YSC3248: Parallel, Concurrent and Distributed Programming

Concurrent Stacks and Elimination

Last and This Lectures

- Queue
 - Bounded, blocking, lock-based
 - Unbounded, non-blocking, lock-free
- Stack
 - Unbounded, non-blocking lock-free
 - Elimination-backoff algorithm

Last and This Lectures

- Queue
 - Bounded, blocking, lock-based
 - Unbounded, non-blocking, lock-free
- Stack
 - Unbounded, non-blocking lock-free
 - Elimination-backoff algorithm

Demo:

Implementing and Testing Lock-Based Stack

Concurrent Stack

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

Empty Stack


```
class LockFreeStack[T] extends ConcurrentStack[T] {
 val top = new AtomicReference[Node] (null)
 protected def tryPush(node: Node): Boolean = {
 val oldTop = top.get()
 node.next = oldTop
 top.compareAndSet(oldTop, node)
  override def push(value: T): Unit = {
 val node = new Node(value)
 while (true) {
 if (tryPush(node))
 return
 else backoff.backoff()
```

```
class LockFreeStack[T] extends ConcurrentStack[T] {
 wal ton = new AtomicReference[Nodel(null)
 protected def tryPush(node: Node): Boolean
 val oldTop = top.get(
 node.next = oldTop
 top.compareAndSet(oldTop,
 override def push (value: T):
 val node = new Node(value)
 while (true) {
 if (tryPush (node))
 return
 el tryPush attempts to push a node
```

```
class LockFreeStack[T] extends ConcurrentStack[T] {
 val top = new AtomicReference[Node] (null)
 protected def tryPush(node: Node): Boolean = {
 val oldTop = top.get()
 node.next = oldTop
 top.compareAndSet(oldTop, node)
 override def push(value T): Unit = {
 val node = new Node (value)
 while (true) {
 if (tryPush(node))
 return
 else backoff. Read top value
```

```
class LockFreeStack[T] extends ConcurrentStack[T] {
 val top = new AtomicReference[Node] (null)
 protected def tryPush(node: Node): Boolean = {
 val oldTop = top.get()
 node.next = oldTop
 top.compareAndSet(oldTop, node)
 override def push(value: T): Unit = {
 val node = new Node(value)
 while (true) {
 if (tryPush (node)
 return
 else backoff.backofi()
 current top will be new node's successor
```

```
class LockFreeStack[T] extends ConcurrentStack[T] {
 val top = new AtomicReference[Node] (null)
 protected def tryPush(node: Node): Boolean = {
 val oldTop = top.get()
 node.next = oldTop
 top.compareAndSet(oldTop, node)
 override def push (value: T
 val node = new Node (valu
 while (true) {
 if (tryPush (node)
 return
 Try to swing top, return success or failure
```

```
class LockFreeStack[T] extends ConcurrentStack[T] {
 val top = new AtomicReference[Node] (null)
 protected def tryPush(node: Node): Boolean = {
 val oldTop = top.get()
 node.next = oldTop
 top.compareAndSet(oldTop, node)
  override def push (value: T): Unit = {
 val node = new Node(value)
 while (true)
 if (tryPush(node))
 return
 else backoff.backoff()
```

Push calls tryPush

```
class LockFreeStack[T] extends ConcurrentStack[T] {
 val top = new AtomicReference[Node] (null)
 protected def tryPush(node: Node): Boolean = {
 val oldTop = top.get()
 node.next = oldTop
 top.compareAndSet(oldTop, node)
  override def push (value: T): Unit = {
 val node = new Node(value)
 if (tryPush(no
 return
 else backoff.backoff()
 Create new node
```

```
class LockFreeStack[T] extends ConcurrentStack[T] {
 val top = new AtomicReference[Node] (null)
 protected def
 If tryPush() fails,
 val oldTop = t
 node.next = back off before retrying
 top.compareAndSet(OldLop, node)
 override def push (value: T): Unit = {
 val node = new Node (value)
 while (true) {
 if (tryPush(node))
 return
 else backoff.backoff()
```

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

Big Question

- Are stacks inherently sequential?
- Reasons why
 - Every pop() call fights for top item
- Reasons why not
 - Stay tuned …

Elimination-Backoff Stack

- How to
 - "turn contention into parallelism"
- Replace familiar
 - exponential backoff
- With alternative
 - elimination-backoff

Observation

linearizable stack

Pop()

After an equal number of pushes and pops, stack stays the same

Idea: Elimination Array

Push Collides With Pop

No Collision

Elimination-Backoff Stack

- Lock-free stack + elimination array
- Access Lock-free stack,
 - If uncontended, apply operation
 - if contended, back off to elimination array and attempt elimination

Elimination-Backoff Stack

Dynamic Range and Delay

50-50, Random Slots

Asymmetric Rendevous

Pops find first vacant slot and spin.

Pushes hunt for pops.

Asymmetric vs. Symmetric

Effect of Backoff and Slot Choice

Linearizability

- Un-eliminated calls
 - linearized as before
- Eliminated calls:
 - linearize pop() immediately after matching push()
- Combination is a linearizable stack

Backoff Has Dual Effect

- Elimination introduces parallelism
- Backoff to array cuts contention on lock-free stack
- Elimination in array cuts down number of threads accessing lock-free stack

Elimination Array

```
class EliminationArray[T: ClassTag] {
  val duration = 10
 private val size = ...
 val exchangers = Array.fill(size)(new Exchanger[T])
 val random = new Random()
 def visit (value: T, range: Int): T = {
 val slot = random.nextInt(range)
 exchangers (slot).exchange (value, duration)
```

Elimination Array

```
class EliminationArray[T: ClassTag] {
 val duration = 10
 private val size = ...
 val exchangers = Array.fill(size)(new Exchanger[T])
 An array of Exchangers
 def visit (value: T,
 val slot = random.nextInt(range)
 exchangers (slot).exchange (value, duration)
```


Digression: A Lock-Free Exchanger

A Lock-Free Exchanger

```
class Exchanger[T] {
 val slot = new AtomicStampedReference[T] (null, 0)
  def exchange (mylte
 timeout: Long,
 Atomically modifiable
 reference + status
```

Atomic Stamped Reference

- AtomicStampedReference class
 - Java.util.concurrent.atomic package
- In C or C++:

Extracting Reference & Stamp

```
def get(stampHolder: Array[Int]): T
```

Extracting Reference & Stamp

Exchanger Status


```
val EMPTY = 0
val WAITING = 1
val BUSY = 2
```

Exchanger Status

```
val EMPTY = 0
val MAITING = 1
val BUSY = 2
```

Nothing yet

Exchange Status

Exchange Status

```
val EMPTY
 val WAITING = 1
 BUSY
 Nothing yet
 One thread is waiting
 for rendez-vous
Other threads busy
with rendez-vous
```

```
def exchange (myItem: T, timeout: Long): T = {
 val timeBound = System.nanoTime() + timeout
 val stapmholder = Array(EMPTY)
 while (true) {
 if (System.nanoTime() > timeBound)
 throw new TimeoutException
 var yrItem = slot.get(stapmholder)
 stapmholder(0) match {
 case EMPTY => ... // slot is free
 case WAITING => ... // someone waiting for me
 case BUSY => ... // others exchanging
```

```
def exchange myItem: T, timeout: Long: T = {
  val timeBound = System.nanoTime() + timeout
  val stapmholder = Array(EMPTY
  while (true) {
 if (System.nano Item and timeout
 throw new TimeoutException
 var yrItem = slot.get(stapmholder)
 stapmholder(0) match {
 case EMPTY => ... // slot is free
 case WAITING => ... // someone waiting for me
 case BUSY => ... // others exchanging
```


```
def exchange (myItem: T, timeout: Long): T = {
  val timeBound = System.nanoTime() + timeout
 val stapmholder = Array(EMPTY)
 if (System.nanoTime() > timeBound)
 throw new TimeoutException
 var yrItem = s
stapmholder(0)
Array holds status
 case EMPTY => ... // slot is free
 case WAITING => ... // someone waiting for me
 case BUSY => ... // others exchanging
```


```
def exchange (myItem: T, timeout: Long): T = {
  val timeBound = System.nanoTime() + timeout
  val stapmholder = Array(EMPTY)
  while (true)
 if (System.nanoTime() > timeBound)
 throw new TimeoutException
 var yrItem = slot.get(stapmholder)
 stapmholder(0) match {
 case EMPTX => ... // slot is free
 case WAITING => ... // someone waiting for me
 case BUSY => ... // others exchanging
 Loop until timeout
```


```
def exchange (myItem: T, timeout: Long): T = {
 val timeBound = System.nanoTime() + timeout
 val stapmholder = Array(EMPTY)
 while (true) {
 if (System.nanoTime() > timeBound)
 throw new TimeoutException
 var yrItem = slot.get(stapmholder)
 stapmholder(0) match {
 case WAITING => ... // someone waiting for me
 case BUSY => ... // others exchanging
 Get other's item and status
```


An Exchanger has three possible states

```
val timeBound = System.nanoTime() + timeout
val stapmholder = Array(EMPTY)
while (true)
 if (System.nanoTime() > timeBound)
 throw new TimeoutException
  var vrItem = slot.get(stapmholder)
  stapmholder(0) match {
 case EMPTY => ... // slot is free
 case WAITING => ... // someone waiting for me
 case BUSY => ... // others exchanging
```


Can start skipping from here if running out of time

Exchanger State EMPTY

```
case EMPTY =>
  if (slot.compareAndSet(yrItem, myItem, EMPTY, WAITING)) {
 while (System.nanoTime() < timeBound) {</pre>
 yrItem = slot.get(stapmholder)
 if (stapmholder(0) == BUSY) {
 slot.set(null, EMPTY)
 return yrItem
 if (slot.compareAndSet(myItem, null, WAITING, EMPTY)) {
 throw new TimeoutException
 } else {
 yrItem = slot.get(stapmholder)
 slot.set(null, EMPTY)
 return yrItem
```

Exchanger State EMPTY

```
case EMPTY =>
 slot.compareAndSet(yrItem, myItem, EMPTY, WAITING)
 (System.nanoTime()
 yrItem = slot.get(stapmholder)
 if (stapmholder(0) == BUSY) {
 slot.set(null, EMPTY
 Try to insert myltem and
 change state to WAITING
 if (slot.compareAndSet(myItem, null, WAITING, EMPTY))
 throw new TimeoutException
 } else {
 yrItem = slot.get(stapmholder)
 slot.set(null, EMPTY)
 return yrItem
```

```
case EMPTY =>
  if (slot.compareAndSet(vrItem, myItem, EMPTY, WAITING)) {
 while (System.nanoTime() < timeBound)</pre>
 yrItem = slot.get(stapmholder)
 if (stapmholder(0) == BUSY)
 slot.set(null, EMPTY)
 return yrItem
 Spin until either
 if (slot.c
 ING, EMPTY)) {
 throw new myltem is taken or timeout
 else {
 yrItem = slot.get(stapmholder)
 slot.set(null, EMPTY)
 return yrItem
```

```
case EMPTY =>
  if (slot.compareAndSet(yrItem, myItem, EMPTY, WAITING)) {
 while (System.nanoTime() < timeBound) {</pre>
 yrItem = slot.get(stapmholder)
 if (stapmholder(0) == BUSY) {
 slot.set(null, EMPTY)
 return yrItem
 if (slot.compareAndSet(myItem, null, WAITING, EMPTY)) {
 throw new TimeoutException
 else
 myltem was taken,
 yrIte
 so return yrltem
 slot.
 retur
 that was put in its place
```

```
m, EMPTY, WAITING)) {
nd) {
case EMPTY =>
 Otherwise we ran out of time,
 try to reset status to EMPTY
 and time out
 return vrItem
 if (slot.compareAndSet(myItem, null, WAITING, EMPTY)) {
 throw new TimeoutException
 else
 yrItem = slot.get(stapmholder)
 slot.set(null, EMPTY)
 return yrItem
```

```
case EMPTY =>
 if (slot.compareAndSet(yrItem, myItem, EMPTY, WAITING)) {
 while (System.nanoTime() < timeBound)
 yrItem
 If reset failed,
 if (sta
 someone showed up after all,
 retu
 so take that item
 mpareAndSet(myItem, null, WAITING, EMPTY)) {
 else {
 yrItem = slot.get(stapmholder)
 slot.set(null, EMPTY)
 return yrItem
```

```
case EMPTY =>
  if (slot.compareAndSet(yrItem, myItem, EMPTY, WAITING)) {
 while (System.nanoTime() < timeBound) {</pre>
 yrItem = slot.get(stapmholder)
 if (stapmholder(0) == BUSY) {
 Clear slot and take that item
 mpareAndSet(myItem, null, WAITING, EMPTY)) {
 throw new TimeoutException
 else
 slot get (stapmholder)
 slot.set(null, EMPTY)
 return yrItem
```

```
case EMPTY =>
 if (slot.compareAndSet(yrItem, myItem, EMPTY, WAITING)) {
 while (System.nanoTime() < timeBound) {</pre>
 yrItem = slot.get(stapmholder)
 If initial CAS failed,
 then someone else changed status
 from EMPTY to WAITING,
 EMPTY))
 so retry from start
 else
 = slot.get(stapmholder)
 slot/set(null, EMPTY)
```

```
case WAITING =>
  if (slot.compareAndSet(yrItem, myItem, WAITING, BUSY)) {
 return yrItem
  }
case BUSY =>
case x =>
  throw new Exception("Cannot happen")
```

```
case WAITING =>
if (slot.compareAndSet(yrItem, myItem, WAITING, BUSY)) {
 return yrItem
}
case BUSY =>
case x =>
throw new E;
 someone is waiting to exchange,
 so try to CAS my item in
 and change state to BUSY
```

```
case WAITING =>
  if (slot.compareAndSet(yrItem, myItem, WAITING, BUSY)) {
 return yrItem
  }
case BUSY =>
  case x =>
  throw new Exception("Cannot happen")
```

If successful, return other's item, otherwise someone else took it, so try again from start

The Exchanger Slot

- Exchanger is lock-free
- Because the only way an exchange can fail is if others repeatedly succeeded or no-one showed up
- The slot we need does not require symmetric exchange

Stop skipping

Back to the Stack: the Elimination Array

```
class EliminationArray[T: ClassTag] {
 ...
 def visit(value: T, range: Int): T = {
 val slot = random.nextInt(range)
 exchanger(slot).exchange(value, duration)
 }
}
```

Elimination Array

```
class EliminationArray[T: ClassTag] {
 def visit(value: T, range: Int): T = {
 val slot = random.NextInt(range)
 exchanger(slot).exchange(value, duration)
 }
}
```

visit the elimination array with fixed value and range

Elimination Array

```
class EliminationArray[T: ClassTag] {
 def visit(value: T, range: Int): T = {
 val slot = random.nextInt(range)
 exchanger(slot).exchange(value, duration)
 }
}
```

Pick a random array entry

Elimination Array

```
override def push(value: T): Unit = {
 while (true) {
 if (tryPush(node))
 return
 else try {
 val otherValue =
 eliminationArray.visit(value, rangePolicy.getRange)
 if (otherValue == null)
 return
```

```
override def push(value: T): Unit = {
  while (true)
 if (tryPush(node))
 return
 else try
 val otherValue
 eliminationArray.wisit(value, rangePolicy.getRange)
 if (otherValue ==
 return
 First, try to push
```

```
override def push (value: T): Unit = {
  while (true) {
 if (tryPush (node)) If I failed, backoff & try to eliminate
 return
 else try
 val otherValue =
 eliminationArray.visit(value, rangePolicy.getRange)
 if (otherValue == null)
 return
```

```
override def push (value: T): Unit =
 Value pushed and range to try
  while (true) {
 if (tryPush(node))
 return
 else try {
 val otherValue =
 eliminationArray.visit (value, rangePolicy.getRange)
 if (otherValue == null)
 return
```

```
override def
 Only pop () leaves null,
 while (true so elimination was successful
 if (tryP
 return
 else try
 val cherValue =
 rray.visit(value, rangePolicy.getRange)
 if (otherValue == null)
 return
```

```
override def push (value: T): Unit =
 Otherwise, retry push () on lock-free stack
  while
 if (tryPush (node))
 return
 else t
 val/otherValue =
 liminationArray.visit(value, rangePolicy.getRange)
 (otherValue == null)
 return
```

Elimination Stack Pop

```
override def pop(): T = {
  while (true) {
 val returnNode = tryPop()
 if (returnNode != null) {
 return returnNode.value
 } else try {
 val otherValue =
 eliminationArray.visit(null, rangePolicy.getRange)
 if (otherValue != null) {
 return otherValue
```

Elimination Stack Pop

```
override def pop(): T = {
 If value not null, other thread is a push (),
 so elimination succeeded
 else try
 val otherValue =
 ionArray.visit(null, rangePolicy.getRange)
 if (otherValue != null) {
 return otherValue
```

Demo: Benchmarking Stacks

Summary

- We saw both lock-based and lock-free implementations of
- queues and stacks
- Don't be quick to declare a data structure inherently sequential
 - Linearizable stack is not inherently sequential (though it is in the worst case)
- ABA is a real problem, pay attention

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

- 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.