Concurrent Skip Lists

Companion slides for
The Art of Multiprocessor
Programming
by Maurice Herlihy & Nir Shavit

Set Object Interface

- Collection of elements
- No duplicates
- Methods
 - add() a new element
 - remove() an element
 - contains() if element is present

Many are Cold but Few are Frozen

- Typically high % of contains() calls
- Many fewer add() calls
- And even fewer remove() calls
 - 90% contains()
 - 9% add()
 - 1% remove()
- Folklore?
 - Yes but probably mostly true

Concurrent Sets

- Balanced Trees?
 - Red-Black trees, AVL trees, ...
- Problem: no one does this well ...
- ... because rebalancing after add() or remove() is a global operation

Skip Lists

- Probabilistic Data Structure
- No global rebalancing
- · Logarithmic-time search

- Each layer is sublist of lower-levels
- · Lowest level is entire list

- Each layer is sublist of lower-levels
- Not easy to preserve in concurrent implementations ...

Logarithmic

Why Logarthimic

- Property: Each pointer at layer i jumps over roughly 2ⁱ nodes
- Pick node heights randomly so property guaranteed probabilistically


```
int find(T x, Node<T>[] preds, Node<T>[] succs) {
 ...
}
```


```
int find(T x, Node<T>[] preds, Node<T>[] succs) {
  object height
(-1 if not there)
```


```
int find(T x, Node<T>[] preds, Node<T>[] succs) {
  object height
(-1 if not there)
  Object sought
```


Successful Search

Successful Search

Unsuccessful Search

Unsuccessful Search

Lazy Skip List

- Mix blocking and non-blocking techniques:
 - Use optimistic-lazy locking for add() and remove()
 - Wait-free contains()
- Remember: typically lots of contains() calls but few add() and remove()

Lazy Skip Lists

Use a mark bit for logical deletion

add(6)

· Create node of (random) height 4

add(6)

find() predecessors

- find() predecessors
- · Lock them

2007

- find() predecessors
- · Lock them } Optimistic approach
- Validate

2007

- find() predecessors
- · Lock them
- Validate
- Splice

Programming© Herlihy Shavit

- find() predecessors
- · Lock them
- Validate

find() predecessors

- find() predecessors
- Lock victim

2007

- find() predecessors
- Lock victim
- Set mark (if not already set)

Logical remove...

Art of Multiprocessor
Programming© Herlihy Shavit

- find() predecessors
- Lock victim
- Set mark (if not already set)
- · Lock predecessors (ascending order) & validate

- find() predecessors
- Lock victim
- Set mark (if not already set)
- · Lock predecessors (ascending order) & validate
- · Physically remove

- find() predecessors
- Lock victim
- Set mark (if not already set)
- · Lock predecessors (ascending order) & validate
- · Physically remove

- find() predecessors
- Lock victim
- Set mark (if not already set)
- · Lock predecessors (ascending order) & validate
- · Physically remove

- find() predecessors
- Lock victim
- Set mark (if not already set)
- · Lock predecessors (ascending order) & validate
- · Physically remove

- find() predecessors
- Lock victim
- Set mark (if not already set)
- · Lock predecessors (ascending order) & validate
- · Physically remove

2007

Find() & not marked

Node 6 removed while traversed

remove(6): Linearization

· Successful remove happens when bit is set

Logical remove...

Add: Linearization

6

- Successful add() at point when fully linked
- · Add fullyLinked bit to indicate this
- Bit tested by contains()

Art of Multiprocessor
Programming© Herlihy Shavit

Unsuccessful add(6) Linearization

- · When not fully-linked unmarked node found
- · Pause while fullyLinked bit sets

contains(7): Linearization

· When do we linearize unsuccessful Search?

contains(7): Linearization

· When do we linearize unsuccessful Search?

contains(7): Linearization

When do we linearize unsuccessful Search?

Look-Free Skip List

- We can't manipulate multiple reference at the same time
 - Can't maintain the SkipList property
 - Each list could be not a sublist of the list at levels below
- The Abstract set is defined by the bottom-level
 - A key is in the set if there is a node with that key whose next reference is unmarked in the bottom level list Art of Multiprocessor

LockFree Skip List

Use a mark bit for logical deletion

Did I mark it?

Art of Multiprocessor
Programming© Herlihy Shavit

LockFree Skip List

Use a mark bit for logical deletion

Use a mark bit for each linked list

How to Add/Remove?

- Each level of the list is treated as a LockFree list
- Use CAS() to insert
- Mark the next reference to remove
- find() method cleans up marked nodes
 - It's possible for a node to be physically removed while it's being linked at lower level

Add()

- Call find()
 - to determine whether a node is already in the list, find its set of predecessors and successors
- · A new node is prepared
 - with randomly chosen topLevel, and its next references are directed to the potential successors
- · Add to the bottom level LockFreeList
 - Successively links the node in higher levels

find(12)

Remove(9)

Art of Multiprocessor Programming© Herlihy Shavit

Remove(9)

Art of Multiprocessor
Programming© Herlihy Shavit

add(12)

Remove(9)

Art of Multiprocessor
Programming© Herlihy Shavit

Remove()

- Call find()
 - to determine whether an unmarked node with the target key is in the bottom level list
- Logical remove
 - mark from the top level to the bottom level
- physical remove
 - is done either by itself or by the other find()
 traversing the link

- Can't use find()
 - trying to remove marked nodes might generate too much contention
- Can't use LockFreeList's contains()
 - might skip nodes reachable from the bottom level
- Use find()
 - without actually doing physical remove

Contain(18) returns TRUE

When is contains() linearized?

 It might be possible contains() returns false even though the item has been inserted!

current
prev

Contain(18

Contain(18

Contain(18
)
Add(18


```
Contain(18
)
Add(18) -> find(18)
```


Contain(18) Add(18) -> find(18)


```
Contain(18

Current


prev


Add(18) -> find(18)
```


```
Contain(18
)
Add(18) -> find(18)
```


2007

A Simple Experiment

- · Each thread runs 1 million iterations, each either:
 - add()
 - remove()
 - contains()
- Item and method chosen in random from some distribution

Lazy Skip List: Performance

Lazy Skip List: Performance

Lazy Skip List: Performance

Summary

- Lazy Skip List
 - Optimistic fine-grained Locking

 Performs as well as the lock-free solution in "common" cases

· Simple

This work is licensed under a <u>Creative Commons Attribution-ShareAlike</u> 2.5 License.

- You are free:
 - to Share to copy, distribute and transmit the work
 - **to Remix** to adapt the work
- Under the following conditions:
 - Attribution. You must attribute the work to "The Art of Multiprocessor Programming" (but not in any way that suggests that the authors endorse you or your use of the work).
 - **Share Alike**. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.
- For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to
 - http://creativecommons.org/licenses/by-sa/3.0/.
- Any of the above conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.

