A Fast Lock-Free Internal Binary Search Tree

Arunmoezhi Ramachandran arunmoezhi@utdallas.edu

Neeraj Mittal* neerajm@utdallas.edu

Department of Computer Science The University of Texas at Dallas Richardson, Texas 75080, USA

ABSTRACT

We present a new *lock-free* algorithm for concurrent manipulation of a binary search tree in an asynchronous shared memory system that supports search, insert and delete operations. It combines ideas from two recently proposed lock-free algorithms: one of them provides good performance for a read-dominated workload and the other one for a write-dominated workload. Specifically, it uses internal representation of a search tree (as in the first one) and is based on marking edges instead of nodes (as in the second one). Our experiments indicate that our new lock-free algorithm outperforms other lock-free algorithms in most cases providing up to 35% improvement in some cases over the next best algorithm.

Categories and Subject Descriptors

D.1.3 [Programming Techniques]: Concurrent Programming-Parallel Programming; E.1 [Data Structures]: Trees; D.3.3 [Language Constructs and Features]: Concurrent Programming Structures

Keywords

Concurrent Data Structure, Lock-Free Algorithm, Binary Search Tree

1. INTRODUCTION

With the growing prevalence of multi-core, multi-processor systems, concurrent data structures are becoming increasingly important. In such a data structure, multiple processes may need to operate on overlapping regions of the data structure at the same time. Contention between different processes must be managed in such a way that all operations complete correctly and leave the data structure in a valid state.

Concurrency is most often managed through locks. However, locks are blocking; while a process is holding a lock, no

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from Permissions@acm.org.

ICDCN '15, January 04 - 07 2015, Goa, India Copyright 2015 ACM 978-1-4503-2928-6/15/01 ...\$15.00. http://dx.doi.org/10.1145/2684464.2684472. other process can access the portion of the data structure protected by the lock. If a process stalls while it is holding a lock, then the lock may not be released for a long time. This may cause other processes to wait on the stalled process for extended periods of time. As a result, lock-based implementations of concurrent data structures are vulnerable to problems such as deadlock, priority inversion and convoying [8].

Non-blocking algorithms avoid the pitfalls of locks by using special (hardware-supported) read-modify-write instructions such as load-link/store-conditional (LL/SC) and compare-and-swap (CAS) [8]. Non-blocking implementations of many common data structures such as queues, stacks, linked lists, hash tables and search trees have been proposed (e.g., [2–13]).

Binary search trees are one of the fundamental data structures for organizing and storing *ordered* data that support search, insert and delete operations.

Ellen *et al.* proposed the first practical lock-free algorithm for a concurrent binary search tree in [5]. Their algorithm uses an external (or leaf-oriented) search tree in which only the leaf nodes store the actual keys; keys stored at internal nodes are used for routing purposes only.

Howley and Jones proposed another lock-free algorithm for a concurrent binary search tree in [9]. Their algorithm uses an internal search tree in which both the leaf nodes as well as the internal nodes store the actual keys. As a result, the search tree in Howley and Jones' algorithm has a smaller memory footprint. However, delete operations in an internal search tree are generally slower than those in an external search tree. This is because a delete operation in the former may involve replacing the key being deleted with the largest key in the left sub-tree (or the smallest key in the right sub-tree), which increases the likelihood of contention among operations.

Natarajan and Mittal proposed a lock-free algorithm for an external binary search tree [12], which uses several ideas to reduce the contention among modify (insert and delete) operations such as: (a) marking edges rather than nodes for deletion, (b) not using a separate explicit object for enabling coordination among conflicting operations, and (c) allowing multiple keys being deleted to be removed from the tree in a single step. As a result, modify operations in their algorithm have a smaller contention window, allocate fewer objects and execute fewer atomic instructions than their counterparts in other lock-free algorithms.

Drachsler et al. proposed a lock-based internal binary search tree in which each node maintains pointers to its

^{*}This work was supported, in part, by the National Science Foundation (NSF) under grant number CNS-1115733.

logical predecessor and successor nodes (based on the key order), in addition to maintaining pointers to its left and right children in the tree [4]. Modify operations update this logical information each time they add or remove keys from the tree. Further, search operations that do not find the key after traversing the tree from the root node to a leaf node, traverse the logical chain induced by predecessor and successor pointers to handle the case in which the key may have "moved" to another node during the tree traversal.

More recently, Arbel and Attiya have proposed a lock-based internal binary search tree using RCU (Read-Copy-Update) framework [1]. In their algorithm, a delete operation that moves a key from one node to another is stalled until all the traversals of the tree currently in-progress have completed.

In most lock-free algorithms, if a modify operation encounters a conflicting operation in its "window", it restarts from the root of the tree after helping. Recently, Ellen et al. [6] have proposed a lock-free algorithm for a binary search tree in which an operation does not need to restart from the root of the tree. This helps in reducing the amortized time complexity of a modify operation in the presence of conflicts.

Our Contributions. In this work, we present a new lockfree algorithm for concurrent manipulation of a binary search tree in an asynchronous shared memory system that supports search, insert and delete operations. In addition to read and write instructions, our algorithm uses a (singleword) compare-and-swap (CAS) atomic instruction, which is commonly supported by many modern processors including Intel 64 and AMD64. It combines ideas from two existing lock-free algorithms, namely those by Howley and Jones [9] and Natarajan and Mittal [12], and is especially optimized for the conflict-free scenario. Like Howley and Jones' algorithm, it uses internal representation of a search tree in which all nodes store keys. Also, like Natarajan and Mittal's algorithm, it operates at edge-level rather than node-level and does not use a separate explicit object for enabling coordination among conflicting operations. As a result, it inherits benefits of both the lock-free algorithms. Specifically, when compared to modify operations of Howley and Jones' internal binary search tree, its modify operations (a) have a smaller contention window, (b) allocate fewer objects, (c) execute fewer atomic instructions, and (d) have a smaller memory footprint. Our experiments indicate that our new lock-free algorithm outperforms other lock-free algorithms in most cases, providing up to 35% improvement in some cases over the next best algorithm.

2. SYSTEM MODEL

We assume an asynchronous shared memory system that, in addition to read and write instructions, also supports compare-and-swap (CAS) atomic instruction. A compare-and-swap instruction takes three arguments: address, old and new; it compares the contents of a memory location (address) to a given value (old) and, only if they are the same, modifies the contents of that location to a given new value (new). The CAS instruction is commonly available in many modern processors such as Intel 64 and AMD64.

We assume that a binary search tree (BST) implements a dictionary abstract data type and supports *search*, *insert* and *delete* operations [5]. For convenience, we refer to the insert and delete operations as *modify* operations. A search

operation explores the tree for a given key and returns true if the key is present in the tree and false otherwise. An insert operation adds a given key to the tree if the key is not already present in the tree. Duplicate keys are not allowed in our model. A delete operation removes a key from the tree if the key is indeed present in the tree. In both cases, a modify operation returns true if it changed the set of keys present in the tree (added or removed a key) and false otherwise.

A binary search tree satisfies the following properties: (a) the left subtree of a node contains only nodes with keys less than the node's key, (b) the right subtree of a node contains only nodes with keys greater than or equal to the node's key, and (c) the left and right subtrees of a node are also binary search trees. As in [9], we use an *internal* BST in our algorithm in which all nodes (internal as well as leaf) store the keys.

3. THE LOCK-FREE ALGORITHM

For ease of exposition, we describe our algorithm assuming no memory reclamation.

3.1 Overview of the Algorithm

Every operation in our algorithm uses seek function as a subroutine. The seek function traverses the tree from the root node until it either finds the target key or reaches a non-binary node whose next edge to be followed points to a null node. We refer to the path traversed by the operation during the seek as the access-path, and the last node in the access-path as the terminal node. The operation then compares the target key with the stored key (the key present in the terminal node). Depending on the result of the comparison and the type of the operation, the operation either terminates or moves to the execution phase. In certain cases in which a key may have moved upward along the accesspath, the seek function may have to restart and traverse the tree again; details about restarting are provided later. We now describe the next steps for each of the operations one-by-one.

Search. A search operation starts by invoking seek operation. It returns true if the stored key matches the target key and false otherwise.

Insert. An insert operation ((shown in Figure 2)) starts by invoking seek operation. It returns false if the target key matches the stored key; otherwise, it moves to the execution phase. In the execution phase, it attempts to insert the key into the tree as a child node of the last node in the accesspath using a CAS instruction. If the instruction succeeds, then the operation returns true; otherwise, it restarts by invoking the seek function again.

Delete. A delete operation starts by invoking seek function. It returns false if the stored key does not match the target key; otherwise, it moves to the execution phase. In the execution phase, it attempts to remove the key stored in the terminal node of the access-path. There are two cases depending on whether the terminal node is a binary node (has two children) or not (has at most one child). In the first case, the operation is referred to as complex delete operation. In the second case, it is referred to as simple delete operation. In the case of simple delete (shown in Figure 3), the terminal

Figure 1: Nodes in the access path of seek along with sentinel keys and nodes ($\infty_0 < \infty_1 < \infty_2$)

node is removed by changing the pointer at the parent node of the terminal node. In the case of complex delete (shown in Figure 4), the key to be deleted is replaced with the *next largest* key in the tree, which will be stored in the *leftmost node* of the *right subtree* of the terminal node.

3.2 Details of the Algorithm

As in most algorithms, we use sentinel keys and three sentinel nodes to handle the boundary cases easily. The structure of an empty tree with only sentinel keys (denoted by ∞_0 , ∞_1 and ∞_2 with $\infty_0 < \infty_1 < \infty_2$) and sentinel nodes (denoted by \mathbb{R} , \mathbb{S} and \mathbb{T}) is shown in Figure 1.

Our algorithm, like the one in [12], operates at edge level. A delete operation obtains ownership of the edges it needs to work on by marking them. To enable marking, we steal bits from the child addresses of a node. Specifically, we steal three bits from each child address to distinguish between three types of marking: (i) marking for intent, (ii) marking for deletion and (iii) marking for promotion. The three bits are referred to as intent-flag, delete-flag and promote-flag. To avoid the ABA problem, as in Howley and Jones [9], we use unique null pointers. To that end, we steal another bit from the child address, referred to as null-flag, and use it to indicate whether the address field contains a null or a non-null value. So, when an address changes from a nonnull value to a null value, we only set the null-flag and the contents of the address field are not otherwise modified. This ensures that all null pointers are unique.

Finally, we also steal a bit from the key field to indicate whether the key stored in a node is the original key or the replacement key. This information is used in a complex delete operation to coordinate helping among processes.

We next describe the details of the seek function, which is used by all operations (search as well as modify) to traverse the tree after which we describe the details of the execution phase of insert and delete operations.

3.2.1 The Seek Phase

A seek function keeps track of the node in the access-path

at which it took the last "right turn" (i.e., it last followed a right edge). Let this "right turn" node be referred to as anchor node when the traversal reaches the terminal node. Note that the terminal node is the node whose key matched the target key or whose next child edge is set to a null address. For an illustration, please see Figure 1. In the latter case (stored key does not match the target key), it is possible that the key may have moved up in the tree. To ascertain that the seek function did not miss the key because it may have moved up during the traversal, we use the following set of conditions that are *sufficient* (but not necessary) to guarantee that the seek function did not miss the key. First, the anchor node is still part of the tree. Second, the key stored in the anchor node has not changed since it first encountered the anchor node during the (current) traversal. To check for the above two conditions, we determine whether the anchor node is undergoing removal (either delete or promote flag set) by examining its right child edge. We discuss the two cases one-by-one.

- (a) Right child edge not marked: In this case, the anchor node is still part of the tree. We next check whether the key stored in the anchor node has changed. If the key has not changed, then the seek function returns the results of the (current) traversal, which consists of three addresses: (i) the address of the terminal node, (ii) the address of its parent, and (iii) the null address stored in the child field of the terminal node that caused the traversal to terminate. The last address is required to ensure that an insert operation works correctly (specifically to ascertain that the child field of the terminal node has not undergone any change since the completion of the traversal). We refer to it as the *injection* point of the insert operation. On the other hand, if the key has changed, then the seek function restarts from the root of the tree.
- (b) Right child edge marked: In this case, we compare the information gathered in the current traversal about the anchor node with that in the previous traversal, if one exists. Specifically, if the anchor node of the previous traversal is same as that of the current traversal and the keys found in the anchor node in the two traversals also match, then the seek function terminates, but returns the results of the previous traversal (instead of that of the current traversal). This is because the anchor node was definitely part of the tree during the previous traversal since it was reachable from the root of the tree at the beginning of the current traversal. Otherwise, the seek function restarts from the root of the tree.

The seek function also keeps track of the *second-to-last* edge in the access-path (whose endpoints are the parent and grandparent nodes of the terminal node), which is used for helping, if there is a conflict. For insert and delete operations, we refer to the terminal node as the *target node*.

3.2.2 The Execution Phase of an Insert Operation

In the execution phase, an insert operation creates a new node containing the target key. It then adds the new node to the tree at the injection point using a CAS instruction. If the CAS instruction succeeds, then (the new node becomes a part of the tree and) the operation terminates; otherwise, the operation determines if it failed because of a *conflicting* delete operation in progress. If there is no conflicting delete

Figure 2: An illustration of an insert operation.

Figure 3: An illustration of a simple delete operation.

operation in progress, then the operation restarts from the seek phase; otherwise it performs helping and then restarts from the seek phase.

3.2.3 The Execution Phase of a Delete Operation

The execution of a delete operation starts in *injection* mode. Once the operation has been injected into the tree, it advances to either discovery mode or cleanup mode depending on the type of the delete operation.

Injection Mode. In the injection mode, the delete operation marks the three edges involving the target node as follows: (i) It first sets the intent-flag on the edge from the parent of the target node to the target node using a CAS instruction. (ii) It then sets the delete-flag on the left edge of the target node using a CAS instruction. (iii) Finally, it sets the delete-flag on the right edge of the target node using a CAS instruction. If the CAS instruction fails at any step, the delete operation performs helping, and either repeats the same step or restarts from the seek phase. Specifically, the delete operation repeats the same step when setting the delete-flag as long as the target node has not been claimed as the successor node by another delete operation. In all other cases, it restarts from the seek phase.

We maintain the invariant that an edge, once marked, cannot be unmarked. After marking both the edges of the target node, the operation checks whether the target node is a binary node or not. If it is a binary node, then the delete operation is classified as complex; otherwise it is classified as simple. Note that the type of the delete operation cannot change once all the three edges have been marked as described above. If the delete operation is complex, then it advances to the discovery mode after which it will advance to the cleanup mode. On the other hand, if it is simple, then it directly advances to the cleanup mode (and skips the discovery mode). Eventually, the target node is either removed from the tree (if simple delete) or replaced with a "new" node containing the next largest key (if complex delete).

For a tree node X, let X.parent denote its parent node, and X.left and X.right denote its left and right child node, respectively. Also, hereafter in this section, let T denote the target node of the delete operation under consideration.

Figure 4: An illustration of a complex delete operation.

Discovery Mode. In the discovery mode, a complex delete operation performs the following steps:

- 1. **Find Successor Key:** The operation locates the next largest key in the tree, which is the smallest key in the subtree rooted at the right child of T. We refer to this key as the *successor key* and the node storing this key as the *successor node*. Hereafter in this section, let S denote the successor node.
- 2. Mark Child Edges of Successor Node: The operation sets the promote-flag on both the child edges of S using a CAS instruction. Note that the left child edge of S will be null. As part of marking the left child edge, we also store the address of T (the target node) in the edge. This is done to enable helping in case the successor node is obstructing the progress of another operation. In case the CAS instruction fails while marking the left child edge, the operation repeats from step 1 after performing helping if needed. On the other hand, if the CAS instruction fails while marking the right child edge, then the marking step is repeated after performing helping if needed.
- 3. **Promote Successor Key:** The operation replaces the target node's original key with the successor key. At the same time, it also sets the mark bit in the key to indicate that the current key stored in the target node is the replacement key and not the original key.
- 4. Remove Successor Node: The operation removes S (the successor node) by changing the child pointer at S. parent that is pointing to S to point to the right child of S using a CAS instruction. If the CAS instruction succeeds, then the operation advances to the cleanup mode. Otherwise, it performs helping if needed. It then finds Sagain by performing another traversal of the tree starting from the right child of T. If the traversal fails to find S(recall that the left edge of S is marked for promotion and contains the address of T), then S has already been removed from the tree by another operation as part of helping, and the delete operation advances to the cleanup mode. On advancing to the cleanup mode, the operation sets a flag in T indicating that S has been removed from the tree (and T can now be replaced with a new node) so that other operations trying to help it know not to look for S.

Cleanup Mode. There are two cases depending on whether the delete operation is simple or complex.

```
{Boolean, Kev} mKeu:
 \{ \mathbf{Boolean}, \mathbf{Boolean}, \mathbf{Boolean}, \mathbf{Boolean}, \mathbf{NodePtr} \} \ child[2];
 Boolean readyToReplace:
 };
 5
 struct Edge {
 6
 NodePtr parent, child;
 enum which { LEFT, RIGHT };
 9 };
10 struct SeekRecord {
 \label{eq:edge_edge} \textbf{Edge} \ lastEdge, \ pLastEdge, \ injectionEdge;
11
12 };
13 struct AnchorRecord {
14
 NodePtr node:
 Key key;
16 };
17 struct StateRecord {
18
 {\bf Edge}\ targetEdge,\ pTargetEdge;
19
 Key\ targetKey,\ currentKey;
 enum mode { INJECTION, DISCOVERY, CLEANUP };
enum type { SIMPLE, COMPLEX };
20
21
 // the next field stores pointer to a seek record; it is used
 for finding the successor if the delete operation is complex
22
 SeekRecordPtr successorRecord;
23 };
 // object to store information about the tree traversal when looking
for a given key (used by the seek function) 24 SeekRecordPtr targetRecord := new seek record;
 // object to store information about process' own delete operation
25 StateRecordPtr myState := new state;
```

Algorithm 1: Data Structures Used

- (a) **Simple Delete:** In this case, either T.left or T.right is pointing to a null node. Note that both T.left and T.right may be pointing to null nodes (which in turn will imply that T is a leaf node). Without loss of generality, assume that T.right is a null node. The removal of T involves changing the child pointer at T.parent that is pointing to T to point to T.left using a CAS instruction. If the CAS instruction succeeds, then the delete operation terminates; otherwise, it performs another seek on the tree. If the seek function either fails to find the target key or returns a terminal node different from T, then T has been already removed from the tree (by another operation as part of helping) and the delete operation terminates; otherwise, it attempts to remove T from the tree again using possibly the new parent information returned by seek. This process may be repeated multiple times.
- (b) Complex Delete: Note that, at this point, the key stored in the target node is the replacement key (the successor key of the target key). Further, the key as well as both the child edges of the target node are marked. The delete operation attempts to replace target node with a new node, which is basically a copy of target node except that all its fields are unmarked. This replacement of T involves changing the child pointer at T.parent that is pointing to T to point to the new node. If the CAS instruction succeeds, then the delete operation terminates; otherwise, as in the case of simple delete, it performs another seek on the tree, this time looking for the successor key. If the seek function either fails to find the successor key or returns a terminal node different from T, then T has been already replaced (by another operation as part of helping) and the delete operation terminates. Otherwise, it attempts to replace T again using possibly the new parent information returned by seek. This process may be repeated multiple times.

```
Seek( key, seekRecord )
27
 begin
28
 pAnchorRecord := \{ \mathbb{S}, \infty_1 \};
29
 vhile true do
 // initialize all variables used in traversal
30
 pLastEdge := \{\mathbb{R}, \mathbb{S}, \mathsf{RIGHT}\};
 \begin{array}{l} \text{LastEdge} := \{\mathbb{S}, \mathbb{T}, \mathsf{RIGHT}\}; \\ curr := \mathbb{T} \ ; \end{array}
31
32
33
 anchorRecord := \{S, \infty_1\};
 while true do
34
 // read the kev stored in the current node
35
 \langle *, cKey \rangle := curr \rightarrow mKey;
 // find the next edge to follow which := key < cKey ? LEFT: RIGHT;
36
 \langle n, *, d, p, next \rangle := curr \rightarrow child[which];
 // check for the completion of the traversal
38
 if key = cKey or n then
 // either key found or no next edge to follow;
 stop the traversal
39
 seekRecord \rightarrow pLastEdge := pLastEdge;
 seekRecord \rightarrow lastEdge := lastEdge;

seekRecord \rightarrow injectionEdge :=
40
41
42
 \mathbf{if}\ key = cKey\ \mathbf{then}\ //\ \mathtt{keys}\ \mathtt{match}
43
 return;
45
 \mathbf{if}\ which\ = \textit{RIGHT}\ \mathbf{then}
 // next edge to be traversed is a right edge;
keep track of the current node and its key
46
 anchorRecord := \langle curr, cKey \rangle;
 // traverse the next edge
47
 pLastEdge := lastEdge
48
 lastEdge := \{curr, next, which\};
49
 curr := next;
 // key was not found; check if can stop
 \langle *, *, d, p, * \rangle := anchorRecord.node \xrightarrow{\circ} child [\mathsf{RIGHT}];
50
 if not (d) and not (p) then
 // the anchor node is still part of the tree; check if
 the anchor node's key has changed
52
 ,aKey\rangle := anchorRecord.node \rightarrow mKey;
53
 if anchorRecord.key = aKey then return;
54
 // check if the anchor record (the node and its key)
 matches that of the previous traversal
 if pAnchorRecord = anchorRecord then
55
 // return the results of the previous traversal
56
 seekRecord := pSeekRecord;
57
 return:
 // store the results of the traversal and restart
 pSeekRecord := seekRecord
59
 pAnchorRecord := anchorRecord;
```

Algorithm 2: Seek Function

```
60 Boolean SEARCH( key )
61 begin
62 | SEEK( key, mySeekRecord );
63 | node := mySeekRecord \rightarrow lastEdge.child;
64 | \langle *, nKey \rangle := node \rightarrow mKey;
65 | if nKey = key then return true;
66 | else return false;
```

Algorithm 3: Search Operation

Discussion. It can be verified that, in the absence of conflict, a delete operation performs three atomic instructions in the injection mode, three in the discovery mode (if delete is complex), and one in the cleanup mode.

3.2.4 Helping

To enable helping, as mentioned earlier, whenever traversing the tree to locate either a target key or a successor key, we keep track of the *last two* edges encountered in the traversal. When a CAS instruction fails, depending on the reason for failure, helping is either performed along the last edge or the second-to-last edge.

3.3 Formal Description

A pseudo-code of our algorithm is given in Algorithms 1-

```
67 Boolean Insert ( key )
68 begin
 while true do
69
 Seek( key, targetRecord );
70
 targetEdge := targetRecord \! \to \! lastEdge;
71
 node := targetEdge.child;
72
73
 *, nKey := node \rightarrow mKey;
 if key = nKey then return false;
74
 // create a new node and initialize its fields
75
 newNode := create a new node:
 \begin{array}{l} \textit{newNode} := \textit{create a new node}; \\ \textit{newNode} \rightarrow \textit{mKey} := \langle 0_m, \textit{key} \rangle; \\ \textit{newNode} \rightarrow \textit{child} | \textit{LEFT} | := \langle 1_n, 0_i, 0_d, 0_p, \textit{null} \rangle; \\ \textit{newNode} \rightarrow \textit{child} | \textit{RIGHT} | := \langle 1_n, 0_i, 0_d, 0_p, \textit{null} \rangle; \\ \textit{newNode} \rightarrow \textit{readyToReplace} := \textit{false}; \end{array}
76
78
79
80
 which := targetRecord \rightarrow injectionEdge.which;
 address := targetRecord \rightarrow injectionEdge.child;
81
 result := CAS(node \rightarrow child[which],
82
 \begin{array}{l} \langle 1_n, 0_i, 0_d, 0_p, address \rangle, \\ \langle 0_n, 0_i, 0_d, 0_p, newNode \rangle); \end{array} 
 if result then return true;
83
 // help if needed
 \langle *, *, \hat{d}, p, * \rangle := node \rightarrow child[which];

if d then HelpTargetNode( targetEdge )
85
 else if p then HelpSuccessorNode( targetEdge );
```

Algorithm 4: Insert Operation

```
87 Boolean Delete( key )
88 begin
 // initialize the state record
89
 myState \rightarrow targetKey := key;
90
 muState \rightarrow currentKey := key:
 myState \rightarrow mode := INJECTION;
92
 while true do
 Seek( myState \rightarrow currentKey, targetRecord);
93
 targetEdge := targetRecord \rightarrow lastEdge;
95
 pTargetEdge := targetRecord \rightarrow pLastEdge;
 \langle *, nKey \rangle := targetEdge.child \rightarrow mKey;
96
97
 \mathbf{if}\ myState \! \to \! currentKey \neq nKey\ \mathbf{then}
 // the key does not exist in the tree
 if myState \rightarrow mode = INJECTION then
99
 return false:
100
 else return true;
 // perform appropriate action depending on the mode
 if myState \rightarrow mode = INJECTION then
101
 // store a reference to the target edge myState \rightarrow targetEdge := targetEdge
102
 myState \rightarrow pTargetEdge := pTargetEdge;
103
 // attempt to inject the operation at the node
104
 Inject( myState );
 // mode would have changed if injection was successful
105
 if myState \rightarrow mode \neq INJECTION then
 // check if the target node found by the seek function
 matches the one stored in the state record
 if (myState \rightarrow targetEdge.child \neq
 targetEdge.child) then
106
 return true;
107
 \ensuremath{//} update the target edge information using the most
108
 myState \rightarrow targetEdge := targetEdge;
 if myState \rightarrow mode = DISCOVERY then
109
 // complex delete operation; locate the successor node
 and mark its child edges with promote flag
110
 FINDANDMARKSuccessor( myState );
 if muState \rightarrow mode = DISCOVERY then
111
 // complex delete operation; promote the successor
 node's key and remove the successor node
 RemoveSuccessor( myState );
112
 if myState \rightarrow mode = CLEANUP then
113
 // either remove the target node (simple delete) or
 replace it with a new node with all fields unmarked
 (complex delete)
 := Cleanup( myState );
115
 if result then return true:
116
 \langle *, nKey \rangle := targetEdge.child \mathop{\rightarrow} mKey;
118
 myState \rightarrow currentKey := nKey;
```

Algorithm 5: Delete Operation

12. Algorithm 1 describes the data structures used in our al-

```
119 Inject( state )
120 begin
121
 targetEdge := state \mathop{\rightarrow} targetEdge;
 // try to set the intent flag on the target edge
 // retrieve attributes of the target edge
 parent := targetEdge.parent;
 node := targetEdge.child;
123
124
 which := targetEdge.which;
125
 result := CAS(parent \rightarrow child[which],
 \langle 0_n, 0_i, 0_d, 0_p, node \rangle, \langle 0_n, 1_i, 0_d, 0_p, node \rangle \ );
 if not (result) then
126
 // unable to set the intent flag; help if needed \langle *,i,d,p,address \rangle := parent \rightarrow child[which];
127
128
 if i then HelpTargetNode( targetEdge )
129
 else if d then
130
 \texttt{HelpTargetNode}(\ state \rightarrow pTargetEdge\ );
131
 else if p then
 \begin{tabular}{ll} \hline & {\tt HELPSUCCESSORNODE}( & state \rightarrow pTargetEdge \ ); \\ \hline \end{tabular}
132
133
 return;
 // mark the left edge for deletion
134
 result := MarkChildEdge( state, LEFT );
 if not (result) then return;
135
 // mark the right edge for deletion; cannot fail
136
 MarkChildEdge(state, RIGHT);
 // initialize the type and mode of the operation
137
 INITIALIZETYPEANDUPDATEMODE( state );
```

Algorithm 6: Injecting a Deletion Operation

```
FINDANDMARKSuccessor( state )
139
 begin
 // retrieve the addresses from the state record
 node := state \mathop{\rightarrow} targetEdge.child;
141
 seekRecord := state \rightarrow successorRecord;
 while true do
142
 // read the mark flag of the key in the target node
 \langle m, * \rangle := node \rightarrow mKey;
143
 // find the node with the smallest key in the right
 subtree
144
 result := FindSmallest( state );
 if m or not (result) then
145
 // successor node had already been selected {\it before}
 the traversal or the right subtree is empty
146
 // retrieve the information from the seek record
 successorEdge := seekRecord \rightarrow lastEdge
147
 left := seekRecord \rightarrow injectionEdge.child;
148
 // read the mark flag of the key under deletion
149
 \langle m, * \rangle := node \rightarrow mKey;
150
 \inf m \ 	ext{then} \ 	ext{//} 	ext{successor} \ 	ext{node has already been selected}
 continue;
151
 // try to set the promote flag on the left edge
 result := \mathsf{CAS}(\ successorEdge.child \rightarrow child [\mathsf{LEFT}], \\ \langle 1_n, 0_i, 0_d, 0_p, left \rangle, \\
152
 \langle 1_n, 0_i, 0_d, 1_p, node \rangle);
153
 if result then break;
 // attempt to mark the edge failed; recover from the
 failure and retry if needed
 \langle n, *, d, *, * \rangle := successorEdge.child \rightarrow child[LEFT];
154
 if n and d then
155
 // the node found is undergoing deletion; need to help {\tt HELPTARGETNODE}(\ successorEdge\ );
156
 // update the operation mode
157
 UPDATEMODE( state );
```

Algorithm 7: Locating the Successor Node

gorithm. Besides Node, three important data types in our algorithm are: Edge, SeekRecord and StateRecord. The data type Edge is a structure consisting of three fields: the two endpoints and the direction (left or right). The data type SeekRecord is a structure used to store the results of a tree traversal. The data type StateRecord is a structure used to store information about a delete operation (e.g., target edge, type, current mode, etc.). Note that only objects of type Node are shared between processes; objects of all other types (e.g., SeekRecord, StateRecord) are local to a process and not shared with other processes.

The pseudo-code of the seek function is described in Al-

```
158 RemoveSuccessor( state )
159 begin
 // retrieve addresses from the state record
 node := state \rightarrow targetEdge.child;
161
 seekRecord := state \rightarrow successorRecord;
 // extract information about the successor node
 successorEdge := seekRecord \! \to \! lastEdge;
162
 // ascertain that the seek record for the successor node
 contains valid information
 \begin{array}{l} (*,*,*,*,p,address) := successorEdge.child \rightarrow child \texttt{[LEFT]}; \\ \textbf{if not } (p) \ \ \textbf{or } (address \neq node) \ \textbf{then} \\ | \ \ node \rightarrow readyToReplace := \textbf{true}; \end{array}
163
164
166
 UpdateMode( state );
167
 return:
 // mark the right edge for promotion if unmarked
168
 MarkChildEdge(state, RIGHT);
 // promote the key
 node \rightarrow mKey := \langle 1_m, successorEdge.child \rightarrow mKey \rangle;
170
 while true do
 // check if the successor is the right child of the target
171
 if successorEdge.parent = node then
 // need to modify the right edge of the target node
 whose delete flag is set
 which := RIGHT;
 dFlag\,:=\,1;
172
173
 else
 which := LEFT;
174
 \langle *, i, *, *, * \rangle := successor Edge.parent \rightarrow child[which];
175
176
 \langle n, *, *, *, right \rangle := successor Edge.child \rightarrow child \texttt{[RIGHT]};
177
 oldValue := \langle 0_n, i, dFlag, 0_p, successorEdge.child \rangle;
178
 // only set the null flag; do not change the address
179
 newValue :=
 \langle 1_n, 0_i, dFlag, 0_p, successor Edge.child \rangle;
180
 else
 // switch the pointer to point to the grand child newValue := \langle 0_n, 0_i, dFlag, 0_p, right \rangle ;
181
182
 result := CAS(successorEdge.parent \rightarrow child[which],
 oldValue,\ newValue);
183
 if result or dFlag then break;
 \langle *, *, d, *, * \rangle := successorEdge.parent \rightarrow child[which];
184
 pLastEdge := seekRecord \rightarrow pLastEdge
 if d and (pLastEdge.parent \neq null) then
185
 HELPTARGETNODE( pLastEdge );
186
 result := FINDSMALLEST(state);
187
 lastEdge := seekRecord \rightarrow lastEdge;
188
 not (result) or
189
 \begin{array}{l} lloc (locally = 1) \\ lastEdge.child \neq successorEdge.child \end{array}
 // the successor node has already been removed
190
191
 \mathbf{else} \ \ successorEdge := seekRecord \rightarrow lastEdge \ ;
102
 node \rightarrow readyToReplace := true;
 UPDATEMODE( state ):
193
```

Algorithm 8: Removing the Successor Node

gorithm 2, which is used by all the operations. The pseudocodes of the search, insert and delete operations are given in Algorithm 3, Algorithm 4 and Algorithm 5, respectively. A delete operation executes function INJECT in injection mode, functions FINDANDMARKSUCCESSOR and REMOVESUCCESSOR in discovery mode and function CLEANUP in cleanup mode. Their pseudo-codes are given in Algorithm 6, Algorithm 7, Algorithm 8 and Algorithm 9, respectively. The pseudo-codes for helper routines (used by multiple functions) are given in Algorithm 10 and Algorithm 11. Finally, the pseudo-codes of functions used to help other (conflicting) delete operations are given in Algorithm 12.

It can be shown that our algorithm satisfies linearizability and lock-freedom properties [8]. Broadly speaking, linearizability requires that an operation should appear to take effect instantaneously at some point during its execution. Lock-freedom requires that some process should be able to complete its operation in a finite number of its own steps. Due to lack of space, the proof of correctness has been omitted and can be found elsewhere [14].

```
194 Boolean CLEANUP( state )
195 begin
 \langle parent, node, pWhich \rangle := state \rightarrow targetEdge;
196
 \mathbf{if}\ \mathit{state} \rightarrow \mathit{type}\ =\ \mathit{COMPLEX}\ \mathbf{then}
197
 // replace the node with a new copy in which all fields
 are unmarked
198
 \begin{array}{l} \langle *, nKey \rangle := node \mathop{\rightarrow} mKey; \\ newNode \mathop{\rightarrow} mKey := \langle 0_m, nKey \rangle; \end{array}
199
 // initialize left and right child pointers
 \langle *, *, *, *, left \rangle := node \rightarrow child[LEFT];

newNode \rightarrow child[LEFT] := \langle 0_n, 0_i, 0_d, 0_p, left \rangle;
200
201
 \langle n, *, *, *, right \rangle := node \rightarrow child[\mathsf{RIGHT}]
203
 if n then
 newNode \rightarrow child[RIGHT] := \langle 1_n, 0_i, 0_d, 0_p, \mathbf{null} \rangle;
204
 \mathbf{else} \ \ newNode \rightarrow child [\mathsf{RIGHT}] := \langle 0_n, 0_i, 0_d, 0_p, right \rangle \ ;
205
 // initialize the arguments of CAS instruction
206
 oldValue := \langle 0_n, 1_i, 0_d, 0_p, node \rangle;
207
 newValue := \langle 0_n, 0_i, 0_d, 0_p, newNode \rangle;
208
 else // remove the node
 // determine to which grand child will the edge at the
 parent be switched
209
 if node \rightarrow child[\textit{LEFT}] = \langle 1_n, *, *, *, * \rangle then
 nWhich := RIGHT;
210
 else nWhich := LEFT;
 \ensuremath{//} initialize the arguments of the CAS instruction
 \begin{aligned} & oldValue := \langle 0_n, 1_i, 0_d, 0_p, node \rangle; \\ & \langle n, *, *, *, address \rangle := node \rightarrow child[nWhich]; \end{aligned}
212
213
214
 if n then // set the null flag only
 newValue := \langle 1_n, 0_i, 0_d, 0_p, node \rangle;
215
216
 else // change the pointer to the grand child
217
 newValue := \langle 0_n, 0_i, 0_d, 0_p, address \rangle;
218
 result := CAS(parent \rightarrow child[pWhich],
 oldValue, newValue);
219
 return result;
```

Algorithm 9: Cleaning Up the Tree

4. EXPERIMENTAL EVALUATION

We now describe the results of the comparative evaluation of different implementations of a concurrent BST using simulated workloads.

4.1 Other Concurrent Binary Search Tree Implementations

We considered three other implementations of concurrent BST for comparative evaluation, namely those based on: (i) the lock-free external BST by Natarajan and Mittal [12], denoted by NM-BST, (ii) the lock-free internal BST by Howley and Jones [9], denoted by HJ-BST and (iii) the RCU-based internal BST by Arbel and Attiya [1], denoted by CITRUS. The above three implementations were obtained from their respective authors. We refer to the implementation based on our algorithm as OurBST. All implementations were written in C/C++. In our experiments, none of the implementations used garbage collection to reclaim memory. The experimental evaluation in [9,12] showed that, in all cases, either HJ-BST or NM-BST outperformed the concurrent BST implementation based on Ellen et al.'s lock-free algorithm in [5]. So we did not consider it in our experiments. To our knowledge, there is no other implementation of a concurrent (unbalanced) BST available in C/C++. Drachsler et al.'s algorithm has only Java-based implementation available, whereas no implementation is currently available for the lock-free algorithm in [6].

4.2 Experimental Setup

We conducted our experiments on a single large-memory node in stampede¹ cluster at TACC (Texas Advanced Computing Center). This node is a Dell PowerEdge R820 server with 4 Intel E5-4650 8-core processors (32 cores in total) and

¹www.tacc.utexas.edu/resources/hpc/stampede-technical

Figure 5: Comparison of system throughput of different concurrent BST implementations *relative to that of* HJ-BST at 32 threads. Each row represents a workload type. Each column represents a range of key space size. Higher the ratio, better the performance of the algorithm.

Figure 6: Comparison of system throughput (in million operations/second) of different concurrent BST implementations for key space size of 512Ki. Higher the throughput, better the performance.

1TB of DDR3 memory. Hyper-threading has been disabled on the node. It runs CentOS 6.3 operating system. We used Intel C/C++ compiler (version 2013.2.146) with optimization flag set to O3. We used GNU Scientific Library to generate random numbers. We used Intel's $TBB\ Malloc\ [15]$ as the dynamic memory allocator since it provided superior performance to C/C+ default allocator in a multi-threaded environment.

To compare the performance of different implementations,

we considered the following parameters:

- Maximum Tree Size: This depends on the size of the key space. We varied key space size from 2¹³ (8Ki) to 2²⁴ (16Mi).
- 2. Relative Distribution of Operations: We considered three different workload distributions: (a) read-dominated: 90% search, 9% insert and 1% delete, (b) mixed: 70% search, 20% insert and 10% delete, and (c) write-dominated: 0% search, 50% insert and 50% delete.

```
220 Boolean MARKCHILDEDGE( state, which )
221 begin
222
 \mathbf{if} \ \mathit{state} \rightarrow \mathit{mode} \ = \mathit{INJECTION} \ \mathbf{then}
 edge := state \rightarrow targetEdge;
flag := DELETE\_FLAG;
224
225
 edge := (state \mathop{\rightarrow} successorRecord) \mathop{\rightarrow} lastEdge;
226
 flag := PROMOTE\_FLAG;
227
228
 node := edge.child;
 while true do
229
230
 \langle n, i, d, p, address \rangle := node \rightarrow child[which];
231
 if i then
 helpeeEdge := \{node, address, which\};
232
 HELPTARGETNODE( helpeeEdge );
234
 continue:
 else if d then
235
 if flag = PROMOTE\_FLAG then
236
 HELPTARGETNODE( edge );
238
 return false:
239
 else return true:
240
 else if p then

| if flag = DELETE\_FLAG then
241
 HelpSuccessorNode( edge );
 return false;
243
244
 else return true:
 \begin{array}{l} oldValue := \langle n, 0_i, 0_d, 0_p, address \rangle; \\ newValue := oldValue \mid \mathit{flag}; \end{array} 
245
246
 result := CAS( node \rightarrow child[which], oldValue, newValue );
247
 if result then break;
248
249
 return true:
250 Boolean FINDSMALLEST( state )
251
 // find the node with the smallest kev in the subtree rooted at
 the right child of the target node
 node := state \rightarrow targetEdge.child;
seekRecord := state \rightarrow seekRecord;
253
 \langle n, *, *, *, right \rangle := node \rightarrow child[\mathsf{RIGHT}];
254
255
 {f if} n {f then} // {f the} right subtree is empty
256
 return false;
 // initialize the variables used in the traversal
 lastEdge := \langle node, right, \mathsf{RIGHT} \rangle
 pLastEdge := \langle node, right, RIGHT \rangle;
 while true do
 curr := lastEdge.child;
260
 \langle n, *, *, *, left \rangle := curr \rightarrow child[LEFT];
261
 if n then // reached the node with the smallest key
263
 injectionEdge := \langle curr, left, LEFT \rangle;
 break;
264
 // traverse the next edge
265
 pLastEdge := lastEdge
 lastEdge := \langle curr, left, LEFT \rangle;
266
 // initialize seek record and return
 seekRecord \rightarrow lastEdge := lastEdge;
268
 seekRecord \rightarrow pLastEdge := pLastEdge;
 seekRecord \rightarrow injectionEdge := injectionEdge;
269
270
```

Algorithm 10: Helper Routines

3. Maximum Degree of Contention: This depends on number of threads that can concurrently operate on the tree. We varied the number of threads from 1 to 32 in powers of two.

We compared the performance of different implementations with respect to system throughput, given by the number of operations executed per unit time.

4.3 **Simulation Results**

In each run of the experiment, we ran each implementation for two minutes, and calculated the total number of operations completed by the end of the run to determine the system throughput. The results were averaged over five runs. To capture only the steady state behaviour, we prepopulated the tree to 50% of its maximum size, prior to starting a simulation run. The beginning of each run consisted of a "warm-up" phase whose numbers were excluded in

```
271 InitializeTypeAndUpdateMode( state )
272 begin
 // retrieve the target node's address from the state record
 node := state \rightarrow targetEdge.child;
 \langle lN, *, *, *, * \rangle := node \rightarrow child[LEFT]
274
 \langle rN, *, *, *, *, * \rangle := node \rightarrow child[\mathsf{RIGHT}];
if lN or rN then
275
276
 // one of the child pointers is null
 \langle m, * \rangle := node \rightarrow mKey;
 if m then state \rightarrow type := \mathsf{COMPLEX}; else state \rightarrow type := \mathsf{SIMPLE};
278
279
 else // both child pointers are non-null

L state → type := COMPLEX;
280
 UPDATEMODE( state );
283 UpdateMode( state )
284 begin
 // update the operation mode
 {f if}\ state {
ightarrow} type = {\it SIMPLE}\ {f then}\ //\ {\it simple}\ {\it delete}
285
 state \rightarrow mode := CLEANUP;
286
 else // complex delete
288
 node := state \rightarrow targetEdge.child;
if node \rightarrow readyToReplace then
289
 state \rightarrow mode := CLEANUP
 else state \rightarrow mode := DISCOVERY:
291
```

Algorithm 11: Helper Routines

```
292 HelpTargetNode( helpeeEdge )
293 begin
 // intent flag must be set on the edge
// obtain new state record and initialize it
 state \mathop{\rightarrow} targetEdge := helpeeEdge;
 state \rightarrow mode := INJECTION:
295
 // mark the left and right edges if unmarked
296
 result := MARKCHILDEDGE( state, LEFT );
 if not (result) then return;
MARKCHILDEDGE( state, RIGHT);
297
298
299
 InitializeTypeAndUpdateMode( state );
 // perform the remaining steps of a delete operation if state \rightarrow mode = \textit{DISCOVERY} then
300
301
 FINDANDMARKSuccessor( state );
 if state \rightarrow mode = DISCOVERY then
302
 RemoveSuccessor( state );
303
 if state \rightarrow mode = CLEANUP then CLEANUP( state );
304
305
 HelpSuccessorNode( helpeeEdge )
306
 begin
 // retrieve the address of the successor node
 parent := helpeeEdge.parent;
308
 node := helpeeEdge.child;
 // promote flat must be set on the successor node's left edge
 retrieve the address of the target node
309
 \langle *, *, *, *, *, left \rangle := node \rightarrow child[LEFT];
 // obtain new state record and initialize it
 \begin{array}{l} state \rightarrow targetEdge := \{ \mathbf{null}, left, \_ \}; \\ state \rightarrow mode := \mathsf{DISCOVERY}; \\ seekRecord := state \rightarrow successorRecord; \end{array}
310
311
312
 // initialize the seek record in the state record seekRecord \rightarrow lastEdge := helpeeEdge;
313
 seekRecord \rightarrow pLastEdge := \{null, parent, \_\};
314
 // promote the successor node's key and remove the successor
 node
 RemoveSuccessor( state );
 // no need to perform the cleanup
```

Algorithm 12: Helping Conflicting Delete Opera-

the computed statistics to avoid initial caching effects. The results of our experiments are shown in Figure 5 and Figure 6. In Figure 5, each row represents a specific workload (read-dominated, mixed or write-dominated) and each column represents a specific key space size; small (8Ki to 64Ki), medium (128Ki to 1Mi) and large (2Mi to 16Mi). Figure 6 shows the scaling with respect to the number of threads for key space size of 2^{19} (512Ki). We do not show the numbers for CITRUS in the graphs as it had the worst performance among all implementations (slower by a factor of four in some cases). This is not surprising as CITRUS is optimized for read operations (e.g., 98% reads & 2% updates) [1].

Table 1: Comparison of different lock-free algorithms in the absence of contention.

Algorithm	Number of Objects Allocated		Number of Atomic Instructions Executed	
	Insert	Delete	Insert	Delete
HJ-BST	2	simple: 1 complex: 1	3	simple: 4 complex: 9
NM-BST	2	0	1	3
OURBST	1	simple: 0 complex: 1	1	simple: 4 complex: 7

As the graphs show, Ourbest achieved nearly same or higher throughput than the other two implementations for medium and large key space sizes (except for medium key space size with write-dominated workload). Specifically, at 32 threads and for a read-dominated workload, OurBST had 35% and 24% higher throughput than the next best performer for key space sizes of 512Ki and 1Mi, respectively. Also, at 32 threads and for a mixed workload, OurBST had 27% and 19% higher throughput than the next best performer for key space sizes of 1Mi and 2Mi, respectively. Overall, Ourberformed the next best implementation by as much as 35%; it outperformed HJ-BST by as much as 44% and NM-BST by as much as 35% (both achieved for medium key space sizes). For large key space sizes, the overhead of traversing the tree appears to dominate the overhead of actually modifying the operation's window, and the gap between various implementations becomes smaller.

There are several reasons why Ourberformed the other two implementations in many cases. First, as Table 1 shows, our algorithm allocates fewer objects than the two other algorithms on average considering the fact that the fraction of insert operations will generally be larger than the fraction of delete operations in any realistic workload. Further, we observed in our experiments that the number of simple delete operations outnumbered the number of complex delete operations by two to one, and our algorithm does not allocate any object for a simple delete operation. Second, again as Table 1 shows, our algorithm executes the same number of atomic instructions as in [12] for insert operations; and, in all the cases, executes same or fewer atomic instructions than in [9]. This is important since an atomic instruction is more expensive to execute than a simple read or write instruction. Third, we observed in our experiments that OURBST had a smaller memory footprint than the other two implementations (by almost a factor of two) since it uses internal representation and allocates fewer objects. As a result, it was likely able to benefit from caching to a larger degree than HJ-BST and NM-BST.

We also observed in our experiments that, for key space sizes larger than 8Ki, the likelihood of an operation restarting was extremely low (less than 0.1%) even for a write-dominated workload implying that, in at least 99.9% of the cases, an operation was able to complete without encountering any conflicts. Thus, for key space sizes larger than 8Ki, we expect OurBST to outperform any implementation based on the lock-free algorithm described in [6], which is basically derived from the one in [5].

5. REFERENCES

[1] M. Arbel and H. Attiya. Concurrent Updates with RCU: Search Tree as an Example. In *Proceedings of*

- the 33rd ACM Symposium on Principles of Distributed Computing (PODC), pages 196–205, July 2014.
- [2] M. A. Bender, J. T. Fineman, S. Gilbert, and B. C. Kuszmaul. Concurrent Cache-Oblivious B-Trees. In Proceedings of the 17th ACM Symposium on Parallelism in Algorithms and Architectures (SPAA), pages 228–237, July 2005.
- [3] A. Braginsky and E. Petrank. A Lock-Free B+tree. In Proceedings of the 24th ACM Symposium on Parallelism in Algorithms and Architectures (SPAA), pages 58–67, 2012.
- [4] D. Drachsler, M. Vechev, and E. Yahav. Practical Concurrent Binary Search Trees via Logical Ordering. In Proceedings of the 19th ACM Symposium on Principles and Practice of Parallel Programming (PPoPP), pages 343–356, Feb. 2014.
- [5] F. Ellen, P. Fataourou, E. Ruppert, and F. van Breugel. Non-Blocking Binary Search Trees. In Proceedings of the 29th ACM Symposium on Principles of Distributed Computing (PODC), pages 131–140, July 2010.
- [6] F. Ellen, P. Fatourou, J. Helga, and E. Ruppert. The Amortized Complexity of Non-Blocking Binary Search Trees. In *Proceedings of the 33rd ACM Symposium on Principles of Distributed Computing (PODC)*, pages 332–340, 2014.
- [7] M. Fomitchev and E. Ruppert. Lock-Free Linked Lists and Skiplists. In *Proceedings of the 23rd ACM* Symposium on Principles of Distributed Computing (PODC), pages 50–59, July 2004.
- [8] M. Herlihy and N. Shavit. The Art of Multiprocessor Programming, Revised Reprint. Morgan Kaufmann, 2012.
- [9] S. V. Howley and J. Jones. A Non-Blocking Internal Binary Search Tree. In Proceedings of the 24th ACM Symposium on Parallelism in Algorithms and Architectures (SPAA), pages 161–171, June 2012.
- [10] M. M. Michael. High Performance Dynamic Lock-Free Hash Tables and List-based Sets. In Proceedings of the 14th ACM Symposium on Parallelism in Algorithms and Architectures (SPAA), pages 73–82, 2002.
- [11] A. Natarajan and N. Mittal. Brief Announcement: A Concurrent Lock-Free Red-Black Tree. In Proceedings of the 27th Symposium on Distributed Computing (DISC). Jerusalem, Israel, Oct. 2013.
- [12] A. Natarajan and N. Mittal. Fast Concurrent Lock-Free Binary Search Trees. In Proceedings of the 19th ACM Symposium on Principles and Practice of Parallel Programming (PPoPP), pages 317–328, Feb. 2014.
- [13] A. Natarajan, L. H. Savoie, and N. Mittal. Concurrent Wait-Free Red-Black Trees. In Proceedings of the 15th International Symposium on Stabilization, Safety, and Security of Distributed Systems (SSS), pages 45–60, Osaka, Japan, Nov. 2013.
- [14] A. Ramachandran and N. Mittal. A Fast Lock-Free Internal Binary Search Tree. Technical Report UTDCS-11-14, Department of Computer Science, The University of Texas at Dallas, Aug. 2014.
- [15] J. Reindeers. Intel Threading Building Blocks: Outfitting C++ for Multi-Core Processor Parallelism. O'Reilly Media, Inc., 2007.