Paralelizando uma estrutura de dados do tipo lista ligada

Alexandro Baldassin 2sem, 2016

Memória Compatilhada

- Processo cria várias threads de execução
- Threads compartilham espaço de endereçamento
- Comunicação é feita diretamente através de leituras e escritas em memória compartilhada
- Acessos concorrentes de leitura e escrita podem causar inconsistências (condições de corrida)
- Sincronização é usada para evitar tais cenários

Evitar intercalações inconsistentes de execução

```
shared counter;
void work()
{
 counter++;
}
shared counter;
void work()
{
 counter++;
}
```

Qual o resultado esperado após a primeira execução?

```
shared counter;
void work()
{
  counter++;
}
i1: temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);
```

```
t_1 (counter++) t_2 (counter++) i1: temp = load (counter); i1: temp = load (counter); i2: temp = temp + 1; i2: temp = temp + 1; i3: store (counter, temp); i3: store (counter, temp);
```

```
t<sub>1</sub> (counter++)


i1: temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);

it temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);
```

```
\mathbf{t_1} \xrightarrow{\mathbf{t_1}} 0
counter = 0 
\mathbf{t_2} \xrightarrow{\mathbf{t_1}} 0
```

```
tempo
```

```
t_1 (counter++)  t_2 (counter++)  i1: temp = load (counter); i2: temp = temp + 1; i2: temp = temp + 1; i3: store (counter, temp); i3: store (counter, temp);
```


```
tempo
```


```
t<sub>1</sub> (counter++)

i1: temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);

it temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);
i3: store(counter, temp);
```


```
t_1 \; (\text{counter} + +) \\ i1: \; temp = \; load \; (\text{counter}) \; ; \\ i2: \; temp = \; temp \; + \; 1 \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{counter}, \; temp) \; ; \\ i3: \; store \; (\text{
```


```
t<sub>1</sub> (counter++)

i1: temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);

it temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);
i3: store(counter, temp);
```


```
t<sub>1</sub> (counter++)


i1: temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);

it temp = load(counter);
i2: temp = temp + 1;
i3: store(counter, temp);

i3: store(counter, temp);
```


```
t_1 (counter++) t_2 (counter++) i1: temp = load(counter); i1: temp = load(counter); i2: temp = temp + 1; i2: temp = temp + 1; i3: store(counter, temp); i3: store(counter, temp);
```


Mecanismos de Sincronização

- Bloqueantes
 - travas (locks) <
 - variáveis de condição (condition variables)
 - semáforos/monitores
- Não-bloqueantes
 - livre de espera (wait-free)
 - livre de trava (lock-free)
 - livre de obstrução (obstruction-free)

Exemplo

- Considere o seguinte problema: implementar uma lista de inteiros ordenados em ordem crescente, admitindo operações como inserção, remoção e consulta
- Esta tarefa pode ser desenvolvida facilmente por alunos de disciplinas de introdução à computação
- Desejamos uma versão paralela, que permita operações concorrentes na lista


```
class Node {
  int key;
 Node next;
class List {
 private Node head;
 public List() {
 head = new Node(Integer.MIN VALUE);
 head.next = new Node(Integer.MAX VALUE);
```


```
public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```


```
public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node (item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```


```
public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node (item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```


```
public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```


```
pred
 curr
head
 tail
 b
  public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```


```
pred
 curr
head
 tail
  public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```


```
pred
 curr
 pred
 curr
 tail
head
 head
 tail
 public boolean remove(int item) {
  public boolean add(int item)
 Node pred, curr;
 Node pred, curr;
 remove(b)
 pred = head;
 pred = head;
 curr = pred.next;
 curr = pred.next;
 while (curr.key < item) {</pre>
 while (curr.key < item) {</pre>
 pred = curr;
 pred = curr;
 curr = curr.next;
 curr = curr.next;
 if (item == curr.key) {
 if (item != curr.key) {
 pred.next = curr.next;
 Node node = new Node(item);
 return true;
 node.next = curr;
 pred.next = node;
 else return false;
 return true;
 else return false;
```

Paralelizando

 Como desenvolver uma versão paralela do exemplo anterior?

Lista ordenada – lock global

```
public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```

Lista ordenada – lock global

```
public boolean add(int item) {
 Node pred, curr;
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 return true;
 else return false;
```


```
public boolean add(int item) {
 Node pred, curr;
 boolean valid = false;
 lock.lock();
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 valid = true;
 lock.unlock();
 return valid;
```

Lista ordenada – lock global

- Ideia do lock global
 - Antes de iniciar o trecho de código que altera a lista, adquirir a trava (lock)
 - Após trecho de código, liberar a trava (unlock)
 - Funciona?
- Solução simples, mas não escala!
 - Operações são serializadas

Serializando

```
public boolean add(int item) {
 Node pred, curr;
 boolean valid = false;
 lock.lock();
 pred = head;
 curr = pred.next;
 while (curr.key < item) {</pre>
 pred = curr;
 curr = curr.next;
 if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 valid = true;
 lock.unlock();
 return valid;
```

- Como melhorar a solução?
 - Sugestões?

```
lock.lock();
  pred = head;
  curr = pred.next;
  while (curr.key < item) {
 pred = curr;
 curr = curr.next;
}
  if (item != curr.key) {
 Node node = new Node(item);
 node.next = curr;
 pred.next = node;
 valid = true;</pre>
```

public boolean add(int item) {

boolean valid = false;

Node pred, curr;

lock.unlock();
return valid;

Paralelizando

 Como desenvolver uma versão paralela do exemplo anterior?

- Sendo otimista
 - Operações de inserção, remoção e busca podem "potencialmente" ser executadas em paralelo

- Ideia
 - Associar um lock a cada nó da lista
 - Antes do conteúdo do nó ser acessado, adquirimos seu respectivo lock (liberando-o após o acesso)

- Essa abordagem funciona?
 - Considere duas operações concorrentes para remoção dos itens 'b' e 'a', por duas threads distintas (T₁ e T₂)


```
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;
 pred.lock();
}
if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}
pred.unlock();
return valid;
}</pre>
```


```
remove(b)
...
head.lock();

pred = head; curr = pred.next;


while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;
 pred.lock();
}

if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}

pred.unlock();
return valid;
}</pre>
```


```
remove(b)
...
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;
 pred.lock();
}
if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}
pred.unlock();
return valid;
}</pre>
```


```
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();


 pred = curr; curr = curr.next;

 pred.lock();
}

if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}

pred.unlock();
return valid;
}</pre>
```

remove(b)


```
remove(b)
...
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;

 pred.lock();
}

if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}


pred.unlock();
return valid;
}</pre>
Assuma um "page fault" aqui!!
```


```
remove(b)
...
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;

 pred.lock();
}
if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}
pred.unlock();
return valid;
}</pre>
```

```
remove(a)
...
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;
 pred.lock();
}
if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}
pred.unlock();
return valid;
}</pre>
```


```
remove(b)
...
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;


 pred.lock();
}
if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}
pred.unlock();
return valid;
}</pre>
```


```
remove(a)
...
head.lock();

pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;
 pred.lock();
}

if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}

pred.unlock();
return valid;
}</pre>
```


```
remove(b)
...
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;
 pred.lock();
}
if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}
pred.unlock();
return valid; Resultado?</pre>
```

```
remove(a)
...
head.lock();
pred = head; curr = pred.next;
while (curr.key < item) {
 pred.unlock();
 pred = curr; curr = curr.next;
 pred.lock();
}
if (item == curr.key) {
 pred.next = curr.next;
 valid = true;
}
pred.unlock();
return valid;
}</pre>
```

```
"b" ainda ficou!!
head
 tail
remove (b)
 remove (a)
 head.lock();
 head.lock();
 pred = head; curr = pred.next;
 pred = head; curr = pred.next;
 while (curr.key < item) {</pre>
 while (curr.key < item) {</pre>
 pred.unlock();
 pred.unlock();
 pred = curr; curr = curr.next;
 pred = curr; curr = curr.next;
 pred.lock();
 pred.lock();
 if (item == curr.key) {
 if (item == curr.key) {
 pred.next = curr.next;
 pred.next = curr.next;
 valid = true;
 valid = true;
 pred.unlock();
 pred.unlock();
 return valid;
 return valid;
```

- Antes de alterar um nó, uma thread necessita adquirir as travas para o nó atual e o próximo
- Note que as threads envolvidas precisam adquirir os locks na mesma ordem para evitar o risco de deadlock
- Não é trivial provar a corretude!
- Exemplo de código para a operação de inserção ...

```
public boolean add(int item) {
 boolean valid = false;
 head.lock();
 Node pred = head;
 Node curr = pred.next;
 curr.lock();
 while (curr.key < item) {</pre>
 pred.unlock();
 pred = curr;
 curr = curr.next;
 curr.lock();
 if (item != curr.key) {
 Node newNode = new Node(item);
 newNode.next = curr;
 pred.next = newNode;
 valid = true;
 curr.unlock();
 pred.unlock();
 return valid;
```

```
public boolean add(int item) {
 boolean valid = false;
 head.lock();
 Node pred = head;
 Node curr = pred.next;
 curr.lock();
 while (curr.key < item) {</pre>
 pred.unlock();
 pred = curr;
 curr = curr.next;
 curr.lock();
 if (item != curr.key) {
 Node newNode = new Node(item);
 newNode.next = curr;
 pred.next = newNode;
 valid = true;
 curr.unlock();
 pred.unlock();
 return valid;
```

Grande parte do código é específico para sincronização (6 de 18 linhas = ~33%)

Problemas com lock finos

- Risco alto de deadlock
 - Diferentes locks adquiridos em diferentes ordens
- Operações lock e unlock custosas
 - Geralmente envolvem alguma forma de syscall
- Dificuldade relacionada a engenharia de software
 - Como encapsular um método com locks?
 - Como compor código?

Readers/Writer Lock

- Uma outra abordagem para sincronização das operações da lista ligada é permitir que threads que somente leem possam executar em paralelo
- Locks do tipo Readers/Writer permitem especificar a forma de travamento: se para leitura ou escrita
- Threads que usam o travamento no modo leitura podem executar em paralelo
- Threads que usam o modo escrita adquirem acesso exclusivo

Readers/Writer Lock - Pthreads

Tipo: pthread_rwlock_t

Operação	Pthreads
Inicializa um read-write lock	<pre>int pthread_rwlock_init(pthread_rwlock_t *rwlock, const pthread_rwlockattr_t *attr);</pre>
Adquire trava de leitura (compartilhada entre leitores)	<pre>int pthread_rwlock_rdlock(pthread_rwlock_t *rwlock);</pre>
Adquire trava de escrita (exclusiva)	<pre>int pthread_rwlock_wrlock(pthread_rwlock_t *rwlock);</pre>
Destrava	<pre>int pthread_rwlock_unlock(pthread_rwlock_t *rwlock);</pre>
Destrói read-write lock	<pre>int pthread_rwlock_destroy(pthread_rwlock_t *rwlock);</pre>

- Imagine que nossa aplicação precise utilizar as operações da lista ligada para implementar uma outra operação de nível mais alto, como mover um elemento de uma lista para outra
- Não temos acesso ao código fonte
 - Apenas sabemos que cada operação é atômica

```
public boolean move(List from, List to, int item)
{
 from.remove(item);
 to.add(item);
}
```

- Imagine que nossa aplicação precise utilizar as operações da lista ligada para implementar uma outra operação de nível mais alto, como mover um elemento de uma lista para outra
- Não temos acesso ao código fonte
 - Apenas sabemos que cada operação é atômica

```
public boolean move(List from, List to, int item)
{
 from.remove(item);
 to.add(item);
}
Atômico?
```

Colocar um lock global?

```
public boolean move(List from, List to, int item)
{
 newlock.lock();
 from.remove(item);
 to.add(item);
 newlock.unlock();
}

 E se ocorrer busca(item, from) em outra
 thread neste ponto?
```

Funciona?

Colocar um lock global?

```
public boolean move(List from, List to, int item)
{
 newlock.lock();
 from.remove(item);
 to.add(item);
 newlock.unlock();
}
```

- Esta solução requer que todas as operações atômicas da lista sejam envoltas pelo novo lock
- Uma solução alternativa seria quebrar o encapsulamento e expor a implementação da lista (quais locks foram usados)

Cada lista expõe seu lock global

```
public boolean move(List from, List to, int item)
{
 from.lock(); to.lock();
 from.remove(item);
 to.add(item);
 from.unlock(); to.unlock();
}
```

Cada lista expõe seu lock global

```
public boolean move(List from, List to, int item)
{
 from.lock(); to.lock();
 from.remove(item);
 to.add(item);
 from.unlock(); to.unlock();
}
```

Esta solução funciona?

to.unlock();

to.unlock();

Cada lista expõe seu lock global

```
public boolean move(List from, List to, int item)
{
 from.lock(); to.lock();
 from.remove(item);
 to.add(item);
 from.unlock(); to.unlock();
}
```

```
Thread 1
 Thread 2
move (lista clientes, lista devedores, USER1);
 move(lista devedores, lista clientes, USER2);
 from.lock();
 from.lock();
 to.lock();
 to.lock();
 from.remove(USER1);
 from.remove(USER1);
 to.add(USER1);
 to.add(USER1);
 from.unlock();
 from.unlock();
 to.unlock();
 to.unlock();
```

Cada lista expõe seu lock global

```
public boolean move(List from, List to, int item)
{
 from.lock(); to.lock();
 from.remove(item);
 to.add(item);
 from.unlock(); to.unlock();
}
```

Esta solução funciona?

Thread 1 Thread 2 move(lista_clientes, lista_devedores, USER1); move (lista devedores, lista clientes, USER2); from.lock(); \rightarrow from.lock(); to.lock(); to.lock(); from.remove(USER1); from.remove(USER1); to.add(USER1); to.add(USER1); from.unlock(); from.unlock(); to.unlock(); to.unlock();

Cada lista expõe seu lock global

```
public boolean move(List from, List to, int item)
{
 from.lock(); to.lock();
 from.remove(item);
 to.add(item);
 from.unlock(); to.unlock();
}
```

```
Thread 1
 Thread 2
 move(lista devedores, lista clientes)
move(lista_clientes, lista devedores, USER1);
 USER2);
 \rightarrow from.lock(); \leftarrow
 from.lock();
 to.lock();
 to.lock();
 from.remove(USER1);
 from.remove(USER1);
 to.add(USER1);
 to.add(USER1);
 from.unlock();
 from.unlock();
 to.unlock();
 to.unlock();
```

Cada lista expõe seu lock global

```
public boolean move(List from, List to, int item)
{
 from.lock(); to.lock();
 from.remove(item);
 to.add(item);
 from.unlock(); to.unlock();
}
```

```
Thread 1
 Thread 2
move(lista clientes, lista devedores
 USER1);
 move(lista devedores, lista clientes, USER2);
 from.lock(); \leftarrow
 from.lock();
 → to.lock(); -
 to.lock();
 from.remove(USER1);
 from.remove(USER1);
 to.add(USER1);
 to.add(USER1);
 DEADLOCK
 from.unlock();
 from.unlock();
 to.unlock();
 to.unlock();
```