Simple, Fast and Practical Non-blocking and Blocking Concurrent Queue Algorithms

Maged M.Michael Michael L.Scott Department of Computer Science University of Rochester

Presented by: Jun Miao

Outline

- Introduction
- Related work
- 2-lock FIFO queue algorithm
- Non-blocking FIFO queue algorithm
- Experiment
- Conclusion
- Advantages and Disadvantages

Introduction

- FIFO queue: A linked list of items with two interface methods, namely, enqueue and dequeue.
- Problem: How to make enqueues and dequeues work concurrently and correctly on a shared FIFO queue

Some Definitions

- Wait-free
 - All threads or processes can make progress in finite steps
- Non-blocking
 - Some threads or processes are guaranteed to make progress in finite steps
- Obstruction-free
 - One thread or process is guaranteed to make progress in finite steps
- Lock-free
 - No deadlock or Not using locks?

Methods

- Blocking: utilizes locks to prevent conflicts between competing processes and threads
 - Most significant feature: Slow processes and threads may block fast ones

 Non-Blocking: ensures that threads competing for a shared resource do not have their execution indefinitely postponed by mutex or semaphore.

Related Work

- Hwang and Briggs[1984], Sites[1980] and Stones[1990] present lock-free algorithms based on compare_and_swap.
- Gottlieb et al.[1983] and Mellor-Crummey[1987] present algorithms that are lock-free but not nonblocking.
- Prakash, Lee and Johnson[1991,1994] present a non-blocking algorithm by taking snapshots of the queue
- Valois[1994,1995] presents a list-based nonblocking algorithm.

The FIFO queue

Head: always point to the last dequeued point Tail: Should point to the last node in the queue

The only inconsistent condition: a new node is enqueued as the last node, but Tail is not updated to point to it.

2-Lock concurrent FIFO queue algorithm

Enqueue operation

2-Lock concurrent FIFO queue algorithm(Cont'd)

Dequeue operation

2-Lock concurrent FIFO queue algorithm (Cont'd)

```
dequeue(Q: pointer to queue_t, pvalue: pointer to data type): boolean
 # Acquire H_lock in order to access Head
 lock(&Q->H_lock)
 node = Q->Head
 # Read Head
 new\_head = node\_>next
 # Read next pointer
 if new_head == NULL
 # Is queue empty?
 # Release H_lock before return
 unlock(&Q->H_lock)
 return FALSE
 # Queue was empty
 endif
 *pvalue = new_head->value
 # Queue not empty. Read value before release
 # Swing Head to next node
 Q->Head = new_head
 # Release H. lock
 unlock(&Q->H_lock)
 # Free node
 free(node)
 # Queue was not empty, dequeue succeeded
 return TRUE
```

Compare And Swap

• A special instruction that atomically compares the contents of a memory location to a given value and, if they are the same, modifies the contents of that memory location to a given new value.

C code of CAS:

```
int compare_and_swap (int *word, int testval, int newval)
{
  int oldval; oldval = *word;
  if (oldval == testval) *word = newval;
  return oldval;
}
```

ABA Problem

 ABA problem is the enemy of non-blocking algorithm using CAS primitive.

ABA Problem(Cont'd)

Next

A shared memory whose address is

Value: A

Thread t2:
Change Value
from A to B, and
then back to A

Finally^{ADDR}

A shared memory whose address

Value: A

Thread t1: CAS(&ADDR, A, newValue)

CAS will succeed because value in the address is still A. But the environment may change!

Solution

 Associate a counter with each block of memory

<node, counter>
If the node changes, counter++

 Compare not only the value in the address, but also the counters when using CAS

Non-blocking FIFO queue algorithm

```
{ptr: pointer to node_t, count: unsigned integer}
structure pointer_t
structure node_1
 {value: data type, next: pointer_t}
 {Head: pointer_t, Tail: pointer_t}
structure queue_t
initialize(O: pointer to queue_t)
 node = new_node()
 # Allocate a free node
 node->next.ptr = NULL
 # Make it the only node in the linked list
 Q->Head = Q->Tail = node
 # Both Head and Tail point to it
enqueue(Q: pointer to queue_1, value: data type)
 # Allocate a new node from the free list
 node = new_node()
El:
E2:
 node->value = value
 # Copy enqueued value into node
 # Set next pointer of node to NULL
E3:
 node \rightarrow next.ptr = NULL
E4:
 # Keep trying until Enqueue is done
 loop
E5:
 tail = Q->Tail
 # Read Tail.ptr and Tail.count together
E6:
 next = tail.ptr->next
 # Read next ptr and count fields together
E7:
 if tail == O->Tail
 # Are tail and next consistent?
E8:
 if next.ptr == NULL
 # Was Tail pointing to the last node?
 if CAS(&tail.ptr->next, next, <node, next.count+1>)
E9:
 # Try to link node at the end of the linked list
E10:
 break
 # Enqueue is done. Exit loop
EII:
 endif
E12:
 # Tail was not pointing to the last node
 else
E13:
 CAS(&Q->Tail, tail, <next.ptr, tail.count+1>)
 # Try to swing Tail to the next node
E14:
 endif
E15:
 endif
E16:
 endloop
 CAS(&Q->Tail, tail, <node, tail.count+1>)
E17:
 # Enqueue is done. Try to swing Tail to the inserted node
```

Non-blocking FIFO queue algorithm(Cont'd)

```
dequeue(O: pointer to queue_1, pvalue: pointer to data type): boolean
 # Keep trying until Dequeue is done
D1:
 loop
D2:
 # Read Head
 head = O->Head
D3:
 tail = O->Tail
 # Read Tail
 # Read Head.ptr->next
D4:
 next = head -> next
 if head == O->Head
 # Are head, tail, and next consistent?
D5:
 if head.ptr == tail.ptr
 # Is queue empty or Tail falling behind?
D6:
 if next.ptr == NULL
 # Is queue empty?
D7:
 # Queue is empty, couldn't dequeue
D8:
 return FALSE
D9:
 endif
 CAS(&Q->Tail, tail, <next.ptr, tail.count+1>)
D10:
 # Tail is falling behind. Try to advance it
 # No need to deal with Tail
D11:
 else
 # Read value before CAS, otherwise another dequeue might free the next node
 *pvalue = next.ptr->value
D12:
D13:
 if CAS(&Q->Head, head, <next.ptr, head.count+1>) # Try to swing Head to the next node
D14:
 # Dequeue is done. Exit loop
 break
D15:
 endif
D16:
 endif
D17:
 endif
D18:
 endloop
D19:
 free(head.ptr)
 # It is safe now to free the old dummy node
D20:
 return TRUE
 # Queue was not empty, dequeue succeeded
```

Non-blocking FIFO queue algorithm(Cont'd)

- For a non-blocking algorithm, every CAS primitive will be executed only after step-by-step checks.
- Try to split the procedure into atomic operations to detect every interleaves

Experiment

- Work on 12-processor Silicon Graphics Challenge multiprocessor
- Associate each processes with each processors
- Totally 100,000 pairs enqueue and dequeue operation.
- 100,000/n on each processor. n is the number of processors being used.

Result

Figure 3: Net execution time for one million enqueue/dequeue pairs on a dedicated multiprocessor.

Conclusion

- The concurrent non-blocking queue algorithm that is simple, practical, and fast. It is the choice of any queue-based application on a multiprocessor with universal atomic primitives.
- The 2-lock is recommended to heavily-utilized queues on machines with simple atomic primitives.

Advantages

- Blocking
- Easy to implement
- Can be used universally
- Non-blocking
- High efficiency
- Never deadlock
- Ensures the priority of fast threads

Disadvantages

- Blocking
- allows slow threads blocking fast threads
- Deadlock may happen
- Starvation
- Non-blocking
- Hard to design
- depend on what atomic primitives can be provided by systems
- ABA problem is a potential danger for those who use CAS primitive
- Cannot completely avoid starvation

Question time

Thank you for your attention!