lock;
protected List[] table;
public FGHashSet(int_capacity) {
  table = new List[capacity];
  lock = new RangeLock(capacity);
  for (int i = 0; i < capacity; i++) {
 lock[i] = new RangeLock();
 table[i] = new LinkedList();
  } } ...
 Array of buckets
```

```
public class Initially same number of protected Range locks and buckets
 public FGHashSet(int capacity) {
  table = new List[capacity]
  lock = new RangeLock[capacity
  for (int i = 0; i < capacity; i++
 lock[i] = new RangeLock();
 table[i] = new LinkedList();
```

The add() method

Fine-Grained Locking

The add() method

Fine-Grained Locking

```
public boolean add(Object key) {
 int keyHash
  = key.hashCode() % lock.length;
  wnchronized (lock[keyHash])
  int tabHash = key.hashCode()
 table.length;
 table [tabliash] . add (key)
```

Which bucket?

The add() method

```
private void resize (int depth,
 List[] oldTab) {
 synchronized (lock[depth]) {
  if (oldTab == table) {
 int next = depth + 1;
 if (next < lock.length)</pre>
 resize (next, oldTab);
 else
 sequentialResize();
 } } }
```

Fine-Grained Locking

```
private void resize(int depth,
 List[] oldTab)
 synchronized (lock[depth]) {
  if (oldTab == table) {
 int next = depth + 1;
 if (next < lock.length
 resize (next, oldTab)
 resize() calls resize(0,table)
```

```
private void resize (int depth,
 List[| oldTab) {
 synchronized (lock[depth])
  <del>if (oldTab == ta</del>ble){
 int next = depth + 1;
 if (next < lock.length
 resize (next, oldTab)
 else
 Acquire next lock
```

```
private void resize (int depth,
 List[] oldTab) {
 synchronized (lock[depth]) {
  if (oldTab == table) {
 int next = depth +
 if (next < lock.length)
 resize (next, oldTab);
 else
  Check that no one else has resized
 111
```

```
Recursively acquire next lock
synchronized (ldck[depth]) {
 if (oldTab == table)
  int next = depth + 1;
  if (next < lock.length)</pre>
 resize (next, oldTab);
 sequentialResize();
```

```
Locks acquired, do the work
synchronized (look[depth]) {
 if (oldTab == table) {
  int next = depth + 1;
  if (next < lqck.length)
 resize (next, oldTab);
  else
 sequentialResize();
```

Stop The World Resizing

- Resizing stops all concurrent operations
- What about an incremental resize?
- Must avoid locking the table
- A lock-free table + incremental resizing (see textbook)?

Closed (Chained) Hashing

Advantages:

- with N buckets, M items, Uniform h
- retains good performance as table density
 (M/N) increases → less resizing

Disadvantages:

- dynamic memory allocation
- bad cache behavior (no locality)

Oh, did we mention that cache behavior matters on a multicore?

Open Addressed Hashing

- Keep all items in an array
- One per bucket
- If you have collisions, find an empty bucket and use it
- Must know how to find items if they are outside their bucket

Linear Probing*

contains (x) – search linearly from h(x) to h(x) + H recorded in bucket.

*Attributed to Amdahl...

Linear Probing

add (x) – put in first empty bucket, and update H.

Linear Probing

- Expected items in bucket same as Chaining
- Expected distance till open slot:

$$\frac{1}{2} \left(1 + \left(\frac{1}{1 - M/N} \right)^2 \right)$$

$$M/N = 0.5 \rightarrow \text{search } 2.5 \text{ buckets}$$

$$M/N = 0.9 \rightarrow \text{search } 50 \text{ buckets}$$

Linear Probing

- Advantages:
 - Good locality → fewer cache misses
- Disadvantages:
 - As M/N increases more cache misses
 - searching 10s of unrelated buckets
 - "Clustering" of keys into neighboring buckets
 - As computation proceeds "Contamination" by deleted items → more cache misses

Concurrent Open Address Hashing

- Need to either lock whole chain of displacements (see book)
- or have extra space to keep items as they are displaced step by step (Cuckoo hashing, see book).

Summary

- Chained hash with striped locking is simple and effective in many cases
- See Textbook: Hopscotch (Concurrent Cuckoo Hashing) with striped locking great cache behavior
- See Textbook: If incremental resizing needed go for split-ordered

Concurrent Pools

pool

- Data Structure similar to Set
 - Does not necessarily provide contains() method
 - Allows the same item to appear more than once
 - get() and set()

```
public interface Pool<T> {
  void put(T item);
  T get();
}
```

Queues & Stacks

- Both: pool of items
- Queue
 - enq() & deq()
 - First-in-first-out (FIFO) order
- Stack
 - push() & pop()
 - Last-in-first-out (LIFO) order

Bounded vs Unbounded

- Bounded
 - Fixed capacity
 - Good when resources an issue
- Unbounded
 - Holds any number of objects

Blocking vs Non-Blocking

- Problem cases:
 - Removing from empty pool
 - Adding to full (bounded) pool
- Blocking
 - Caller waits until state changes
- Non-Blocking
 - Method throws exception or error

Queue: Concurrency

Art of Multiprocessor Programming® Herlihy-Shavit 2007

Concurrency

lock

· engLock/degLock

- At most one enqueuer/dequeuer at a time can manipulate the queue's fields

Two locks

- Enqueuer does not lock out dequeuer
- vice versa

Association

- englock associated with notFullCondition
- degLock associated with notEmptyCondition

enqueue

- Acquires engLock
- Reads the size field
- 3. If full, enqueuer must wait until dequeuer makes room
- 4. enqueuer waits on notFullCondition field, releasing enqLock temporarily, and blocking until that condition is signaled.
- 5. Each time the thread awakens, it checks whether there is a room, and if not, goes back to sleep
- 6. Insert new item into tail
- 7. Release engLock
- 8. If queue was empty, notify/signal waiting dequeuers

dequeue

- Acquires deqLock
- 2. Reads the size field
- 3. If empty, dequeuer must wait until item is enqueued
- 4. dequeuer waits on notEmptyCondition field, releasing deqLock temporarily, and blocking until that condition is signaled.
- 5. Each time the thread awakens, it checks whether item was enqueued, and if not, goes back to sleep
- 6. Assigne the value of head's next node to "result" and reset head to head's next node
- 7. Release degLock
- 8. If queue was full, notify/signal waiting enqueuers
- 9. Return "result"

Not Done Yet

Not Done Yet

Not Done Yet

Unsuccesful Enqueuer

Make first Node Dequeuer new sentinel

Dequeuer head tail deqLock enqLock Decrement size size Art of Multiprocessor Programming 88

Dequeuer head tail deqLock enqLock size Release deqLock Art of Multiprocessor Programming 83

Unbounded Lock-Free Queue (Nonblocking)

Unbounded

- No need to count the number of items

· Lock-free

- Use AtomicReference < V>
 - An object reference that may be updated atomically.
- boolean compareAndSet(V expect, V update)
 - Atomically sets the value to the given updated value if the current value == the expected value.

Nonblocking

- No need to provide conditions on which to wait

A Lock-Free Queue

Logical Enqueue

Physical Enqueue

- These two steps are not atomic
- The tail field refers to either
 - Actual last Node (good)
 - Penultimate Node (not so good)
- Be prepared!
- (For you to think about) How could you fix that?

99

When CASs Fail

- During logical enqueue
 - Abandon hope, restart
 - Still lock-free (why?)
- During physical enqueue
 - Ignore it (why?)

Make first Node new sentinel Dequeuer

Art of Multiprocessor Programming

93

Concurrent Stack

- Methods
 - push(x)
 - pop()
- · Last-in, First-out (LIFO) order
- · Lock-Free!

Empty Stack

Pop

Pop

Pop

Pop

Pop


```
public class LockFreeStack {
 private AtomicReference top =
 new AtomicReference(null);
 public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
 return(top.compareAndSet(oldTop, node))
 public void push(T value) {
 Node node = new Node(value);
 while (true) {
 if (tryPush(node)) {
 return;
 } else backoff.backoff();
```

```
public class LockFreeStack {
  private AtomicReference top = new
public Boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(oldTop/node))
public void push(T value) {
  Node node = new Node(value)
  while (true) {
 tryPush attempts to push a node
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(oldTop
 node))
public void push(T value) {
 Node node = new Node(value);
 while (true) {
 Read top value
 if (tryPush(node),
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next - oldTap;
return(top.compareAndSet(oldTop, node))
public void push(T value) {
 Node node = new Node(value);
 while (true) {
 current top will be new node's successor
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
  private AtomicReference top = new
 AtomicReference(null);
 public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(old I op, node))
 public void push(T value) {
  Node node = new Node(value);
  while (true) {
Try to swing top, return success or failure
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
public void push(T value) {
 Node node = new Node(value)
 while (true) {
 if (tryPush(node)) {
Push calls tryPush
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryPush(Node node){
 Node oldTop = top.get();
 node.next = oldTop;
return(top.compareAndSet(oldTop, node))
 ublic void push(T value) {
 Node node = new Node(value);
 while (true) {
 if (tryPush(node)) {
 Create new node
 return:
 } else backoff.backoff()
```

```
public class LockFreeStack {
 private AtomicReference top = new
AtomicReference(null);
public boolean tryP

If tryPush() fails,
 node.next = cback off before retrying
return(top.compareAndSet(oldTop, node))
 tic voia push( i value
 Node node = new Node(value);
 while (true) {
 if (tryPush(node)) {
 return;
 } else backoff.backoff()
```

Unbounded Lock-Free Stack

```
protected boolean tryPush (Node node)
 Node oldTop = top.get();
  node.next = oldTop;
  return (top.compareAndSet(oldTop, node));
public void push( T value )
 Node node = new Node ( value );
  while (true) {
 if (tryPush(node)) { return; }
 else { backoff.backoff( ); }
```

```
protected Node tryPop() throws EmptyException
  Node oldTop = top.get();
  if ( oldTop == null ) {
 throw new EmptyException();
  Node newTop = oldTop.next;
  if ( top.compareAndSet( oldTop, newTop ) ) {
 return oldTop;
  } else { return null; }
public T pop() throws EmptyException {
  while (true) {
 Node returnNode = tryPop();
 if ( returnNode != null ) {
 return returnNode.value;
 } else { backoff.backoff( ); }
```

- · Good
 - No locking
- Bad
 - Without GC, fear ABA
 - Without backoff, huge contention at top
 - In any case, no parallelism

Question

- Are stacks inherently sequential?
- Reasons why
 - Every pop() call fights for top item
- Reasons why not
 - Think about it!