

LOGARITHMIC DATA STRUCTURES FOR MULTICORES
TECHNICAL REPORT 697

IAN DICK, ALAN FEKETE, VINCENT GRAMOLI

SEPTEMBER 2014

Logarithmic Data Structures for Multicores

Ian Dick Alan Fekete Vincent Gramoli
University of Sydney
firstname.name@sydney.edu.au

Abstract

As multi-core and many-core machines have become the norm, there is a crucial need for data structures that scale well with the number of concurrent threads of execution. Two factors of scalability limitations separately investigated by researchers are the contention of multiple threads accessing the same locations of a structure and the overhead of off-chip traffic.

Though the ideas of alleviating contention and improving locality of reference appear elsewhere, we present the first data structure to combine them. This, so called, Rotating skip list is a deterministic data structure with a lightweight lowering process that trades towers for wheels to provide spatial locality and a constant-time restructuring operation that avoids contention hotspots.

We compare the performance of the rotating skip list against 7 other logarithmic data structures on 2 multicore machines from AMD and Intel using 4 different synchronization techniques: locks, compare-and-swap (CAS), read-copy-update (RCU) and transactions. The results show that the rotating skip list is the fastest.

Keywords contention; cache-friendliness; non-blocking

1. Introduction

Modern chip multiprocessors offer an increasing amount of cores that share a memory large enough to store database indexes. The trend of increasing core counts rather than core frequency raises new research challenges to reach an unprecedented level of *throughput*, the number of operations or transactions executed per second. To continue the pace of increasing software performance, the throughput has to scale with the level of concurrency. The crux of this scalability challenge is to revise decades of research on data structures to let multiple threads access efficiently shared data. In particular, these structures must avoid the *contention* arising when a growing amount of threads try to update the same data simultaneously.

Logarithmic data structures are appealing for keeping data sorted and offering their access in logarithmic time. Yet, they must satisfy global balancing constraints that induce contention. For example, a *balanced tree* guarantees logarithmic access time deterministically but requires that among all the paths from the root to a leaf, the length of the longest path is not far from the length of the shortest path. Adjusting these paths requires rebalancing, potentially modifying the root. As the root is the only entry point of all accesses, any concurrent traversal typically conflicts with the root modification, creating contention. Similarly, a *skip list*, which is a list of linked towers whose shortcuts allow to traverse in expected logarithmic time [33], must regulate tower heights to guarantee a particular distribution of towers per level. Lowering all the nodes of a skip list requires typically at least as many updates, hence producing dramatic contention.

A second vital design goal is to minimize the cache traffic produced by the hardware to maintain data coherence [28]. Threads have to use a synchronization technique to avoid interfering with

one another, typically when one tries to update the data that another is accessing. Mutual exclusion is a popular synchronization technique, however, the related lock metadata management induces inter-cache traffic which might affect scalability. Some locks, like test-and-set spinlocks are prone to the "cache line bouncing problem" where acquiring a lock invalidates the cache of all threads reading the lock as they are waiting for its release. Although some recommend the use of more scalable locks [20], there is a growing interest in non-blocking operations based on condition variables to design scalable data structures [24, 25, 27].

We propose the Rotating skip list, a *non-blocking* (a.k.a. lockfree) skip list that is both cache-friendly and contention-friendly. Its main novelty is the use of *wheels* instead of the usual towers that are linked together to speedup traversals.

First, wheels increase cache hits. In short, it uses neither locks nor object node indirection so as to minimize cache invalidation and maximize locality of reference [11]. As opposed to left nodes in trees, the lower nodes in skip lists are immutable. This motivated the choice of skip lists instead of trees to implement the logarithmic concurrent data structures of the Java Development Kit. The JDK skip lists, however, use towers of nodes that reference each other. All their operations thus traverse the skip list from top to bottom by going down the nodes located in these towers and require generally at least as many accesses to the shared memory as there are nodes at different levels. By contrast, our wheels maximize cache hits further by occupying contiguous memory and offering spatial locality. Each cache-line spans multiple wheel items so that traversing the rotating skip list often leads to access the lower level item directly from the cache. As we discuss in Section 5, accessing the cache of the multicores we tested is up to 2 orders of magnitude faster than accessing their memory and we observe in Section 6.4 that wheels divide the cache miss rate by 2.8× compared to a recent referencebased skip list [10].

Second, wheels are easily adjustable, in particular, decreasing the height of all wheels can be achieved in constant time. Existing skip lists require a linear time to adjust the size of all the towers, simply because each tower height gets adjusted individually [10, 15, 34]. The problem is even more visible in skip lists that favor locality of reference using "fat nodes" [2, 17]: they rely on arrays whose size cannot be incrementally adjusted. By contrast, the size of our wheels is dynamically adjusted using a global ZERO marker that wraps around the wheel capacity using modulo arithmetic to indicate the lowest level node of all wheels. This marker allows to lower the level of all wheels in one atomic step: all traversals observing the effect of this step simply ignore the bottom level. Once no threads are traversing the deleted level anymore, a dedicated background thread progressively deallocates it. To decrease contention further, we raise wheels similarly to the way towers are raised in the no hotspot skip list [10]: update operations only update

 $^{^1}$ Comments available in the last revision of ConcurrentSkipListMap.java at $\label{eq:concurrentSkipListMap.java} \begin{subarray}{ll} 1 Comments available in the last revision of ConcurrentSkipListMap.java at $$http://gee.cs.oswego.edu. \end{subarray}$

Figure 1. The C implementation of Crain's skip list does not perform well on large dataset while Fraser's skip list does not perform well under contention (update ratio is 10%)

the bottommost level while a maintenance thread deterministically raises the tower in the background.

We show that the resulting logarithmic data structure is more efficient on two multicore machines, from AMD and Intel, than 7 logarithmic data structures exploiting 4 different synchronization techniques [1, 9, 10, 14, 17, 19, 31]. Surprisingly, our skip list is faster than the recently published "fast lock-free binary search tree" [31], indicating that well-engineered skip lists can actually be better suited than trees for multicores, as opposed to recent observations [25, 35]. We confirm our claim by showing how it outperforms the speculation-friendly-based tree [9] and the recent RCU-based tree [1]. Perhaps less surprisingly, we show that our skip list is also faster than other skip lists by comparing it against Fraser's implementation [17], which shows the highest skip list peak performance [2, 12] and a port in C of Crain et al. skip list [10]. Besides outperforming Fraser's on read-only workloads, our algorithm is well-suited to handle contention: it is faster than Crain et al.'s non-blocking no hotspot skip list and is 2.6× faster than Fraser's implementation when 64 cores access a 210-element key-value store with 30% update.

In Section 2, we state the problem. In Section 3, we detail how the rotating skip list implements a key value store. In Section 4, we discuss the correctness and progress of the skip list. In Section 5, we present the experimental environment, the machines, the benchmarks and the tested data structures. In Section 6, we thoroughly evaluate the performance of non-blocking skip lists. In Section 7, we compare the performance to balanced trees and various synchronization techniques. In Section 8, we discuss the complexity of the skip list and experiment the effectiveness of the background thread to restructure it. In Section 9, we present the related work and Section 10 concludes.

2. Problem Statement

Our key challenge is to enhance the throughput one can obtain from a concurrent data structure with logarithmic time complexity, referred to as *logarithmic data structures*. While some logarithmic data structures are cache-friendly and others handle high contention effectively, we are not aware of any such structure that combines cache-friendliness with tolerance to contention.

Tolerance to contention. To measure the impact of this problem, let us select the state-of-the-art skip list from Fraser [17] and the recent no hotspots skip list from Crain et al. [10]. On the one hand, we confirm that Crain's skip list [10] performs well on a relatively small data structure where contention is high but we also observed that its performance degrades on large datasets. On the other hand, Fraser's skip list [17], which is known as the skip list with the highest peak throughput, is appropriately tuned for x86

update	0%	10%	30%	
2 ¹⁰ size	(7,201K) 0.07%o	(7,469K) 0.12%o	(7,767K) 0.16‰	
2 ¹⁶ size	(29,834K) 0.39%o	(35,457K) 0.83%o	(41,027K) 1.07%	
increase	4.6×	5.9×	5.7×	

Table 1. Increase in cache miss rate as Crain's structure grows (absolute cache miss numbers in parentheses and the last row shows increase in the cache miss rate)

architectures so to scale to large datasets, however it does not avoid hotspots and its performance degrades under contention.

We tried to understand this phenomenon by comparing the performance of Crain's and Fraser's skip lists on the publicly available Synchrobench benchmark suite. For the sake of integration with Synchrobench, we ported Crain's skip list algorithm from Java to C, and we took Fraser's original C implementation that is publicly available [16], to experiment on a 64-core AMD machine (experimental settings are detailed in Section 5).

The performance of Crain's and Fraser's skip lists are depicted in Figure 1. As expected the C implementation of Crain's skip list outperforms Fraser's on relatively small (2^{10}) datasets as its operations attempt to CAS few memory locations at the bottom of the skip list and avoid hotspots at the upper levels. In addition, we observed that Fraser's skip list performs better than Crain's on large datasets (set size 2^{16}). Our conclusion is that Crain's poor locality of reference entails a large amount of cache misses (especially when the cache space is likely to be exhausted due to large datasets).

Leveraging caching. We measured the number (and proportion) of cache misses during the execution of Crain's skip list. We observe that the rate of cache misses is low (less than 1 in 1000 in all our measurements) but it grows substantially between a structure of 2^{10} elements and a structure of 2^{16} elements: with a read-only workload, the miss rate increased by a factor of 4.6. Although the update percentage seems to be positively correlated to the cache miss rate, the size of the data structure is a more important factor influencing cache-misses. As more data is stored in memory, the probability of cache misses increases (cf. Table 1).

In Crain's skip list, the index elements of the list are represented using distinct memory structures to represent objects, which were connected to one another using rightwards and downwards pointers to represent the original object connected to one another by reference. This implementation makes the level of indirections, which do not leverage spatial locality, quite high.

Memory reclamation. As recently noted, memory reclamation is still a difficult problem to solve while providing progress guarantees as needed in non-blocking data structures [26]. Crain's skip list algorithm was proposed assuming the presence of a built-in stop-the-world garbage collector, as in Java. Unmanaged languages do not offer this feature and memory management implementations may impact drastically the performance, as it was already observed for simpler non-blocking data structures [30].

3. The Rotating Skip List

In this section, we present a key-value store implemented with our rotating skip list. The rotating skip list differs from traditional skip lists in that it is deterministic and uses wheels, its only global rotation differs from trees rotations in that they execute in constant time to lower the structure. As shown in Section 4, our resulting algorithm is linearizable and non-blocking (or lock-free).

3.1 Key-value store

Key-value stores offer the basis for indexes to speed up access to data sets. They support the following operations:

Algorithm 1 The rotating skip list - state and get function

```
1:State of the algorithm:
 sl, the skip list
 ZERO, a global counter, initially 0
4:
 node is a record with fields:
5:
 k \in \mathbb{N}, the key
 v, the value of the node or
6:
 \perp, if node is logically deleted
7:
 node, if node is physically deleted
 > physical deletion mark
9:
 level, the number of levels in the node's wheels
10:
 succs, the array of level pointers to next wheels
 > the node's wheel
 next, the pointer to the immediate next node
11:
 prev, the pointer to the immediate preceding node
12:
13:
 marker \in \{true, false\}, whether node is
 a marker node used to avoid lost
14.
15:
 insertion during physical removal
16:get(k):
17: zero \leftarrow ZERO
 i \leftarrow sl.head.level - 1
 > start at the topmost level
 item \leftarrow sl.head
 > start from the skip list head
19:
20:
 while true do
 ⊳ find entry to node level
 next \leftarrow item.succs[(zero + i) \% max\_levels] \triangleright follow level in wheels
21:
22:
 if next = \bot \lor next.k > k then \triangleright if logically deleted or its key is larger
23:
 next \leftarrow item
 ⊳ go backward once
24.
 if i = zero then

 if bottom is reached

25:
 node \leftarrow item
 > position reached
26:
 break
 > done traversing index levels
27.
 else i \leftarrow i - 1
 > move down a level
28:
 item \leftarrow next
 > move to the right
29:
 while true do
 ⊳ find the correct node
 while node = (val \leftarrow node.v) do
30:

 physically deleted?

31:
 node \leftarrow node.prev \triangleright backtrack to the first non phys. deleted node
 > next becomes immediate next node
32:
 next \leftarrow node.next
33:
 if next \neq \bot then

 if next is non logically deleted

34:
 next\_v \leftarrow next.v
 > check its value
35:
 if next = next_v then

 if next is physically deleted

36:
 help_remove(node, next)

⊳ help remove deleted nodes...

37:
 continue
 38:
 if next = \bot \lor next.k > k then
 ⊳ still at the right position?
39:
 if k = node.k \land val \neq \bot then return val \triangleright non deleted key found
40:
 else return \perp
 ⊳ logically deleted or not found
41:
 node \leftarrow next
 > continue the traversal
```

- put(k,v) insert the key-value pair (k, ν) and returns true if k is absent, otherwise return ±
- delete(k) remove k and its associated value and return true if k is present in the store, otherwise return false
- get(k) return the value associated with key k if k is present in the store, otherwise return false

The concurrent implementation of the key-value store has to guarantee that the store behaves atomically or equivalently as if it was executing in a sequential environment. To this end, we require our key-value store implementation to be *linearizable* [21]. Informally, we require the aforementioned operations, when invoked by concurrent threads, to appear as if they had occurred instantaneously at some point between their invocation and response.

3.2 Structure

Memory locality is achieved by using a rotating array sub-structure, called the *wheel*, detailed in Section 3.4.

The structure is a skip list, denoted *sl*, specified with a set of nodes, including two sentinel nodes. The *head* node is used as an entry point for all accesses to the data structure, it stores a dummy key that is the lowest of all possible keys. A *tail* node is used to indicate the end of the data structure, its dummy key is strictly

larger than any other possible keys. On Figure 2 the head node is represented by the extreme left wheel whereas the tail is depicted by the extreme right wheel. As in other skip lists, node values are ordered in increasing key order from left to right. The global counter ZERO indicates the index of the first level in the wheels, it is set to 0 intially.

The node structure contains multiple fields depicted in Algorithm 1 at lines 1–15. It first contains a key-value pair denoted by $\langle k, v \rangle$. Two special values $v = \bot$ and v = node indicate that the node is logically deleted and physically deleted, respectively. A node is first logically deleted before being physically removed and two logically deleted nodes cannot share the same key k. The level represents the level of this node's wheel, similar to the level of the corresponding tower in a traditional skip list, it indicates that the node keeps track of successors indexed from 0 to level - 1. The succs is the node's wheel, it stores the successor pointer at each level of the node. next (resp. prev) is a direct pointer to the next (resp. previous) node that contains the smallest key larger than k (resp. the highest key lower than k). Hence the skip list nodes are all linked through a doubly linked list as depicted at the bottom of Figure 2(a). This doubly linked list allows to backtrack among preceding nodes if the traversal ends up at a deleted node. Finally, the marker is a special mark used only during physical removal.

3.3 Traversal

Each update operation (put, delete) avoids contention hotspots by localizing the modification to the least contended part of the data structure (Alg. 1 and 2). All adjustments to the upper levels are sequentially executed by a dedicated maintenance thread, described in Section 3.5, hence allowing a deterministic adjustment of the levels.

Any traversal, whether it is for updating or simply searching the structure, is executed from the top of the *head* node traversing wheels from left to right and levels from top to bottom. Each access looks for the position of some key k in the skip list by starting from the top level of the head down to the bottom level. The pseudocode of the get function is described in Algorithm 1, lines 16–41. The get function starts by traversing the structure from the skip list head, namely sl.head, till the bottom level, as indicated lines 17–28. It records the value of ZERO at the beginning of the traversal into a local zero variable, sets its starting point to the set.head before iterating over each level i from the top level of the skip list, which is also the top level of the head set.head.level - 1, to zero.

Once the get has reached the bottom level, *node* is actually set to the node with the largest key k' < k. If this *node* is physically deleted, the traversal backtracks among deleted nodes at lines 30 and 31 and invokes help_remove to notify the background thread of the nodes to be removed (line 36). Note that the traversal can thus reach a node that is not linked by any *succs* pointer but only one *next* pointer (e.g., the 3rd node of the skip list of Figure 2(c)). Then it updates *next* to the immediate next node (*node.next*). Once the right position at the bottom level indicated by *next.k* > k (line 38) is reached, the targeted key k is checked (line 39). If it is non logically deleted, the associated value val is returned, otherwise \bot is returned to indicate that no key k was present in the key-value store.

The put function (Algorithm 2, lines 42-64) is similar in that it first traverses the structure from top to bottom (line 43), backtracks from right to left (line 46) and help_remove deleted nodes (line 51). The put may find that the node with the key it looks for is logically deleted (line 55), in which case it simply needs to logically insert it by setting its value to the appropriate one using a CAS (line 56). if the node is found as non logically deleted, then put is unsuccessful and returns false. Finally, if the put did not find the targeted key k, it creates a new node *node* with key k and value v that is linked to next (line 59) and inserts it physically using a CAS (line 60).

Algorithm 2 The rotating skip list - put and delete functions

```
42: put(k, v):
43:
 Find entry to bottom level as lines 17-28
44:
 while true do
 > find the correct node
 while node = (val \leftarrow node.v) do
45:

 physically removed?

 node \leftarrow node.prev
46:

⊳ backtrack

47:
 next \leftarrow node.next
48:
 if next \neq \bot then
49.
 next\_v \leftarrow next.v
50:
 if next = next\_v then
51:
 help_remove(node, next)
 > help remove marked nodes...
52:
 continue
 53:
 if next = \bot \lor next.k > k then
 > position found
54:
 if k = node.k then
 \triangleright key k is already present
55:
 if val = \bot then
 ⊳ if logically deleted...
 if CAS(&node.v, val, v) then return true \triangleright ...logically insert
56:
57:
 else return false
58:
 else
 ⊳ key is not already in the list
59:
 new \leftarrow \text{new\_node}(k, v, node, next)
 > create new node
 if CAS(&node.next, next, new) then
60.
 > physically insert
 if next \neq \bot then next.prev \leftarrow new
61:
 62:
 return true
 > insertion succeeded
63:
 else delete_node(new)
 > contention, retry insertion
64:
 node \leftarrow next
 > continue the traversal
65:delete(k):
66:
 Find entry to bottom level as lines 17-28
 while true do
 > find the correct node
67.
 while node = (val \leftarrow node.v) do
68:
 ⊳ physically removed?
69:
 node \leftarrow node.prev
 > backtrack
70:
 next \leftarrow node.next
71:
 if next \neq \bot then
72:
 next\_v \leftarrow next.v
73.
 if next = next_v then
74:
 help_remove(node, next)


 belp remove marked nodes

75:
 continue
 76:
 if next = \bot \lor next.k > k then
 ⊳ position found
77:
 if k \neq node.k then return false
 \triangleright key k is not here
78:
79.
 if val \neq \bot then
80:
 while true do
 > until node is logically deleted
81:
 val \leftarrow node.v
82:
 if val = \bot \lor node = val then \triangleright already deleted or removed
83:
 return false
 ⊳ logical delete
84.
 else if CAS(&node.v.val.\perp) then
85:
 if too-many-deleted() then
 > heuristic
86:
 remove(node.prev,node)
 > removal
87:


 □ logically deleted or physically removed

 return true
88:
 else return false
89:
 > continue the traversal
```


The reason why nodes are logically deleted before being physically removed is to minimize contention. The delete function (Algorithm 2, lines 65–89) marks a *node* as logically deleted by setting its value to ⊥. A separate *maintenance thread* is responsible for traversing the bottom level of the skip list to clean up the deleted nodes as described in Section 3.5. The delete executes like the put down to line 79 as it also traverses the structure from top to bottom (line 66) and backtracks to help_remove the deleted nodes at line 74. It checks whether a key is absent at line 77 or if its node is logically or physically deleted at line 82 in which case it returns false. Otherwise, this function logically deletes the node using a CAS to mark it at line 84. A heuristic (line 85) helps deciding whether the delete should help removing. This happens only when the ratio of logically deleted nodes over non-logically deleted nodes (as communicated by the background thread) reaches 3 after what

(a) ZERO has value 0 when the lowering starts by incrementing it

(b) The lowest index item level gets ignored by new thread traversals

(c) Eventually the structure gets lowered and all wheels are shortened

Figure 2. Constant-time lowering of levels with ZERO increment (a) and (b), the bottommost level, which represents where the node extra information $(\langle k, v \rangle, prev, next, marker, level)$ is located, is garbage collected later on

it pays off. Whether it helps physically removing or not, the delete returns true if the node was logically deleted.

3.4 Wheels instead of towers

The wheel size is adjusted without having to mutate a pointer, simply by over provisioning a static array and using modulo arithmetic to adjust the mutable levels. The modulo arithmetic guarantees that increasing the index past the end of an array wraps around to the beginning of the array. This allows lowering to be done in constant-time by simply increasing the index of the lowest logical level of all the arrays (cf. Figure 2) without incurring contention. A global variable ZERO is used to keep track of the current lowest level (Alg. 1, line 17), and when a lowering occurs the lowest index level is invalidated by incrementing the ZERO variable (Alg. 3, line 102). This causes other threads to stop traversing the index levels before they reach the previous lowest level of pointers. If ZERO is increased above the length of the array this will not compromise the program since the arrays are accessed with modulo arithmetic.

To illustrate how wheels improve locality of reference, consider line 22 of Algorithm 1, which involves testing to see if the current node *next* in the traversal has a key greater than the search key. If the wheels were represented using distinct objects, then *next.k* at line 22 would need to be changed to *next.node.k*, reflecting the fact that the key-value information is being stored in a distinct node object from the index *next* references. This extra layer of indirection can hurt performance of the skip list, especially since this redirects all traversals.

3.5 Background thread

The background (or maintenance) thread code is described in Algorithm 3. It executes a loop (lines 90–100) where it could sleep (line 94) but our implementation uses SLEEP_TIME = 0. The maintenance thread raises wheels of non-deleted nodes by calling the raise_bottom_level function (line 95) similarly to [10]. This raise is compensated with a constant-time lowering specific to our algorithm. This periodic adaptation makes it unnecessary to use the traditional pseudo-random generators as the lowering and raising of the towers become deterministic.

The lower_skiplist function (lines 101–102) discards, in constanttime, the entire bottom level of the skip list by simply changing

Algorithm 3 The rotating skip list: maintenance operations processed by the background thread b

```
90: background_loop()<sub>b</sub>:
91.
 node \leftarrow sl.head
92:
 zero \leftarrow \mathsf{ZERO}
93:
 while not done do
94:
 sleep(SLEEP_TIME)
 by default the delay is 0
95:
 raise_bottom_level()
 for i \in \{0..sl.head.level\} do
96:
 97:
 raise_index_level(i)
98.
 if is_lowering_necessary() then

 if too unbalanced

99.
 lower_skiplist()
 ⊳ lower the skip list
 cleanup_bottom_level()
100:
 > garbage collect unused level
101: lower_skiplist()<sub>b</sub>:
 > constant-time lowering
 ZERO ← ZERO + 1 % wheel_capacity ▷ ignore bottom index level
102:
103: raise_bottom_level()<sub>b</sub>:
104:
 node \leftarrow sl.head
105:
 next \leftarrow node.next
106:
 while node \neq \bot do
107:
 if node.val = \bot then
108:
 remove(prev, node)
 > help with removals
109:
 else if node.v \neq node then
110:
 raise_node(node)
 > only raise non-deleted nodes
111:
 node \leftarrow node.next
112: cleanup_bottom_level()<sub>b</sub>:
113:
 node \leftarrow sl.head
114:
 zero \leftarrow \mathsf{ZERO}
115:
 while node \neq \bot do
 > up to the tail
 node.succs[(zero + 0) \% max\_levels]
116:
 > nullify the wheels
117:
 node.level \leftarrow node.level - 1
 > decrement this node's level
118:
 node \leftarrow node.next
 > continue with immediate next node
119: remove(prev, node)_b:
120:
 if node.level = 1 then
 > remove only short nodes
121:
 CAS(&node.v, \bot, node)
122:
 if node.v = node then help_remove(prev, node)
123: help\_remove(prev, node)_b:
 if node.v \neq node \land node.marker then
124.
125:
 return
 > nothing to be done
126:
 n \leftarrow node.next
127:
 while n = \bot \lor n.marker \neq \mathsf{true} \; \mathbf{do}
 > till a marker succeeds node
128:
 new \leftarrow \text{new\_marker}(node, n)
129:
 CAS(&node.next, n, new)
130:
 n \leftarrow node.next
131:
 if prev.next \neq node \lor prev.marker then
132:
 return
133:
 res \leftarrow CAS(\&prev.next,node,n.next)

 □ unlink node+marker

134:
 if res then
 > free memory for node and marker
135:
 delete\_node(node)
136:
 delete\_node(n)
137:
 prev\_next \leftarrow prev.next
138:
 if prev\_next \neq \bot then prev\_next.prev \leftarrow prev \triangleright no need for accuracy
```

the ZERO counter used in the modulo arithmetic (as depicted in Figure 2(a)), without blocking application threads. Note that the lower_skiplist is followed by a cleanup_bottom_level that takes linear time to reclaim the memory of the deleted level, however, all traversals starting after the ZERO increment ignores this level. The lower_skiplist function is called, with some heuristic, only if is_lowering_necessary returns true (line 99). The heuristic we chose in our experiments is if there are 10 times more wheels with height greater than 1 than bottom-level nodes. An interesting question is the choice of the ideal multiplying factor depending on n.

The raise_bottom_level (lines 103–111) also cleans up the skip list by removing the logically deleted nodes (line 108). After all logically deleted nodes are discarded, their wheels having been progressively lowered down to a single level, they are garbage collected using an epoch based memory reclamation algorithm discussed in Section 3.6. We omitted the definition of functions raise_node and raise_index_level that simply consist, for each level from bottom to top, of raising each node in the middle of three consecutive non-deleted nodes of the same height.

The help_remove function called by the remove function or by an application thread removes the deleted nodes. It actually only removes nodes that do not have any wheel successors. Nodes with wheels are removed differently by first lowering their levels. Deleted wheels are simply removed later by the background thread within a help_remove during maintenance iteration (Alg. 3, lines 133–136). Note that at the end of the removal (line 138) the *prev* field can be updated without synchronization as it does not have to be set to the immediate previous node.

3.6 Memory reclamation

The memory reclamation (whose pseudocode is omitted here) of our rotating skip list is based on an epoch based garbage collection algorithm similar to the one used in Fraser's skip list with some differences. The garbage collector of Fraser's skip list is partitioned into sections responsible for managing nodes of a particular skip list level. Partitioning the memory manager like this means that requests to the memory manager regarding different skip list levels do not need to conflict with one another. In contrast, the rotating skip list does no such partitioning of memory management responsibilities, since the rotating skip list uses only one node size for all list elements regardless of their level. This increases the probability of contention in the memory reclamation module when a large number of threads issue memory requests simultaneously.

4. Correctness and Progress

Our key-value store implementation is linearizable [21]. This property, also known as atomicity, ensures that during any concurrent execution each operation appears as if it was executed at some indivisible point of the execution between its invocation and response. We refer to this indivisible point of a particular operation (or execution of a function) as its *linearization point*. The get function proceeds by simply reading the data structure as it never updates the data structure directly: its help_remove call triggers the removal executed by the maintenance thread. The get function is guaranteed to terminate once it evaluates the precondition at line 38 to true otherwise it continues traversing the structure. The linearization point of its execution, regardless of whether it returns val or \bot , is at line 38.

There are three cases to consider to identify the linearization point of an execution of the put function. First the put executes the same traversal to the bottom level as the one of the get in which it never updates the structure. If the execution of the put(k, v) actually finds a node with key k then it has to check whether it is logically deleted, but we know that either way from this point, the put will return without iterating once more in the while loop. First, if the node with key k has its value set to \perp indicated that it has been logically deleted, then the put inserts it logically by executing a CAS that ensures that no concurrent thread can logically insert it concurrently. This CAS, at line 56 is actually the linearization point of the execution of put that inserts logically a node. Second, if the node with key k has its value set to another value $v' \neq \bot$ then the node is not logically deleted, and put returns false. In this case the linearization point is at the point where val was read for the last time at line 45. Third, if the node is not already in the keyvalue store then it is inserted with a CAS at line 60, which is the linearization point of this execution of put.

man.	freq.	#soc.	#cores	#thrds.	L1\$I	L1\$D	L2\$	L3\$
AMD	1.4GHz	4	64	64	16KiB	64KiB	2MiB	6MiB
Intel	2.1GHz	2	16	32	32KiB	32KiB	256KiB	20MiB

Table 2. The multicore configurations used in our experiments, with the manufacturer, the clock frequency, the total numbers of sockets, cores and threads, and the size of L1 instruction cache, L1 data cache, L2 and L3 caches

There are four cases to consider for the delete execution. The code is similar to the code of the get and put down to line 79. First, if the predicate evaluates to true at line 79, then the delete returns false at line 88 because the key-value pair to be deleted is not present. Line 68, which is the last point at which val was read, is the linearization point of this execution of the delete. Second, if the key k does not exist, then the delete returns false at line 77, in this case the linearization point is at line 77 where k is lastly read. Third, if the key-value pair *node* is already logically deleted ($val = \bot$) or removed (node = val), which is checked at line 82, then the delete returns false and its linearization point is at line 81. Finally, if the delete returns true then this means that the key was found and the corresponding node has successfully been deleted. Note that if the CAS fails, then the loop restarts from the point where the bottom level was reached. The linearization point of a successful delete is at line 84 where the CAS occurs. It is easy to see that any execution involving three functions get, put and delete occurs as if it was occurring at some indivisible point between their invocation and response as each of these functions accepts a linearization point that refers to an atomic event that can only occur after the function is invoked and before it returns.

Our key-value store is non-blocking. It only uses CAS as a synchronization technique for updating and no synchronization technique during a get. The only way for an operation to not exit a loop is to have its CAS interfere with another CAS executed by another thread on the same memory location. Note that this guarantees that each time a CAS fails, another succeeds and thus the whole system always makes progress.

5. Experimental Settings

In this section we describe the multicore machines and the benchmarks used in our experiments as well as the 7 data structure algorithms we compare our rotating skip list against.

Multicore machines. We used two different multicore machines to validate our results, one with 2 8-way Intel Xeon E5-2450 processors with hyperthreading (32 ways) and another with 4 16-way AMD Opteron 6378 processors (64 ways). Both share the common x86_64 architectures and have cache line size of 64 bytes. The two multicore configurations are depicted in Table 2.

The Intel and AMD multicores use different cache coherence protocols and offer different ratios of cache latencies over memory latencies, which impact the performance of multi-threaded applications. The Intel machine uses the QuickPath Interconnect for the MESI cache coherence protocol to access the distant socket L3 cache faster than the memory and the latency of access to the L1D cache is 4 cycles, to the L2 cache is 10 cycles and to the L3 cache is between 45 and 300 cycles depending on whether it is a local or a remote access [23]. The latency of access to DRAM is from 120 to 400 cycles. The AMD machine uses HyperTransfer with a MOESI cache coherence protocol for inter-socket communication, it has a slightly lower latency to access L1 and L2 caches and a slightly higher latency to access the memory [7].

Data structures and synchronization techniques. To compare the performance of the rotating skip list², we implemented 6 additional data structures, including 4 skip lists and 2 balanced trees. Two of the skip lists use the same synchronization technique as our rotating skip list, they are non-blocking thanks to the exclusive use of CAS for synchronization. We also tested data structures using transactions, RCU (read-copy-udpate), and locks. Note that we used both pthread mutexes and spinlocks but report only the best performance (obtained with spinlocks as mutexes induce context switches that predominate in-memory workload latencies), we also used software transactions due to the limited L1 data cache size of 32KiB and the recently found bug³ of the Intel Haswell HTM.

- 1. Fraser's skip list is the publicly available library [16] developed in C by Fraser. It includes several optimisations compared to the algorithm presented in his thesis [17]. We kept this library unchanged for the sake of fair comparison.
- 2. Crain's no hotspots skip list is the algorithm presented recently [10]. As the original algorithm was developed in Java, we ported it in C while keeping the design as close as possible to the original pseudocode. In particular, we present the performance of the algorithm without any particular garbage collector. Memory reclamation tends to be costly in our benchmarks.
- 3. The Optimistic Skip List algorithm [19] exploits the logical deletion technique to allow traversals to proceed without locking but acquires locks locally to insert or delete a node. Before returning, an access must validate that the value seen is not logically deleted and that the position is correct. It may restart from the beginning of the structure if not successful. We ported the pseudocode in C and we implemented an exponential backoff contention manager to cope with infinite restarts.
- 4. Our transaction-based skip list uses a classic skip list [33] whose accesses were protected using elastic transactions as offered by the &-STM software transactional library [14]. Elastic transaction is a relaxed transaction model that was shown particularly promising on pointer-based structures, like skip list.
- 5. The Speculation-Friendly Binary Search Tree [9] is a binary search tree data structure that exports a key-value store interface and uses transactions for synchronization. We kept the code from the Sycnchrobench benchmark-suite and used the recommended &-STM software library to synchronize it. This tree algorithm was shown efficient on a travel reservation database application.
- 6. The Citrus tree [1] is, as far as we know, the only RCU-based tree to allow concurrent update operations. It uses Read-Copy-Update synchronization technique (RCU) to achieve fast wait-free read-only accesses [18]. Using RCU, updates produce a copy of the data they write to let read-only accesses execute uninterrupted without acquiring locks. We use the implementation provided by the authors and as they recommended we employ an external memory allocator library designed for concurrent environment. We used Thread-Caching Malloc⁴ as it is the one used with the fast lock-free binary search tree.
- 7. The Fast Lock-Free Binary Search Tree [31] is a recent binary search tree shown faster than previous lock-free binary search trees from Howley and Jones [22] and Ellen et al. [13]. This tree synchronizes exclusively through bit-test-and-set and singleword CAS available on AMD and Intel multicores and it is particularly well-suited to support high contention. We obtain the C++ implementation directly from the authors.

 $^{^{2}\,\}mathrm{The}$ source code is available online but the url was hidden for the sake of anonymity.

³ http://www.theregister.co.uk/2014/08/14/intel_disables_hot_new_tsx_tech_in_early_broadwells_and_haswells/.

⁴ http://goog-perftools.sourceforge.net/doc/tcmalloc.html.

Figure 3. The rotating skip list outperforms both the Crain's and Fraser's skip lists at all thread count under 10% update

The code of all logarithmic data structures listed above was compiled using gcc v4.7.2 with optimizations (-03) and run on the AMD and the Intel machines listed in Section 5.

Benchmarks. We have integrated all 7 logarithmic data structures in the Synchrobench benchmark suite: Synchrobench⁵ is an open source benchmark suite written in C to evaluate data structures using multiple synchronization techniques in a multicore environment.

parameterized Synchrobench with effective update ratios of 0%, 10% and 30%, various threads counts in $\{1,4,8,16,32,48,56,64\}$ on the AMD machine and $\{1,4,8,12,16,20,24,28,32\}$ on the Intel machine, two data structure initial sizes of 2¹⁰ and 2¹⁶ and we kept the range of keys twice as big as the initial size to maintain the size constant in expectation all along each experiment. Each point on the graphs of Section 6 displays error bars for a 95% confidence interval (assuming a normal distribution of values) and consists of the average of 20 runs of 5 seconds each. Each point on the graphs of Section 7 is averaged over 10 runs of 5 seconds each and do not include error bars. Our reports of cache miss rates are taken from different runs on AMD from those used for throughput measures, to avoid impacts from the cache profiling on performance: each miss rate figure is the overall value observed from the total access pattern during 8 runs, where one run has each value of thread count from the set $\{1,4,8,16,32,48,56,64\}$.

6. Evaluating Non-Blocking Skip Lists

We evaluated the performance of each skip list in terms of throughput. Throughput has been the crucial metric to assess the performance of databases as the number of transactions per second. In the context of the key value store, each transaction is simply an operation, hence we depict the throughput in millions (M) of operations per second.

6.1 Peak throughput

Figure 3 depicts the performance of the rotating skip list in the exact same settings as the one reported in Figure 1. The performance are given for a small skip list ($2^{10} = 1024$ elements) and a large skip list ($2^{16} = 65536$ elements) experiencing the commonly used update:readonly ratio of 1:9. In both workloads the rotating skip list achieves higher performance than the two existing skip lists.

While Fraser's skip list was proposed a decade ago [17], it is often considered as the most efficient skip list implementation. Recent skip list implementations, although very close in performance, either get outperformed when the number of threads grows [12] or

Figure 4. The rotating skip list does not suffer from contention hotspots

Figure 5. The locality of reference of the rotating skip list boosts read-only workloads

under simple read-only workloads [2]. As we show in detail below, the higher performance of the rotating skip list stems from the use of wheels that reduce hotspots and are cache efficient.

6.2 Tolerance to contention

We increase the update accesses to 30% of the workload to see how contention is handled. Perhaps the most interesting result is that the rotating skip list outperforms substantially Fraser's.

Figure 4 indicates that the rotating skip list outperforms Fraser's by a multiplying factory of up to 2.6. This improvement stems from the ability of the rotating skip list to deal with contention effectively and is more visible for relatively small data structures (2¹⁰ elements) where the probability of contending increases. Only does the bottom level of the list need synchronization, which reduces significantly the number of CAS necessary to insert or delete a node without data races. In addition, the higher levels are known to be hotspots and they are more likely traversed during any operation. Using CAS on these top levels, as it is the case in Fraser's (and traditional non-blocking skip lists), tends to slow down the traversals by introducing implicit memory barriers.

6.3 Locality of reference

We also performed comparative evaluations in settings with no contention at all. Figure 5 indicates the performance of the three skip lists when there are no update operations. Fraser's skip list is known to be particularly efficient in such settings [2], but our rotating skip list appears to be more efficient both on small (2^{10} elements) and large (2^{16} elements) datasets.

This improvement could be due to not having to synchronize top levels of the structure, however, Crain's skip list presents lower performance than the rotating one. As no remove operations execute, this difference is expressed by the way nodes are represented

⁵https://github.com/gramoli/synchrobench.

Figure 6. The rotating skip list rebalances effectively under highly skewed workloads

in memory. The rotating skip list represents a wheel as an array so that nodes that are above each other get recorded in contiguous memory locations. The main advantage is that multiple nodes can be fetched from memory at once, when a single cache line is stored in the cache. Later, when the same thread traverses down the structure, accessing a lower node will likely produce a cache hit due to spatial locality. Instead, Crain's skip list uses a linked structure to represent towers, so that traversing down the list requires to fetch disjoint memory locations that will not likely be in the cache already.

6.4 Cache miss rate

To confirm that the rotating skip list leverages caches more effectively than Crain's skip list, we measured the amount of cache misses. Table 3 depicts the number of cache misses (in parentheses), and the cache miss rate (that is, the proportion of cache misses out of all accesses) observed while running Crain's no hotspot skip list and the rotating skip list on a key-value store with 2^{16} elements. We can see that the rotating skip list decreases the cache miss rate substantially when compared to the no hot spot skip list, under each update rate. This confirms the impact of cache efficiency on performance we conjectured in the former sections.

update	0%	10%	30%	
Crain port	(29,834K) 0.39‰	(35,457K) 0.83‰	(41,027K) 1.07%c	
rotating	(28,061K) 0.29‰	(26,258K) 0.37%	(24,094K) 0.38%c	

Table 3. Compared to Crain's skip list, the rotating skip list limits the cache miss rate on datasets of size 2^{16} (absolute cache miss numbers in parentheses)

6.5 Stressing the maintenance thread

To reduce contention it is important that a single thread does the maintenance. To stress this aspect, we measure the performance under a skewed workload that unbalances the structure. We have extended Synchrobench with an additional -U parameter. This initially populates the structure with (1024) keys that are within a subrange ([0,1024]) of the admitted range ([0,32768]); application threads then insert/delete with probability 10% by picking uniformly a key within the range [0,32768]. The impact is that most inserts executed during the experiment fall to the right of the pre-existing towers, unbalancing the skip list.

Figure 6 depicts the results: a single maintenance thread in the rotating skip list is enough to raise the new wheels inserted by the application threads. In particular, the rotating skip list provides performance superior to Fraser's starting at 32 threads. Although all three skip lists give similar performance, Crain's gives slightly higher performance for more than 56 threads, probably because it is the only one that does not support memory reclamation (cf. Section 8 for details on the restructuring effectiveness).

Figure 7. Intel measurements to compare the performance against other synchronization techniques

7. Extra Synchronizations and Structures

We also compared the performance of the rotating skip list against a non-blocking tree, a RCU-based tree and a transaction-based tree, as well as lock-based and transaction-based skip lists.

Synchronization techniques. Our lock-based skip list implements the Optimistic skip list algorithm [19]. Our transaction-based skip list uses a classic skip list [33] whose accesses were protected using elastic transactions as offered by the &-STM software transactional library. (As mentioned previously, due to the limited L1 (data) cache size (32KiB) of the Intel Haswell processor and the recent bug finding TSX we decided not to use hardware transactions.) Elastic transaction is a relaxed transaction model that was shown particularly efficient on pointer-based structures [14], like skip lists.

Figure 7 depicts the performance of the lock-based skip list, the transaction-based skip list, Fraser's and the rotating one on the Intel machine. (We omitted the skip list port from Crain et al. as it has no memory reclamation.) First, we can see that the rotating skip list offers the best performance. In addition, it is slightly faster on the Intel machine than on the AMD one at equivalent thread counts (e.g., 32), this is due to the 33% higher clock frequency of the Intel machine than the AMD's (2.1GHz vs. 1.4Ghz) but performance degrades slightly under high contention (1024 elements) between 16 and 24 threads on the Intel as the cores from the second sockets start inducing additional off-chip traffic.

The lock-based skip list performance stops scaling after 8 threads on 1024 elements and after 12 threads on 65536 elements. The reason is that the data structure suffers from contention, especially where the number of elements is smaller, increasing the chance of having multiple threads conflicting on the same nodes. When such a conflict occurs, the validation fails which typically restarts the operation from the beginning. The transaction-based skip list does not scale either on 1024 elements due to the contention. Since it exploits the elastic transaction model that is relaxed, its performance scale above the lock-based skip list on 65536 elements.

Despite the TSX bug recently announced, we could have tested hardware transactions on an 8-way Haswell processors, however, recent performance results of a 1024-sized red-black tree with 10% updates [29] already indicate a performance peak around 28 M operations/second, which is 12% slower than the throughput of the rotating skip list on our Intel Xeon machine running only 8 threads.

Balanced trees. A balanced tree is a data structure, found in various applications, that is more popular than skip list but has a comparable asymptotic complexity. To illustrate the applicability of our rotating skip list we compared its performance to three recent balanced tree data structures.

Figure 8. Intel measurements to compare the performance against balanced tree data structures

We benchmarked the recent Fast Lock-Free Binary Search Tree [31] that uses CAS and marks edges rather than nodes as it was shown particularly efficient under contention. We also benchmarked the Speculation-Friendly Binary Search Tree [9] that uses optimistic concurrency control and delay the rebalancing under contention peaks. Finally, we benchmarked the recent Citrus Tree [1], a binary balanced tree that exploits the Read-Copy-Update synchronization technique (RCU) to achieve fast wait-free read-only accesses and concurrent updates.

Figure 8 depicts the performance we obtained when running the rotating skip list, the fast lock-free binary search tree, the speculation-friendly tree and the Citrus tree on the Intel machine. A first observation is that the rotating skip list is the fastest among these data structures. Another observation is that the performance of the Lock-Free Tree fluctuates under high contention but never scales to 32 threads—at the time of writing we are still exploring the code from the authors to understand these fluctuations. Despite its lack of garbage collector, the Citrus tree has lower performance than the two others probably due to the global counter used in the user-level RCU library. Finally, the Speculation-Friendly tree scales up to 32 threads but remains slower than the other, most likely due to the extra bookkeeping of the software TM library.

8. Time and Space Complexity

The time complexity of a skip list depends on the distribution of nodes per level. For example, if there are twice as many nodes (uniformly balanced) at one level ℓ than at its upper level $\ell+1$, a lookup halves (in expectation) the number of candidate nodes each time it goes down a level, hence leading to an asymptotic complexity that is logarithmic (in base 2) in the number of nodes the structure contains. Our algorithm does not use any pseudo-random number generator. Even though the skewness in the placement of high wheels negligibly affects its performance (cf. Section 6.5) it remains unclear whether its deterministic adjustment is fast enough to rebalance under high contention.

To answer this question, we plotted the number of nodes per level after having the 32 cores of our Intel machine ran [10%..50%] of updates during 20 seconds. At the end of these 20 seconds, without waiting any delay, we measured the number of nodes present at each level, as depicted in Figure 9 with a scale on the vertical axis that is logarithmic in base 2. Under reasonably low contention (10%) the logarithm of the number of nodes at level ℓ seems linearly proportional to $maxlevel - \ell$, indicating that there are about twice as many nodes at level ℓ than at level $\ell + 1$. We also observe that the contention has negligible impact on this distribution, indicating that our restructuring maintains effectively the distribution of node per level to keep time complexity close to $\log_2 n$.

Figure 9. The distribution of node per level indicates that there are always about twice as many nodes at level ℓ than at level $\ell+1$ regardless of the update ratio

One drawback of our skip list is its space complexity. This problem is rather due to a fixed wheel capacity than the number of logical nodes, which is typically O(n) in realistic workloads. While it suffices to increase the wheel capacity by k to allocate 2^k more elements, the current implementation requires to allocate memory at start time. One could extend the current implementation to bound the space complexity by implementing a dynamic resize. A universal construction could be used to avoid blocking [20] while a resize that use locks may be used as long as it does not block the get/put/delete operations.

9. Related Work

Logarithmic data structures have proved effective in keeping data sorted while offering multiple paths for efficient retrieval and modification. Contention raises dramatically as soon as the many cores of a modern machine try to update these multiple paths concurrently. Locking was used extensively to synchronize these structure accesses. Hand-over-hand locking was historically designed to protect each nodes of a B-tree upon operation traversal [3] while the optimistic skip list [19] lock only two nodes at a localized positions.

Locks were replaced by CAS or equivalent atomic hardware primitives in *non-blocking* trees to ensure that some operation always makes progress. Fraser [17] proposed a method for constructing a non-blocking binary search tree using a multi-word CAS primitive. Ellen et al. proposed the first non-blocking binary search tree with just single-word CAS [13]. Braginsky and Petrank [4] proposed a non-blocking B+-tree implemented using just single-word CAS operations. They report results of better contention handling and higher scalability in comparison to a lock-based B+-tree. Mao et al. [27] combined tries with B+-trees to offer non-blocking lookups that reduce cache-misses in persistent storage.

Levandoski et al. [25] proposed the Bw-tree, a cache-friendly version of a B+-tree, implemented using CAS to reduce blocking to I/O. The authors report that their implementation outperforms a latch-free skip list implementation, however, the skip list does not include the aforementioned optimizations and at the time of writing none of these proprietary implementations are available for comparison. Chatterjee et al. [6] proposed a lock-free binary search tree, but we are not aware of any implementation. Natarajan and Mittal [31] proposed an efficient lock-free binary search tree implementation that outperforms both the lock-free binary search trees from Howley and Jones [22] and Ellen et al. [13]. We showed that our skip list outperforms it.

Skip lists are considered simple alternatives to non-blocking balanced trees. Fraser proposed a C-based implementation of a non-blocking skip list [17] relying exclusively on CAS for synchronization with an epoch based memory reclamation technique. Doug Lea implemented a variant of Fraser's skip list in Java and included it in the JDK java.util.ConcurrentSkipListMap and ConcurrentSkipListSet since version 1.6. Sundell and Tsigas [34] proposed a non-blocking skip list to implement a dictionary abstraction using CAS, test-and-set and fetch-and-add. Fomitchev and Ruppert [15] proposed a non-blocking skip list, however, they do not offer an implementation of their approach. Recently, a shallow skip list was combined with a hash table to store high level nodes [32] but it uses a double-wide double-word-compare-single-swap. Crain et al. proposed a no hotspots non-blocking skip list [10] but it relies on the Java built-in garbage collector and does not offer constant-time lowering.

Other synchronization techniques were used to implement logarithmic data structures. Transactional memory (TM) was used to transactionalize accesses to logarithmic data structures, like AVL and red-black trees [5]. Crain et al. split tree accesses into multiple smaller transactions to reduce the overhead induced by conflicts in the speculation-friendly binary search tree [9]. Dragojevic and Harris exploited mini-transactions to speedup a skip list [12] whereas Avni et al. used TM to implement snapshot [2]. The peak performance of these two skip lists is similar to Fraser's. Read-copyupdate (RCU) became popular in the linux kernel to let updates produce a copy of the data they write and let read-only accesses execute uninterrupted without acquiring locks. The Bonsai Tree [8] is a binary balanced tree that exploits RCU for storing memory mapping but does not allow concurrent updates. Arbel and Attiya proposed the first RCU-based tree with concurrent updates, called the Citrus tree [1], however, it is slower than our skip list.

10. Conclusion

Data structures whose accesses have logarithmic time complexity suffer from update operations modifying the nodes that are the most frequently accessed hence producing contention. We proposed new algorithmic design choices to implement efficient data structures for modern multicores by favoring cache hits and limiting contention. We illustrated these choices by devising a novel data structure, the rotating skip list that uses rotating wheels instead of towers. The rotating skip list achieves peak performance of 2×10^8 operations/second hence outperforming most recent concurrent trees and skip lists on commodity multicore machines, indicating that it could be the structure of choice to implement key-value stores. At some higher core counts, restructuring may need to be boosted through parallelization. We have already segregated the data vertically into a bottom level mutable by any thread and top levels mutable by the restructuring thread. To limit synchronization between restructuring threads, the data could be segregated horizontally.

References

- [1] M. Arbel and H. Attiya. Concurrent updates with RCU: Search tree as an example. In *PODC*, pages 196–205, 2014.
- [2] H. Avni, N. Shavit, and A. Suissa. Leaplist: Lessons learned in designing TM-supported range queries. In PODC, 2013.
- [3] R. Bayer and M. Schkolnick. Concurrency of operations on B-trees, pages 129–139. Morgan Kaufmann Publishers Inc., San Francisco, CA, USA, 1988.
- [4] A. Braginsky and E. Petrank. A lock-free B+ tree. In SPAA, pages 58–67. ACM, 2012.
- [5] C. Cao Minh, J. Chung, C. Kozyrakis, and K. Olukotun. STAMP: Stanford transactional applications for multi-processing. In *IISWC*, September 2008.
- [6] B. Chatterjee, N. Nguyen, and P. Tsigas. Efficient lock-free binary search trees. In *PODC*, pages 322–331, 2014.

- [7] J. Chen and W. Watson III. Multithreading performance on commodity multi-core processors. http://usqcd.jlab.org/usqcddocs/qmt/multicoretalk.pdf.
- [8] A. T. Clements, M. F. Kaashoek, and N. Zeldovich. Scalable address spaces using RCU balanced trees. In ASPLOS, pages 199–210, 2012.
- [9] T. Crain, V. Gramoli, and M. Raynal. A speculation-friendly binary search tree. In *PPoPP*, pages 161–170, 2012.
- [10] T. Crain, V. Gramoli, and M. Raynal. No hot spot non-blocking skip list. In *ICDCS*, 2013.
- [11] P. J. Denning. The locality principle. *Commun. ACM*, 48(7):19–24, July 2005.
- [12] A. Dragojević and T. Harris. STM in the small: trading generality for performance in software transactional memory. In *EuroSys*, pages 1–14, 2012.
- [13] F. Ellen, P. Fatourou, E. Ruppert, and F. van Breugel. Non-blocking binary search trees. In *PODC*, pages 131–140, 2010.
- [14] P. Felber, V. Gramoli, and R. Guerraoui. Elastic transactions. In *DISC*, pages 93–107. Springer-Verlag, 2009.
- [15] M. Fomitchev and E. Ruppert. Lock-free linked lists and skip lists. In PODC, pages 50–59. ACM, 2004.
- [16] K. Fraser. C implementation of Fraser's non-blocking skip list. http://www.cl.cam.ac.uk/research/srg/netos/lock-free/.
- [17] K. Fraser. Practical lock-freedom. PhD thesis, Cambridge University Computer Laboratory, 2003., 2004.
- [18] D. Guniguntala, P. McKenney, J. Triplett, and J. Walpole. The read-copy-update mechanism for supporting real-time applications on shared-memory multiprocessor systems with linux. *IBM Systems Journal*, 47(2):221–236, 2008.
- [19] M. Herlihy, Y. Lev, V. Luchangco, and N. Shavit. A simple optimistic skiplist algorithm. In SIROCCO, pages 124–138, 2007.
- [20] M. Herlihy and N. Shavit. The Art of Multiprocessor Programming. Morgan Kaufmann Publishers Inc., San Francisco, CA, USA, 2008.
- [21] M. P. Herlihy and J. M. Wing. Linearizability: A correctness condition for concurrent objects. *TOPLAS*, 12(3):463–492, 1990.
- [22] S. V. Howley and J. Jones. A non-blocking internal binary search tree. In SPAA, pages 161–171, 2012.
- [23] Intel. Performance analysis guide Intel developer zone, 2008. http://software.intel.com/sites/products/collateral/hpc/ vtune/performance_analysis_guide.pdf.
- [24] H. Jung, H. Han, A. D. Fekete, G. Heiser, and H. Y. Yeom. A scalable lock manager for multicores. In *SIGMOD*, pages 73–84. ACM, 2013.
- [25] J. J. Levandoski, D. B. Lomet, and S. Sengupta. The Bw-tree: A B-tree for new hardware platforms. In *ICDE*, pages 302–313, 2013.
- [26] M. M. Maged. The balancing act of choosing nonblocking features. Commun. ACM, 56(9):46–53, Sept. 2013.
- [27] Y. Mao, E. Kohler, and R. T. Morris. Cache craftiness for fast multicore key-value storage. In *EuroSys*, pages 183–196, 2012.
- [28] M. M. K. Martin, M. D. Hill, and D. J. Sorin. Why on-chip cache coherence is here to stay. *Commun. ACM*, 55(7):78–89, July 2012.
- [29] A. Matveev and N. Shavit. Reduced hardware NOrec: An opaque obstruction-free and privatizing HyTM. In TRANSACT, 2014.
- [30] M. M. Michael. High performance dynamic lock-free hash tables and list-based sets. In *SPAA*, pages 73–82, 2002.
- [31] A. Natarajan and N. Mittal. Fast concurrent lock-free binary search trees. In *PPoPP*, pages 317–328, 2014.
- [32] R. Oshman and N. Shavit. The SkipTrie: low-depth concurrent search without rebalancing. In *PODC*, pages 23–32, 2013.
- [33] W. Pugh. Skip lists: a probabilistic alternative to balanced trees. Commun. ACM, 33(6):668–676, June 1990.
- [34] H. Sundell and P. Tsigas. Scalable and lock-free concurrent dictionaries. In SAC, pages 1438–1445. ACM, 2004.
- [35] B. Wicht. Binary trees implementations comparison for multicore programming. Technical report, Switzerland HES-SO University of applied science, 2012.

ISBN: 978-1-74210-341-9