Fast and Lock-Free Concurrent Priority Queues for Multi-Thread Systems*

Håkan Sundell, Philippas Tsigas

Department of Computing Science
Chalmers University of Technology and Göteborg University
412 96 Göteborg, Sweden
E-mail: {phs, tsigas}@cs.chalmers.se

Abstract

We present an efficient and practical lock-free implementation of a concurrent priority queue that is suitable for both fully concurrent (large multi-processor) systems as well as pre-emptive (multi-process) systems. Many algorithms for concurrent priority queues are based on mutual exclusion. However, mutual exclusion causes blocking which has several drawbacks and degrades the system's overall performance. Non-blocking algorithms avoid blocking, and are either lock-free or wait-free. Previously known non-blocking algorithms of priority queues did not perform well in practice because of their complexity, and they are often based on non-available atomic synchronization primitives. Our algorithm is based on the randomized sequential list structure called Skiplist, and a real-time extension of our algorithm is also described. In our performance evaluation we compare our algorithm with some of the most efficient implementations of priority queues known. The experimental results clearly show that our lock-free implementation outperforms the other lock-based implementations in all cases for 3 threads and more, both on fully concurrent as well as on pre-emptive systems.

1 Introduction

Priority queues are fundamental data structures. From the operating system level to the user application level, they are frequently used as basic components. For example, the ready-queue that is used in the scheduling of tasks in many real-time systems, can usually be implemented using a concurrent priority queue. Consequently, the design of efficient implementations of priority queues is a research area that has been extensively researched. A priority queue supports two operations, the Insert and the DeleteMin operation. The abstract definition of a priority queue is a set of key-value pairs, where the key represents a priority. The Insert operation inserts a new key-value pair into the set, and the DeleteMin operation removes and returns the value of the key-value pair with the lowest key (i.e. highest priority) that was in the set.

To ensure consistency of a shared data object in a concurrent environment, the most common method is to use mutual exclusion, i.e. some form of locking. Mutual exclusion degrades the system's overall performance [14] as it causes blocking, i.e. other concurrent operations can not make any progress while the access to the shared resource is blocked by the lock. Using mutual exclusion can also cause deadlocks, priority inversion (which can be solved efficiently on uni-processors [13] with the cost of more difficult analysis, although not as efficient on multiprocessor systems [12]) and even starvation.

To address these problems, researchers have proposed non-blocking algorithms for shared data objects. Nonblocking methods do not involve mutual exclusion, and therefore do not suffer from the problems that blocking can cause. Non-blocking algorithms are either lock-free or wait-free. Lock-free implementations guarantee that regardless of the contention caused by concurrent operations and the interleaving of their sub-operations, always at least one operation will progress. However, there is a risk for starvation as the progress of other operations could cause one specific operation to never finish. This is although different from the type of starvation that could be caused by blocking, where a single operation could block every other operation forever, and cause starvation of the whole system. Wait-free [6] algorithms are lock-free and moreover they avoid starvation as well, in a wait-free algorithm every operation is guaranteed to finish in a limited number of steps, regardless of the actions of the concurrent operations. Nonblocking algorithms have been shown to be of big practical importance in parallel applications [18, 19], and recently NOBLE, which is a non-blocking inter-process communi-

^{*}This work is partially funded by: i) the national Swedish Real-Time Systems research initiative ARTES (www.artes.uu.se) supported by the Swedish Foundation for Strategic Research and ii) the Swedish Research Council for Engineering Sciences.

cation library, has been introduced [16].

There exist several algorithms and implementations of concurrent priority queues. The majority of the algorithms are lock-based, either with a single lock on top of a sequential algorithm, or specially constructed algorithms using multiple locks, where each lock protects a small part of the shared data structure. Several different representations of the shared data structure are used, for example: Hunt et al. [7] presents an implementation which is based on heap structures, Grammatikakis et al. [3] compares different structures including cyclic arrays and heaps, and most recently Lotan and Shavit [9] presented an implementation based on the Skiplist structure [11]. The algorithm by Hunt et al. locks each node separately and uses a technique to scatter the accesses to the heap, thus reducing the contention. Its implementation is publicly available and its performance has been documented on multi-processor systems. Lotan and Shavit extend the functionality of the concurrent priority queue and assume the availability of a global high-accuracy clock. They apply a lock on each pointer, and as the multi-pointer based Skiplist structure is used, the number of locks is significantly more than the number of nodes. Its performance has previously only been documented by simulation, with very promising results.

Israeli and Rappoport have presented a wait-free algorithm for a concurrent priority queue [8]. This algorithm makes use of strong atomic synchronization primitives that have not been implemented in any currently existing platform. However, there exists an attempt for a wait-free algorithm by Barnes [2] that uses existing atomic primitives, though this algorithm does not comply with the generally accepted definition of the wait-free property. The algorithm is not yet implemented and the theoretical analysis predicts worse behavior than the corresponding sequential algorithm, which makes it not of practical interest.

One common problem with many algorithms for concurrent priority queues is the lack of precise defined semantics of the operations. It is also seldom that the correctness with respect to concurrency is proved, using a strong property like linearizability [5].

In this paper we present a lock-free algorithm of a concurrent priority queue that is designed for efficient use in both pre-emptive as well as in fully concurrent environments. Inspired by Lotan and Shavit [9], the algorithm is based on the randomized Skiplist [11] data structure, but in contrast to [9] it is lock-free. It is also implemented using common synchronization primitives that are available in modern systems. The algorithm is described in detail later in this paper, and the aspects concerning the underlying lock-free memory management are also presented. The precise semantics of the operations are defined and a proof is given that our implementation is lock-free and linearizable. We have performed experiments that compare the per-

Figure 1. Shared Memory Multiprocessor System Structure

Figure 2. The Skiplist data structure with 5 nodes inserted.

formance of our algorithm with some of the most efficient implementations of concurrent priority queues known, i.e. the implementation by Lotan and Shavit [9] and the implementation by Hunt *et al.* [7]. Experiments were performed on three different platforms, consisting of a multiprocessor system using different operating systems and equipped with either 2, 4 or 64 processors. Our results show that our algorithm outperforms the other lock-based implementations for 3 threads and more, in both highly pre-emptive as well as in fully concurrent environments. We also present an extended version of our algorithm that also addresses certain real-time aspects of the priority queue as introduced by Lotan and Shavit [9].

The rest of the paper is organized as follows. In Section 2 we define the properties of the systems that our implementation is aimed for. The actual algorithm is described in Section 3. In Section 4 we define the precise semantics for the operations on our implementations, as well showing correctness by proving the lock-free and linearizability property. The experimental evaluation that shows the performance of our implementation is presented in Section 5. In Section 6 we extend our algorithm with functionality that can be needed for specific real-time applications. We conclude the paper with Section 7.

2 System Description

A typical abstraction of a shared memory multiprocessor system configuration is depicted in Figure 1. Each node of the system contains a processor together with

structure Node

key,level,validLevel $\langle , timeInsert \rangle$: **integer**

value: pointer to word

next[level],prev : pointer to Node

Figure 3. The Node structure.

Figure 4. Concurrent insert and delete operation can delete both nodes.

its local memory. All nodes are connected to the shared memory via an interconnection network. A set of cooperating tasks is running on the system performing their respective operations. Each task is sequentially executed on one of the processors, while each processor can serve (run) many tasks at a time. The co-operating tasks, possibly running on different processors, use shared data objects built in the shared memory to co-ordinate and communicate. Tasks synchronize their operations on the shared data objects through sub-operations on top of a cache-coherent shared memory. The shared memory may not though be uniformly accessible for all nodes in the system; processors can have different access times on different parts of the memory.

3 Algorithm

The algorithm is based on the sequential Skiplist data structure invented by Pugh [11]. This structure uses randomization and has a probabilistic time complexity of O(log N) where N is the maximum number of elements in the list. The data structure is basically an ordered list with randomly distributed short-cuts in order to improve search times, see Figure 2. The maximum height (i.e. the maximum number of next pointers) of the data structure is log N. The height of each inserted node is randomized geometrically in the way that 50% of the nodes should have height 1, 25% of the nodes should have height 2 and so on. To use the data structure as a priority queue, the nodes are ordered in respect of priority (which has to be unique for each node), the nodes with highest priority are located first in the list. The fields of each node item are described in Figure 3 as it is used in this implementation. For all code examples in this paper, code that is between the "\" and "\" symbols are only used for the special implementation that involves

```
procedure FAA(address:pointer to word, number:integer)
 atomic do
 *address := *address + number;

function CAS(address:pointer to word, oldvalue:word,
newvalue:word):boolean
 atomic do
```

if *address = oldvalue then
 *address := newvalue;
 return true;
else return false;

Figure 5. The Fetch-And-Add (FAA) and Compare-And-Swap (CAS) atomic primitives.

timestamps (see Section 6), and are thus not included in the standard version of the implementation.

In order to make the Skiplist construction concurrent and non-blocking, we are using two of the standard atomic synchronization primitives, Fetch-And-Add (FAA) and Compare-And-Swap (CAS). Figure 5 describes the specification of these primitives which are available in most modern platforms.

As we are concurrently (with possible preemptions) traversing nodes that will be continuously allocated and reclaimed, we have to consider several aspects of memory management. No node should be reclaimed and then later re-allocated while some other process is traversing this node. This can be solved for example by careful reference counting. We have selected to use the lock-free memory management scheme invented by Valois [20] and corrected by Michael and Scott [10], which makes use of the FAA and CAS atomic synchronization primitives.

To insert or delete a node from the list we have to change the respective set of next pointers. These have to be changed consistently, but not necessary all at once. Our solution is to have additional information on each node about its deletion (or insertion) status. This additional information will guide the concurrent processes that might traverse into one partial deleted or inserted node. When we have changed all necessary next pointers, the node is fully deleted or inserted.

One problem, that is general for non-blocking implementations that are based on the linked-list structure, arises when inserting a new node into the list. Because of the linked-list structure one has to make sure that the previous node is not about to be deleted. If we are changing the next pointer of this previous node atomically with CAS, to point to the new node, and then immediately afterwards the previous node is deleted - then the new node will be deleted as well, as illustrated in Figure 4. There are several solutions to this problem. One solution is to use the CAS2 operation as it can change two pointers atomically, but this oper-

ation is not available in any existing multiprocessor system. A second solution is to insert auxiliary nodes [20] between each two normal nodes, and the latest method introduced by Harris [4] is to use one bit of the pointer values as a deletion mark. On most modern 32-bit systems, 32-bit values can only be located at addresses that are evenly dividable by 4, therefore bits 0 and 1 of the address are always set to zero. The method is then to use the previously unused bit 0 of the next pointer to mark that this node is about to be deleted, using CAS. Any concurrent *Insert* operation will then be notified about the deletion, when its CAS operation will fail.

One memory management issue is how to de-reference pointers safely. If we simply de-reference the pointer, it might be that the corresponding node has been reclaimed before we could access it. It can also be that bit 0 of the pointer was set, thus marking that the node is deleted, and therefore the pointer is not valid. The following functions are defined for safe handling of the memory management:

function READ_NODE(address:pointer to pointer to Node):pointer to Node /* De-reference the pointer and increase the reference counter for the corresponding node. In case the pointer is marked, NULL is returned */

function COPY_NODE(node:**pointer to** Node):**pointer to** Node /* Increase the reference counter for the corresponding given node */

procedure RELEASE_NODE(node:**pointer to** Node)

/* Decrement the reference counter on the corresponding given node. If the reference count reaches zero, then call RELEASE_NODE on the nodes that this node has owned pointers to, then reclaim the node */

While traversing the nodes, processes will eventually reach nodes that are marked to be deleted. As the process that invoked the corresponding *Delete* operation might be pre-empted, this Delete operation has to be helped to finish before the traversing process can continue. However, it is only necessary to help the part of the Delete operation on the current level in order to be able to traverse to the next node. The function ReadNext, see Figure 6, traverses to the next node of *node1* on the given level while helping (and then sets node1 to the previous node of the helped one) any marked nodes in between to finish the deletion. The function ScanKey, see Figure 6, traverses in several steps through the next pointers (starting from node1) at the current level until it finds a node that has the same or higher key (priority) value than the given key. It also sets *node1* to be the previous node of the returned node.

The implementation of the Insert operation, see Figures 6 and 7, starts in lines I5-I11 with a search phase to find the node after which the new node (newNode) should be inserted. This search phase starts from the head node at the

```
// Global variables
head,tail: pointer to Node
// Local variables
prev,last,node1,node2,newNode,
savedNodes[maxlevel]: pointer to Node
function ReadNext(node1:pointer to pointer to Node,
level:integer):pointer to Node
 if IS_MARKED((*node1).value) then
R2
 *node1:=HelpDelete(*node1,level);
R3
 node2:=READ_NODE((*node1).next[level]);
R4
 while node2=NULL do
R5
 *node1:=HelpDelete(*node1,level);
 node2:=READ_NODE((*node1).next[level]);
R6
R7
 return node2;
function ScanKey(node1:pointer to pointer to Node,
level:integer, key:integer):pointer to Node
 node2:=ReadNext(node1,level);
S2
 while node2.key < key do
S3
 RELEASE_NODE(*node1);
S4
 *node1:=node2;
S5
 node2:=ReadNext(node1,level);
 return node2;
function Insert(key:integer, value:pointer to word):boolean
 ⟨TraverseTimeStamps();⟩
I2
 level:=randomLevel();
13
 newNode:=CreateNode(level,key,value);
 COPY_NODE(newNode);
I4
15
 node1:=COPY_NODE(head);
16
 for i:=maxLevel-1 to 1 step -1 do
I7
 node2:=ScanKey(&node1,i,key);
18
 RELEASE_NODE(node2);
19
 if i<level then savedNodes[i]:=COPY_NODE(node1);
I10
 while true do
I11
 node2:=ScanKey(&node1,0,key);
I12
 value2:=node2.value;
I13
 if not IS_MARKED(value2) and node2.key=key then
I14
 if CAS(&node2.value,value2,value) then
I15
 for i:=1 to level-1 do
 RELEASE_NODE(savedNodes[i]);
I16
I17
 RELEASE_NODE(newNode);
I18
 RELEASE_NODE(newNode);
I19
 return true_2;
I20
 else continue;
I21
 newNode.next[0]:=node2;
I22
 RELEASE_NODE(node2);
I23
 if CAS(&node1.next[0],node2,newNode) then
I24
 RELEASE_NODE(node1);
125
 break:
126
 Back-Off
 for i:=1 to level-1 do
12.7
I28
 newNode.validLevel:=i;
I29
 node1:=savedNodes[i];
I30
 while true do
```

Figure 6. Main pseudo code

node2:=ScanKey(&node1,i,key);

I31

```
I32
 newNode.next[i]:=node2;
 D37 RELEASE_NODE(node1);
 RELEASE NODE(node2);
 D38 RELEASE_NODE(node1); /* Delete the node */
I33
I34
 if IS_MARKED(newNode.value) or
 D39 return value:
 CAS(&node1.next[i],node2,newNode) then
135
 RELEASE_NODE(node1);
 function HelpDelete(node:pointer to Node,
 level:integer):pointer to Node
136
 break;
I37
 Back-Off
 H1
 for i:=level to node.level-1 do
I38
 newNode.validLevel:=level;
 H2
 repeat
 ⟨newNode.timeInsert:=getNextTimeStamp();⟩
 Н3
I39
 node2:=node.next[i];
I40
 if IS_MARKED(newNode.value) then
 H4
 until IS_MARKED(node2) or CAS(
 newNode:=HelpDelete(newNode,0);
 &node.next[i],node2,GET_MARKED(node2));
I41
 RELEASE_NODE(newNode);
 H5
 prev:=node.prev;
I42
 return true;
 if not prev or level \geq prev.validLevel then
 H6
 H7
 prev:=COPY_NODE(head);
function DeleteMin():pointer to Node
 Н8
 for i:=maxLevel-1 to level step -1 do
 ⟨TraverseTimeStamps();⟩
 H9
 node2:=ScanKey(&prev,i,node.key);
 \(\lambda \time:=getNextTimeStamp();\rangle
D2
 H10
 RELEASE_NODE(node2);
D3
 prev:=COPY_NODE(head);
 H11 else COPY_NODE(prev);
D4
 H12 while true do
 while true do
D5
 node1:=ReadNext(&prev,0);
 H13
 if node.next[level]=1 then break;
D6
 if node1=tail then
 H14
 last:=ScanKey(&prev,level,node.key);
D7
 RELEASE_NODE(prev);
 H15
 RELEASE_NODE(last);
D8
 RELEASE_NODE(node1);
 H<sub>16</sub>
 if last≠node or node.next[level]=1 then break;
D9
 return NULL:
 H17
 if CAS(&prev.next[level],node,
 GET_UNMARKED(node.next[level])) then
 retry:
D10
 value:=node1.value;
 H18
 node.next[level]:=1;
D11
 if not IS_MARKED(value) \( \langle and \)
 H19
 break;
 compareTimeStamp(time,node1.timeInsert)>0 then
 H20
 if node.next[level]=1 then break;
 if CAS(&node1.value.value.
D12
 H21
 Back-Off
 GET_MARKED(value)) then
 H22 RELEASE_NODE(node);
D13
 node1.prev:=prev;
 H23 return prev;
D14
 break;
D15
 else goto retry;
 Figure 8. Main pseudo code continued
D16
 else if IS_MARKED(value) then
D17
 node1:=HelpDelete(node1,0);
D18
 RELEASE_NODE(prev);
D19
 prev:=node1;
 highest level and traverses down to the lowest level until
D20 for i:=0 to node1.level-1 do
 the correct node is found (node1). When going down one
D21
 repeat
 level, the last node traversed on that level is remembered
D22
 node2:=node1.next[i];
 (savedNodes) for later use (this is where we should insert
D23
 until IS MARKED(node2) or CAS(
 the new node at that level). Now it is possible that there
 &node1.next[i],node2,GET_MARKED(node2));
D24 prev:=COPY_NODE(head);
 already exists a node with the same priority as of the new
D25 for i:=node1.level-1 to 0 step -1 do
 node, this is checked in lines I12-I20, the value of the old
D26
 while true do
 node (node2) is changed atomically with a CAS. Otherwise,
D27
 if node1.next[i]=1 then break;
 in lines I21-I38 it starts trying to insert the new node starting
D28
 last:=ScanKey(&prev,i,node1.key);
 with the lowest level and increasing up to the level of the
D29
 RELEASE NODE(last);
 new node. The next pointers of the nodes (to become the
D30
 if last≠node1 or node1.next[i]=1 then break;
 previous) are changed atomically with a CAS. After the new
 if CAS(&prev.next[i],node1,
D31
 node has been inserted at the lowest level, it is possible that
 GET_UNMARKED(node1.next[i])) then
 it is deleted by a concurrent DeleteMin operation before
D32
 node1.next[i]:=1;
 it has been inserted at all levels, and this is checked in lines
D33
 break;
```

Figure 7. Main pseudo code continued

if node1.next[i]=1 then break;

Back-Off

D36 RELEASE_NODE(prev);

D34

D35

I34 and I40.

The *DeleteMin* operation, see Figures 7 and 8, starts from the head node and finds the first node (*node*1) in the list that does not have its deletion mark on the value set, see lines D3-D12. It tries to set this deletion mark in line D12

using the CAS primitive, and if it succeeds it also writes a valid pointer to the prev field of the node. This prev field is necessary in order to increase the performance of concurrent HelpDelete operations, these operations otherwise would have to search for the previous node in order to complete the deletion. The next step is to mark the deletion bits of the next pointers in the node, starting with the lowest level and going upwards, using the CAS primitive in each step, see lines D20-D23. Afterwards in lines D24-D35 it starts the actual deletion by changing the next pointers of the previous node (prev), starting at the highest level and continuing downwards. The reason for doing the deletion in decreasing order of levels, is that concurrent search operations also start at the highest level and proceed downwards, in this way the concurrent search operations will sooner avoid traversing this node. The procedure performed by the DeleteMin operation in order to change each next pointer of the previous node, is to first search for the previous node and then perform the CAS primitive until it succeeds.

The algorithm has been designed for pre-emptive as well as fully concurrent systems. In order to achieve the lockfree property (that at least one thread is doing progress) on pre-emptive systems, whenever a search operation finds a node that is about to be deleted, it calls the HelpDelete operation and then proceeds searching from the previous node of the deleted. The *HelpDelete* operation, see Figure 8, tries to fulfill the deletion on the current level and returns when it is completed. It starts in lines H1-H4 with setting the deletion mark on all next pointers in case they have not been set. In lines H5-H6 it checks if the node given in the prev field is valid for deletion on the current level, otherwise it searches for the correct node (prev) in lines H7-H10. The actual deletion of this node on the current level takes place in lines H12-H21. This operation might execute concurrently with the corresponding DeleteMin operation, and therefore both operations synchronize with each other in lines D27, D30, D32, D34, H13, H16, H18 and H20 in order to avoid executing sub-operations that have already been performed.

In fully concurrent systems though, the helping strategy can downgrade the performance significantly. Therefore the algorithm, after a number of consecutive failed attempts to help concurrent DeleteMin operations that hinders the progress of the current operation, puts the operation into back-off mode. When in back-off mode, the thread does nothing for a while, and in this way avoids disturbing the concurrent operations that might otherwise progress slower. The duration of the back-off is proportional to the number of threads, and for each consecutive entering of back-off mode during one operation invocation, the duration is increased exponentially.

4 Correctness

In this section we present the proof of our algorithm. We first prove that our algorithm is a linearizable one [5] and then we prove that it is lock-free. A set of definitions that will help us to structure and shorten the proof is first explained in this section. We start by defining the sequential semantics of our operations and then introduce two definitions concerning concurrency aspects in general.

Definition 1 We denote with L_t the abstract internal state of a priority queue at the time t. L_t is viewed as a set of pairs $\langle p, v \rangle$ consisting of a unique priority p and a corresponding value v. The operations that can be performed on the priority queue are Insert(I) and DeleteMin(DM). The time t_1 is defined as the time just before the atomic execution of the operation that we are looking at, and the time t_2 is defined as the time just after the atomic execution of the same operation. The return value of $true_2$ is returned by an Insert operation that has succeeded to update an existing node, the return value of true is returned by an Insert operation that succeeds to insert a new node. In the following expressions that defines the sequential semantics of our operations, the syntax is $S_1: O_1, S_2$, where S_1 is the conditional state before the operation O_1 , and S_2 is the resulting state after performing the corresponding operation:

$$\langle p_1, _ \rangle \not\in L_{t_1} : \mathbf{I_1}(\langle \mathbf{p_1}, \mathbf{v_1} \rangle) = \mathbf{true},$$

$$\mathbf{L_{t_2}} = \mathbf{L_{t_1}} \cup \{\langle \mathbf{p_1}, \mathbf{v_1} \rangle\}$$
 (1)

$$\langle p_1, v_{1_1} \rangle \in L_{t_1} : \mathbf{I_1}(\langle \mathbf{p_1}, \mathbf{v_{1_2}} \rangle) = \mathbf{true_2},$$

$$\mathbf{L_{t_2}} = \mathbf{L_{t_1}} \setminus \{\langle \mathbf{p_1}, \mathbf{v_{1_1}} \rangle\} \cup \{\langle \mathbf{p_1}, \mathbf{v_{1_2}} \rangle\}$$
(2)

$$\langle p_1, v_1 \rangle = \{ \langle \min p, v \rangle | \langle p, v \rangle \in L_{t_1} \}$$

: $\mathbf{DM_1}() = \langle \mathbf{p_1}, \mathbf{v_1} \rangle, \ \mathbf{L_{t_2}} = \mathbf{L_{t_1}} \setminus \{ \langle \mathbf{p_1}, \mathbf{v_1} \rangle \}$ (3)

$$L_{t_1} = \emptyset : \mathbf{DM_1}() = \bot \tag{4}$$

Definition 2 In a global time model each concurrent operation Op "occupies" a time interval $[b_{Op}, f_{Op}]$ on the linear time axis $(b_{Op} < f_{Op})$. The precedence relation (denoted by ' \rightarrow ') is a relation that relates operations of a possible execution, $Op_1 \rightarrow Op_2$ means that Op_1 ends before Op_2 starts. The precedence relation is a strict partial order. Operations incomparable under \rightarrow are called overlapping. The overlapping relation is denoted by || and is commutative, i.e. $Op_1 \parallel Op_2$ and $Op_2 \parallel Op_1$. The precedence relation is extended to relate sub-operations of operations. Consequently, if $Op_1 \rightarrow Op_2$, then for any sub-operations op_1 and op_2 of Op_1 and Op_2 , respectively, it holds that $op_1 \rightarrow op_2$. We also define the direct precedence relation \rightarrow_d , such that if $Op_1 \rightarrow_d Op_2$, then $Op_1 \rightarrow Op_2$ and moreover there exists no operation Op_3 such that $Op_1 \to Op_3 \to Op_2$.

Definition 3 In order for an implementation of a shared concurrent data object to be linearizable [5], for every concurrent execution there should exist an equal (in the sense of the effect) and valid (i.e. it should respect the semantics of the shared data object) sequential execution that respects the partial order of the operations in the concurrent execution.

Next we are going to study the possible concurrent executions of our implementation. First we need to define the interpretation of the abstract internal state of our implementation.

Definition 4 The pair $\langle p, v \rangle$ is present $(\langle p, v \rangle \in L)$ in the abstract internal state L of our implementation, when there is a next pointer from a present node on the lowest level of the Skiplist that points to a node that contains the pair $\langle p, v \rangle$, and this node is not marked as deleted with the mark on the value.

Lemma 1 The definition of the abstract internal state for our implementation is consistent with all concurrent operations examining the state of the priority queue.

Proof: As the next and value pointers are changed using the CAS operation, we are sure that all threads see the same state of the Skiplist, and therefore all changes of the abstract internal state seems to be atomic.

Definition 5 The decision point of an operation is defined as the atomic statement where the result of the operation is finitely decided, i.e. independent of the result of any suboperations proceeding the decision point, the operation will have the same result. We define the state-read point of an operation to be the atomic statement where a sub-state of the priority queue is read, and this sub-state is the state on which the decision point depends. We also define the state-change point as the atomic statement where the operation changes the abstract internal state of the priority queue after it has passed the corresponding decision point.

We will now show that all of these points conform to the very same statement, i.e. the linearizability point.

Lemma 2 An Insert operation which succeeds $(I(\langle p, v \rangle) = true)$, takes effect atomically at one statement.

Proof: The decision point for an Insert operation which succeeds $(I(\langle p,v\rangle)=true)$, is when the CAS suboperation in line I23 (see Figure 6) succeeds, all following CAS sub-operations will eventually succeed, and the Insert operation will finally return true. The state of the list (L_{t_1}) directly before the passing of the decision point must have been $\langle p, _ \rangle \not\in L_{t_1}$, otherwise the CAS would

have failed. The state of the list directly after passing the decision point will be $\langle p, v \rangle \in L_{t_2}$.

Lemma 3 An Insert operation which updates $(I(\langle p, v \rangle) = true_2)$, takes effect atomically at one statement.

Proof: The decision point for an Insert operation which updates $(I(\langle p,v\rangle)=true_2)$, is when the CAS will succeed in line I14. The state of the list (L_{t_1}) directly before passing the decision point must have been $\langle p,_\rangle \in L_{t_1}$, otherwise the CAS would have failed. The state of the list directly after passing the decision point will be $\langle p,v\rangle \in L_{t_3}$.

Lemma 4 A DeleteMin operation which succeeds $(D() = \langle p, v \rangle)$, takes effect atomically at one statement.

Proof: The decision point for an DeleteMin operation which succeeds $(D() = \langle p, v \rangle)$ is when the CAS suboperation in line D12 (see Figure 7) succeeds. The state of the list (L_t) directly before passing of the decision point must have been $\langle p, v \rangle \in L_t$, otherwise the CAS would have failed. The state of the list directly after passing the decision point will be $\langle p, _ \rangle \not\in L_t$.

Lemma 5 A DeleteMin operations which fails $(D() = \bot)$, takes effect atomically at one statement.

Proof: The decision point and also the state-read point for an DeleteMin operations which fails $(D() = \bot)$, is when the hidden read sub-operation of the ReadNext sub-operation in line D5 successfully reads the next pointer on lowest level that equals the tail node. The state of the list (L_t) directly before the passing of the state-read point must have been $L_t = \emptyset$.

Definition 6 We define the relation \Rightarrow as the total order and the relation \Rightarrow_d as the direct total order between all operations in the concurrent execution. In the following formulas, $E_1 \Longrightarrow E_2$ means that if E_1 holds then E_2 holds as well, and \oplus stands for exclusive or (i.e. $a \oplus b$ means $(a \lor b) \land \neg (a \land b)$):

$$\begin{aligned} & \operatorname{Op_1} \to_{\operatorname{d}} \operatorname{Op_2}, \, \not\exists \operatorname{Op_3}.\operatorname{Op_1} \Rightarrow_{\operatorname{d}} \operatorname{Op_3}, \\ \not\exists \operatorname{Op_4}.\operatorname{Op_4} \Rightarrow_{\operatorname{d}} \operatorname{Op_2} & \Longrightarrow \operatorname{Op_1} \Rightarrow_{\operatorname{d}} \operatorname{Op_2} \end{aligned} \tag{5}$$

$$Op_1 \parallel Op_2 \implies Op_1 \Rightarrow_d Op_2 \oplus Op_2 \Rightarrow_d Op_1$$
 (6)

$$Op_1 \Rightarrow_d Op_2 \implies Op_1 \Rightarrow Op_2$$
 (7)

$$Op_1 \Rightarrow Op_2, Op_2 \Rightarrow Op_3 \implies Op_1 \Rightarrow Op_3$$
 (8)

Lemma 6 The operations that are directly totally ordered using formula 5, form an equivalent valid sequential execution.

Proof: If the operations are assigned their direct total order $(Op_1 \Rightarrow_d Op_2)$ by formula 5 then also the decision, stateread and the state-change points of Op_1 is executed before the respective points of Op_2 . In this case the operations semantics behave the same as in the sequential case, and therefore all possible executions will then be equivalent to one of the possible sequential executions.

Lemma 7 The operations that are directly totally ordered using formula 6 can be ordered unique and consistent, and form an equivalent valid sequential execution.

Proof: Assume we order the overlapping operations according to their decision points. As the state before as well as after the decision points is identical to the corresponding state defined in the semantics of the respective sequential operations in formulas 1 to 4, we can view the operations as occurring at the decision point. As the decision points consist of atomic operations and are therefore ordered in time, no decision point can occur at the very same time as any other decision point, therefore giving a unique and consistent ordering of the overlapping operations.

Lemma 8 With respect to the retries caused by synchronization, one operation will always do progress regardless of the actions by the other concurrent operations.

Proof: We now examine the possible execution paths of our implementation. There are several potentially unbounded loops that can delay the termination of the operations. We call these loops retry-loops. If we omit the conditions that are because of the operations semantics (i.e. searching for the correct position etc.), the retry-loops take place when sub-operations detect that a shared variable has changed value. This is detected either by a subsequent read suboperation or a failed CAS. These shared variables are only changed concurrently by other CAS sub-operations. According to the definition of CAS, for any number of concurrent CAS sub-operations, exactly one will succeed. This means that for any subsequent retry, there must be one CAS that succeeded. As this succeeding CAS will cause its retry loop to exit, and our implementation does not contain any cyclic dependencies between retry-loops that exit with CAS, this means that the corresponding Insert or DeleteMin operation will progress. Consequently, independent of any number of concurrent operations, one oper-ation will always progress.

Theorem 1 The algorithm implements a lock-free and linearizable priority queue.

Proof: Following from Lemmas 6 and 7 and using the direct total order we can create an identical (with the same

semantics) sequential execution that preserves the partial order of the operations in a concurrent execution. Following from Definition 3, the implementation is therefore linearizable. As the semantics of the operations are basically the same as in the Skiplist [11], we could use the corresponding proof of termination. This together with Lemma 8 and that the state is only changed at one atomic statement (Lemmas 1,2,3,4,5), gives that our implementation is lock-free.

5 Experiments

In our experiments each concurrent thread performs 10000 sequential operations, whereof the first 100 or 1000 operations are *Insert* operations, and the remaining operations are randomly chosen with a distribution of 50% Insert operations versus 50% DeleteM in operations. The key values of the inserted nodes are randomly chosen between 0 and 1000000 * n, where n is the number of threads. Each experiment is repeated 50 times, and an average execution time for each experiment is estimated. Exactly the same sequential operations are performed for all different implementations compared. Besides our implementation, we also performed the same experiment with two lockbased implementations. These are; 1) the implementation using multiple locks and Skiplists by Lotan et al. [9] which is the most recently claimed to be one of the most efficient concurrent priority queues existing, and 2) the heap-based implementation using multiple locks by Hunt et al. [7]. All lock-based implementations are based on simple spinlocks using the Test-And-Set (TAS) atomic primitive. A clean-cache operation is performed just before each subexperiment using a different implementation. All implementations are written in C and compiled with the highest optimization level, except from the atomic primitives, which are written in assembler.

The experiments were performed using different number of threads, varying from 1 to 30. To get a highly preemptive environment, we performed our experiments on a Compaq dual-processor Pentium II PC running Linux. A set of experiments was also performed on a Sun Solaris system with 4 processors. In order to evaluate our algorithm with full concurrency we also used a SGI Origin 2000 system running Irix with 64 processors. The results from these experiments with 100 initial inserts are shown in Figure 9 together with a close-up view of the Sun experiment. The average execution time is drawn as a function of the number of threads. The results of the remaining experiments are similar and are available in the extended version of this paper [17].

From the results we can conclude that all of the implementations scale similarly with respect to the average size of the queue. The implementation by Lotan and Shavit [9] scales linearly with respect to increasing number of threads

Figure 9. Experiment with priority queues and high contention, initialized with 100 nodes

when having full concurrency, although when exposed to pre-emption its performance decreases very rapidly; already with 4 threads the performance decreased with over 20 times. We must point out here that the implementation by Lotan and Shavit is designed for a large (i.e. 256) number of processors. The implementation by Hunt *et al.* [7] shows better but similar behavior. Because of this behavior we decided to run the experiments for these two implementations only up to a certain number of threads to avoid getting timeouts. Our lock-free implementation scales best compared to all other involved implementations, having best performance already with 3 threads, independently if the system is fully concurrent or involves pre-emptions.

6 Extended Algorithm

When we have concurrent Insert and DeleteMin operations we might want to have certain real-time properties of the semantics of the DeleteMin operation, as expressed in [9]. The DeleteMin operation should only return items that have been inserted by an Insert operation that finished before the DeleteMin operation started. To ensure this we are adding timestamps to each node. When the node is fully inserted its timestamp is set to the current time. Whenever the DeleteMin operation is invoked it first checks the current time, and then discards all nodes that have a timestamp

that is after this time. In the code of the implementation (see Figures 6,7 and 8), the additional statements that involve timestamps are marked within the " \langle " and " \rangle " symbols. The function getNextTimeStamp, see Figure 10, creates a new timestamp. The function compareTimeStamp, see Figure 10, compares if the first timestamp is less, equal or higher than the second one and returns the values -1,0 or 1, respectively.

As we are only using the timestamps for relative comparisons, we do not need real absolute time, only that the timestamps are monotonically increasing. Therefore we can implement the time functionality with a shared counter, the synchronization of the counter is handled using CAS. However, the shared counter usually has a limited size (i.e. 32 bits) and will eventually overflow. Therefore the values of the timestamps have to be recycled. We will do this by exploiting information that are available in real-time systems, with a similar approach as in [15].

We assume that we have n periodic tasks in the system, indexed $\tau_1...\tau_n$. For each task τ_i we will use the standard notations T_i , C_i , R_i and D_i to denote the period (i.e. min period for sporadic tasks), worst case execution time, worst case response time and deadline, respectively. The deadline of a task is less or equal to its period.

Now we examine some properties of the timestamps that can exist in the system. Assume that all tasks call either the

Insert or DeleteMin operation only once per iteration. We denote with LT_v the maximum life-time that the timestamp with value v exists in the system. The formula for estimating the maximum difference in value between two existing timestamps in any execution becomes as follows:

$$MaxTag = \sum_{i=0}^{n} \left(\left\lceil \frac{\max_{v \in \{0..\infty\}} LT_v}{T_i} \right\rceil + 1 \right)$$
 (9)

Now we have to bound the value of $\max_{v \in \{0...\infty\}} LT_v$. When comparing timestamps, the absolute value of these are not important, only the relative values. Our method is that we continuously traverse the nodes and replace outdated timestamps with a newer timestamp that has the same comparison result. We traverse and check the nodes at the rate of one step to the right for every invocation of an Insert or DeleteMin operation. With outdated timestamps we define timestamps that are older (i.e. lower) than any timestamp value that is in use by any running DeleteMin operation. We denote with AncientVal the maximum difference that we allow between the highest known timestamp value and the timestamp value of a node, before we call this timestamp outdated. After some analysis we get:

$$AncientVal = \sum_{i=0}^{n} \left\lceil \frac{\max_{j} R_{j}}{T_{i}} \right\rceil \tag{10}$$

$$MaxTag < \sum_{i=0}^{n} \left(\left\lceil \frac{N + 2n + \sum_{k=0}^{n} \left\lceil \frac{\max_{j} R_{j}}{T_{k}} \right\rceil}{T_{i} \sum_{l=0}^{n} \frac{1}{T_{l}}} \right\rceil + 1 \right)$$

After a similar analysis as in [15] we conclude that we can use a timestamp field with double the size of the maximum possible value of the timestamp:

$$TagFieldSize = MaxTag * 2$$

 $TagFieldBits = \lceil \log_2 TagFieldSize \rceil$

A more detailed analysis of how to assure consistency of the timestamps is presented in the extended version of this paper [16]. The code for traversing the nodes is presented in Figure 10. Note that the extra properties of the priority queue that are achieved by using timestamps are not complete with respect to the Insert operations that finishes with an update. These update operations will behave the same as for the standard version of the implementation.

```
// Global variables
checked: pointer to Node
timeCurrent: integer
function compareTimeStamp(time1:integer,
time2:integer):integer
 if time1=time2 then return 0;
C2
 if time2=MAX_TIME then return -1;
 if time1>time2 and (time1-time2)<MAX_TAG or
 time1<time2 and (time1-time2+MAX_TIME)
 ≤MAX_TAG then return 1;
C4
 else return -1;
function getNextTimeStamp():integer
 repeat
G2
 time:=timeCurrent;
G3
 if (time+1) \neq MAX_TIME then newtime:=time+1;
G4
 else newtime:=0;
G5
 until CAS(&timeCurrent,time,newtime);
G6
 return newtime;
procedure TraverseTimeStamps()
 safeTime:=timeCurrent;
 if safeTime≥ANCIENT_VAL then
T2
T3
 safeTime:=safeTime-ANCIENT_VAL;
T4
 else safeTime:=safeTime+MAX_TIME-ANCIENT_VAL;
T5
 while true do
T6
 node:=READ_NODE(checked);
T7
 current:=node;
T8
 next:=ReadNext(&node,0);
T9
 RELEASE_NODE(node);
T10
 if compareTimeStamp(safeTime,next.timeInsert)>0 then
T11
 next.timeInsert:=safeTime;
T12
 if CAS(&checked,current,next) then
T13
 RELEASE_NODE(current);
T14
 break;
```

Figure 10. Creation, comparison, traversing and updating of bounded timestamps.

RELEASE_NODE(next);

7 Conclusions

T15

We have presented a lock-free algorithmic implementation of a concurrent priority queue. The implementation is based on the sequential Skiplist data structure and builds on top of it to support concurrency and lock-freedom in an efficient and practical way. Compared to the previous attempts to use Skiplists for building concurrent priority queues our algorithm is lock-free and avoids the performance penalties that come with the use of locks. Compared to the previous lock-free/wait-free concurrent priority queue algorithms, our algorithm inherits and carefully retains the basic design characteristic that makes Skiplists practical: simplicity. Previous lock-free/wait-free algorithms did not perform

well because of their complexity, furthermore they were often based on atomic primitives that are not available in today's systems.

We compared our algorithm with some of the most efficient implementations of priority queues known. Experiments show that our implementation scales well, and with 3 threads or more our implementation outperforms the corresponding lock-based implementations, for all cases on both fully concurrent systems as well as with pre-emption.

We believe that our implementation is of highly practical interest for multi-threaded applications. We are currently incorporating it into the NOBLE [16] library.

References

- [1] N.C. AUDSLEY, A. BURNS, R.I. DAVIS, K.W. TIN-DELL, A.J. WELLINGS. Fixed Priority Pre-emptive Scheduling: An Historical Perspective. *Real-Time Systems*, Vol. 8, Num. 2/3, pp. 129-154, 1995.
- [2] G. BARNES. Wait-Free Algorithms for Heaps. *Technical Report*, Computer Science and Engineering, University of Washington, Feb. 1992.
- [3] M. GRAMMATIKAKIS, S. LIESCHE. Priority queues and sorting for parallel simulation. *IEEE Transactions on Software Engineering*, SE-26 (5), pp. 401-422, 2000.
- [4] T. L. HARRIS. A Pragmatic Implementation of Non-Blocking Linked Lists. *Proceedings of the 15th International Symposium of Distributed Computing*, Oct. 2001.
- [5] M. HERLIHY, J. WING. Linearizability: a Correctness Condition for Concurrent Objects. ACM Transactions on Programming Languages and Systems, 12(3):463-492, 1990.
- [6] M. HERLIHY. Wait-Free Synchronization. *ACM TOPLAS*, Vol. 11, No. 1, pp. 124-149, Jan. 1991.
- [7] G. HUNT, M. MICHAEL, S. PARTHASARATHY, M. SCOTT. An Efficient Algorithm for Concurrent Priority Queue Heaps. *Information Processing Letters*, 60(3), pp. 151-157, Nov. 1996.
- [8] A. ISRAELI, L. RAPPAPORT. Efficient wait-free implementation of a concurrent priority queue. 7th Intl Workshop on Distributed Algorithms '93, Lecture Notes in Computer Science 725, Springer Verlag, pp 1-17, Sept. 1993.
- [9] I. LOTAN, N. SHAVIT. Skiplist-Based Concurrent Priority Queues. *International Parallel and Distributed Processing Symposium*, 2000.

- [10] M. MICHAEL, M. SCOTT. Correction of a Memory Management Method for Lock-Free Data Structures. *Technical Report*, Computer Science Department, University of Rochester, 1995.
- [11] W. PUGH. Skip lists: a probabilistic alternative to balanced trees. *Communications of the ACM*, vol.33, no.6, pp. 668-76, June 1990.
- [12] R. RAJKUMAR. Real-Time Synchronization Protocols for Shared Memory Multiprocessors. 10th International Conference on Distributed Computing Systems, pp. 116-123, 1990.
- [13] L. SHA AND R. RAJKUMAR, J. LEHOCZKY. Priority Inheritance Protocols: An Approach to Real-Time Synchronization. *IEEE Transactions on Computers*, Vol. 39, 9, pp. 1175-1185, Sep. 1990.
- [14] A. SILBERSCHATZ, P. GALVIN. Operating System Concepts. *Addison Wesley*, 1994.
- [15] H. SUNDELL, P. TSIGAS. Space Efficient Wait-Free Buffer Sharing in Multiprocessor Real-Time Systems Based on Timing Information. Proceedings of the 7th International Conference on Real-Time Computing Systems and Applications (RTCSA 2000), pp. 433-440, IEEE press, 2000.
- [16] H. SUNDELL, P. TSIGAS. NOBLE: A Non-Blocking Inter-Process Communication Library. *Proceedings of the 6th Workshop on Languages, Compilers and Runtime Systems for Scalable Computers (LCR'02)*, Lecture Notes in Computer Science, Springer Verlag, 2002.
- [17] H. SUNDELL, P. TSIGAS. Fast and Lock-Free Concurrent Priority Queues for Multi-Thread Systems, Extended Version. *Technical Report*, Computing Science, Chalmers University of Technology, Jan. 2003.
- [18] P. TSIGAS, Y. ZHANG. Evaluating the performance of non-blocking synchronization on shared-memory multiprocessors. Proceedings of the international conference on Measurement and modeling of computer systems (SIGMETRICS 2001), pp. 320-321, ACM Press, 2001.
- [19] P. TSIGAS, Y. ZHANG. Integrating Non-blocking Synchronisation in Parallel Applications: Performance Advantages and Methodologies. *Proceedings* of the 3rd ACM Workshop on Software and Performance (WOSP '02), ACM Press, 2002.
- [20] J. D. VALOIS. Lock-Free Data Structures. *PhD. Thesis, Rensselaer Polytechnic Institute, Troy, New York*, 1995.

