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

Maged M. Michael & Michael L. Scott

Presented by Ahmed Badran

Agenda

- Terminology
- Blocking vs. Non-Blocking algorithms
- Algorithm walkthroughs
- Comparison to previous algorithms
- Performance

Terminology (1)

- Blocking algorithm
 - Uses locks
 - May deadlock
 - Processes may wait for arbitrarily long times
 - Lock/unlock primitives need to interact with scheduling logic to avoid priority inversion
 - Possibility of starvation

Terminology (2)

- Non-Blocking algorithm
 - One of many processes accessing the shared data is guaranteed to complete in a finite number of steps, may starve others
- Wait-free algorithm
 - All processes accessing the shared data structure are guaranteed to complete in a finite number of steps
 - Wait-free = Non-blocking + Starvation free

Terminology (3)

Linearizable data structure (atomic?)

A data structure gives an external observer the illusion that the operations takes effect instantaneously

One would expect:

if (enq(Q, elem) == true)

then elem == deq(Q) too.

Irrespective of how the ADT works from the inside (and of course assuming no intervening dequeue)

Blocking vs. Non-Blocking

- Non-Blocking requires CAS or LL/SC (or their variants)
- Blocking requires special care and interacts with the scheduler
- Blocking incurs possibly unpredictably long latencies
- In blocking algorithms, deadlocks may happen

Algorithm Walkthrough

- Implementation decisions/ideas:
 - The list is always connected
 - Nodes are inserted only at the end
 - Nodes are deleted only from the beginning
 - "Head" points to the first node.
 - "Tail" points to a node in the list
 - There is always at least one node in the list
 - List is initialized with a dummy node


```
enqueue(0: pointer to queue_t,
 value: data_type)
 Queue
node = new node()
node->value = value
 Head
 Tail
node->next.ptr = NULL
loop
 node_t* ptr;
 node_t* ptr; -
tail = 0 \rightarrow Tail
 unsigned count;
 unsigned count;
next = tail.ptr->next
if tail == 0->Tail
  if next.ptr == NULL
 if CAS(&tail.ptr->next, next,
 <node, next.count+1>)
 node_t (dummy)
 break
 endi f
 data_type value;
  el se
 next
 CAS(&Q->Tail, tail,
 <next.ptr, tail.count+1>)
 node_t* ptr; -
  endi f
 unsigned count;
endi f
endl oop
CAS(&Q->Tail, tail,
 <node, tail.count+1>)
 node_t (new)
 data_type value;
 next
 node t* node
 node_t* ptr;
 Legends:
 unsigned count;
 Initialized
 Changed in this step
```


```
enqueue(Q: pointer to queue_t,
value: data_type)
node = new node()
node->value = value
node->next.ptr = NULL
lock(&Q->T lock)
Q->Tail->next = node
Q->Tail = node
unlock(&Q->T lock)
```


```
node_t* Head
 node_t* Tail
dequeue(Q: pointer to queue_t,
 pvalue: pointer to data_type
 ): boolean
lock(&Q->H lock)
 Node Y (valid)
 Node X (dummy)
 node = O -> Head
 new_head = node->next
 If new head == NULL
 unlock(&Q->H lock)
 return FALSF
 endif
 *pvalue = new_head->value
 Q->Head = new head
unlock(&Q->H lock)
 node_t* Head
 node_t* Tail
free(node)
return TRUF
 Node Y (valid)
```

Note: Returns the value of Y, but frees the first node!

```
enqueue(Q: pointer to queue_t,
 dequeue(Q: pointer to queue_t,
 value: data_type)
 pvalue: pointer to data_type
node = new node()
 ): boolean
node->value = value
 lock(&Q->H lock)
node->next.ptr = NULL
 node = Q -> Head
lock(&Q->T lock)
 new head = node->next
 O->Tail->next = node ■
 If new head == NULL
 O \rightarrow Tail = node
 unlock(&Q->H lock)
unlock(&Q->T lock)
 return FALSF
 endif
 *pvalue = new_head->value
 Fictitious synchronization point,
 Q->Head = new head
 Allows an enqueuer and a dequeuer to
 unlock(&Q->H lock)
```

free(node)

return TRUF

execute simultaneously

Comparison to previous algorithms

Similarities

- Optimistic concurrency
- Reliance on Compare-and-Swap
- The "count" field is the "version" in previous papers

Differences

- No delayed reclamation of memory
- No use of DCAS but a more expensive one (compare the pointer and the count)

Performance (1)

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

Performance (2)

Figure 4: Net execution time for one million enqueue/dequeue pairs on a multiprogrammed system with 2 processes per processor.

Performance (3)

Figure 5: Net execution time for one million enqueue/dequeue pairs on a multiprogrammed system with 3 processes per processor.