A Case for Relativistic Programming

Philip W. Howard


West Virginia University Institute of Technology

Jonathan Walpole

Portland State University

10/21/2012 Races'12


Events


10/21/2012

Races'12

2


Triangle inequality: a + b >= c

Causalty in Computers

• If computers were just wires, we'd be OK

Computers are wires + illogic

illogic example


Need for causal delays

```
B->next = D;
wait-for-readers();
free(C);
```

10/21/2012 Races'12

Rules for Placing Relativistic Programming Primitives

1. Write globally visible pointers with rp publish()

2. When performing two writes, one earlier in traversal order and one later in traversal order, separate the two with

```
wait-for-readers()
```

Relativistic vs. Concurrent Balanced Trees

Relativistic Red Black Trees

Concurrent AVL Trees

A practical concurrent binary search tree. PPoPP '10; Bronson et al


Concurrent AVL get

```
20 V get(K k) {
21
 return (V)attemptGet(k, rootHolder, 1, 0);
22 }
23
24 Object attemptGet(
25
 K k, Node node, int dir, long nodeV) {
26
 while (true) {
27
 Node child = node.child(dir);
 if (((node.version^nodeV) & IgnoreGrow) != 0)
28
29
 return Retry;
30
 if (child == null)
31
 return null;
 int nextD = k.compareTo(child.key);
32
 if (nextD == 0)
33
34
 return child.value;
 long chV = child.version;
35
 if ((chV & Shrinking) != 0) {
36
37
 waitUntilNotChanging(child);
 } else if (chV != Unlinked &&
38
39
 child == node.child(dir)) {
40
 if (((node.version^nodeV) & IgnoreGrow) != 0)
41
 return Retry;
19/21/2012
 Object p = attemptGet(k, child, nextD, chV);
43
 if (p != Retry)
```

Relativistic RBTree Get


```
void *rb find(rbtree *tree, long key)
 void *value;
 rbnode t *node = tree->root;
 start read();
 while (node != NULL) {
 if (key == node->key)
 break;
 else if (key < node->key)
 node = rp-dereference(node->left);
 else
 node = rp-dereference(node->right);
 if (node != NULL)
 value = node->value;
 Races'12
 10
10/21/201
 value = NULL;
```

RBTree Delete


RP Delete

```
rbnode t *new node = rbnode copy(swap);
rp-publish(new node->left, node->left);
node->left->parent = new node;
rp-publish(new node->right, node->right);
node->right->parent = new node;
if (is left(node))
 rp-publish(prev->left, new node);
else
 rp-publish (prev->right, new node);
new node->parent = prev;
// need to make sure new node is seen before path to b is erased
wait-for-readers(tree->lock);
prev = swap->parent;
next = swap->right;
ra/29/20/ish (prev->left, swap->right) caces'12
if (swap->right != NULL) swap->right->parent = prev;
```


Contended Write Performance


Read Threads

Benefits of RP

- High performance, Highly scalable reads
- Simple Code
- Strong correctness properties