

Concurrent programming

Concurrent objects

Companion slides for
The Art of Multiprocessor Programming
by Maurice Herlihy, Nir Shavit, Victor Luchangco,
and Michael Spear

Modified by Piotr Witkowski

Concurrent Computation

Objectivism

- What is a concurrent object?
 - How do we describe one?
 - How do we implement one?
 - How do we tell if we're right?

Objectivism

- What is a concurrent object?
 - How do we describe one?

– How do we tell if we're right?

FIFO Queue: Enqueue Method

Art of Multiprocessor Programming

FIFO Queue: Dequeue Method

Lock-Based Queue

Lock-Based Queue

A Lock-Based Queue


```
class LockBasedQueue<T> {
  int head, tail;
  T[] items;
  Lock lock;
  public LockBasedQueue(int capacity) {
 head = 0; tail = 0;
 lock = new ReentrantLock();
 items = (T[]) new Object[capacity];
}
```

A Lock-Based Queue

```
class LockBasedQueue<T> {
 int head, tail;
 T[] items;
 Lock lock;
 public LockBasedQueue(int capacity) {
 head = 0 \ tail = 0;
 lock = new ReentrantLock();
 items = (T[]) new Object[capacity];
}
```

Fields protected by single shared lock

Lock-Based Queue

A Lock-Based Queue

```
head
 tail
 capacity-1
class LockBasedQueue<T> {
  int head, tail;
  T[] items;
  Lock lock;
  public LockBasedQueue(int capacity) {
 head = 0; tail = 0;
 lock = new ReentrantLock();
 items = (T[]) new Object[capacity];
 Initially head = tail
```

Lock-Based deq()

Acquire Lock

Implementation: deq()

```
public T deg() throws EmptyException {
  lock.lock();
 Acquire lock at
 method start
 if (tail == head)
 throw new EmptyException();
 T x = items[head % items.length];
 head++;
 return x;
 tail
 head
  } finally {
 capacity-1
 lock.unlock();
```


Check if Non-Empty

Implementation: deq()

```
public T deq() throws EmptyException {
  lock.lock();
  trv
 if (tail == head)
 throw new EmptyException();
 items /length];
 T x = items[head]
 head++;
 return x;
 head
 tail
  } finally {
 capacity-1
 lock.unlock();
 If queue empty
 throw exception
```

Modify the Queue

Implementation: deq()

```
public T deq() throws EmptyException {
  lock.lock();
  try {
 if (tail == head)
 throw new EmptyException():
 T x = items[head % items.length];
 head++;
 head
 tail
 return x;
 finally {
 capacity-1
 lock.unlock();
 Queue not empty?
 Remove item and update head
```


Implementation: deq()

```
public T deq() throws EmptyException {
  lock.lock();
  try {
 if (tail == head)
 throw new EmptyException();
 T x = items[head % items.length];
 head++:
 return x;
 head
 tail
 finally
 capacity-1
 lock.unlock();
 Return result
```

Release the Lock

Release the Lock

Implementation: deq()

```
public T deq() throws EmptyException {
  lock.lock();
  try {
 if (tail == head)
 throw new EmptyException();
 T x = items[head % items.length];
 head++;
 head
 tail
 return x;
 capacity-1
 finally {
 lock.unlock();
 Release lock no
```


matter what!

Implementation: deq()


```
public T deq() throws EmptyException {
  lock.lock();
  try {
 if (tail == head)
 throw new EmptyException();
 T x = items[head % items.length];
 modifications are mutually exclusive...
 head++;
 Should be correct because
 return x;
  } finally {
 lock.unlock();
```


Now consider the following implementation

- The same thing without mutual exclusion
- For simplicity, only two threads
 - One thread enq only
 - The other deq only


```
head
 tail
public class WaitFreeQueue {
 capacity-1
  int head = 0, tail = 0;
  items = (T[]) new Object[capacity];
  public void enq(Item x) {
 if (tail-head == capacity) throw
 new FullException();
 items[tail % capacity] = x; tail++
  public Item deq() {
 if (tail == head) throw
 No lock needed
 new EmptyException();
 Item item = items[head % capacity]; head++;
 return item;
 Art of Multiprocessor
 30
 Programming
```

```
public T deq() throws EmptyException {
 lock.lock();
 try {
 T x = items[headefine "correct" when head++; do we define not mutually return How do we are not mutually finally
 modifications are not mutually exclusive?
 finall
 lock.un
```

What is a Concurrent Queue?

- Need a way to specify a concurrent queue object
- Need a way to prove that an algorithm implements the object's specification
- Lets talk about object specifications ...

Correctness and Progress

- In a concurrent setting, we need to specify both the safety and the liveness properties of an object
- Need a way to define
 - when an implementation is correct
 - the conditions under which it guarantees progress

Lets begin with correctness

Sequential Objects

- Each object has a state
 - Usually given by a set of fields
 - Queue example: sequence of items
- Each object has a set of methods
 - Only way to manipulate state
 - Queue example: enq and deq methods

Sequential Specifications

- If (precondition)
 - the object is in such-and-such a state
 - before you call the method,
- Then (postcondition)
 - the method will return a particular value
 - or throw a particular exception.
- and (postcondition, con't)
 - the object will be in some other state
 - when the method returns,

Pre and PostConditions for Dequeue

- Precondition:
 - Queue is non-empty
- Postcondition:
 - Returns first item in queue
- Postcondition:
 - Removes first item in queue

Pre and PostConditions for Dequeue

- Precondition:
 - Queue is empty
- Postcondition:
 - Throws Empty exception
- Postcondition:
 - Queue state unchanged

Why Sequential Specifications Totally Rock

- Interactions among methods captured by side-effects on object state
 - State meaningful between method calls
- Documentation size linear in number of methods
 - Each method described in isolation
- Can add new methods
 - Without changing descriptions of old methods

What About Concurrent Specifications?

- Methods?
- Documentation?
- Adding new methods?

- Sequential
 - Methods take time? Who knew?
- Concurrent
 - Method call is not an event
 - Method call is an interval.

- Sequential:
 - Object needs meaningful state only between method calls
- Concurrent
 - Because method calls overlap, object might never be between method calls

- Sequential:
 - Each method described in isolation
- Concurrent
 - Must characterize all possible interactions with concurrent calls
 - What if two enq() calls overlap?
 - Two deq() calls? enq() and deq()? ...

Sequential:

Can add new methods without affecting older methods

Concurrent:

 Everything can potentially interact with everything else

- Sequential:
 - Can add new methods without affecting older methods
- Concurrent:

Everything can potentially interact with everything else

The Big Question

- What does it mean for a concurrent object to be correct?
 - What is a concurrent FIFO queue?
 - FIFO means strict temporal order
 - Concurrent means ambiguous temporal order

Intuitively...

```
public T deq() throws EmptyException {
  lock.lock();
  try {
 if (tail == head)
 throw new EmptyException();
 T x = items[head % items.length];
 head++;
 return x;
  } finally {
 lock.unlock();
```


Intuitively...

```
public T dea() throws EmptyException {
  lock.lock();
 if (tail
 head)
 throw New EmptyException();
 T x = items[head % items.length];
 head++;
 return x;
 All queue modifications
 finally 4
 lock.unlock();
 are mutually exclusive
```


1.24...:4:...

Lets capture the idea of describing the concurrent via the sequential

Linearizability

- Each method should
 - "take effect"
 - Instantaneously
 - Between invocation and response events
- Object is correct if this "sequential" behavior is correct
- Any such concurrent object is
 - Linearizable™

Is it really about the object?

- Each method should
 - "take effect"
 - Instantaneously
 - Between invocation and response events
- Sounds like a property of an execution...
- A linearizable object: one all of whose possible executions are linearizable

q.er q(x)

time

time

time

time

Talking About Executions

- Why?
 - Can't we specify the linearization point of each operation without describing an execution?
- Not Always
 - In some cases, linearization point depends on the execution

Formal Model of Executions

- Define precisely what we mean
 - Ambiguity is bad when intuition is weak
- Allow reasoning
 - Formal
 - But mostly informal
 - In the long run, actually more important
 - Ask me why!

Split Method Calls into Two Events

- Invocation
 - method name & args
 - -q.enq(x)
- Response
 - result or exception
 - q.enq(x) returns void
 - -q.deq() returns x
 - -q.deq() throws empty

A q.enq(x)

A q: void

History - Describing an Execution


```
A q.enq(3)
A q:void
A q.enq(5)
H = B p.enq(4)
B p:void
B q.deq()
B q:3
```

Sequence of invocations and responses

Definition

Invocation & response match if

Object Projections

```
A q.enq(3)
A q:void
H = B p.enq(4)
B p:void
B q.deq()
B q:3
```


Object Projections

```
A q.enq(3)
```

A q:void

$$H|q =$$

B q.deq()

B q:3

Thread Projections

```
A q.enq(3)
A q:void
H = B p.enq(4)
B p:void
B q.deq()
B q:3
```


Thread Projections

```
H|B = B p.enq(4)
B p:void
B q.deq()
B q:3
```


```
A q.enq(3)
A q:void
A q.enq(5)
H = B p.enq(4)
B p:void
B q.deq() An invocation is pending if it has no matching respnse
```


```
A q.enq(3)
A q:void
A q.enq(5)
H = B p.enq(4)
B p:void
B q.deq() May or may not
B q:3 have taken effect
```


```
A q.enq(3)
A q:void
A q.enq(5)
H = B p.enq(4)
B p:void
B q.deq() discard pending
B q:3 invocations
```


```
A q.enq(3)
A q:void

Complete(H) = B p.enq(4)
B p:void
B q.deq()
B q:3
```


```
A q.enq(3)
A q:void
B p.enq(4)
B p:void
B q.deq()
B q:3
A q:enq(5)
```


```
match
A q.enq(3)
A q:void
B p.enq(4)
B p:void
B q.deq()
B q:3
A q:enq(5)
```


```
match
A q.enq(3)
 q:void
 match
 p.enq(4)
  p:void
B q.deq()
 q:3
A q:enq(5)
```


```
match
A q.enq(3)
 q:void
 match
 p.enq(4)
  p:void
 match
 q.deq()
A q:enq(5)
```


Well-Formed Histories

```
A q.enq(3)
B p.enq(4)
B p:void
B q.deq()
A q:void
B q:3
```


Well-Formed Histories

Per-thread projections sequential

```
A q.enq(3)
B p.enq(4)
B p:void
B q.deq()
A q:void
B q:3
```

```
B p.enq(4)
H|B= B p:void
B q.deq()
B q:3
```


Well-Formed Histories

Per-thread projections sequential

```
A q.enq(3)
```

B
$$p.enq(4)$$

$$H= B q.deq()$$

Equivalent Histories

```
Threads see the same H A = G A
thing in both H B = G B
```

```
A q.enq(3)
B p.enq(4)
```

```
A q.enq(3)
A q:void
B p.enq(4)
B p:void
B q.deq()
B q:3
```


Sequential Specifications

- A sequential specification is some way of telling whether a
 - Single-thread, single-object history
 - Is legal
- For example:
 - Pre and post-conditions
 - But plenty of other techniques exist ...

Legal Histories

- A sequential (multi-object) history H is legal if
 - For every object x
 - H|x is in the sequential spec for x

Precedence

```
A q.enq(3)
B p.enq(4)
B p.void
A q:void
B q.deq()
B q:3
```

A method call precedes another if response event precedes invocation event

Non-Precedence

```
A q.enq(3)
B p.enq(4)
B p.void
B q.deq()
A q:void
B q:3
```


Some method calls overlap one another

Notation

- Given
 - History H
 - method executions m₀ and m₁ in H
- We say $m_0 \rightarrow_H m_1$, if
 - m₀ precedes m₁
- Relation $m_0 \rightarrow_H m_1$ is a

- Partial order
- Total order if H is sequential

Linearizability

- History H is *linearizable* if it can be extended to G by
 - Appending zero or more responses to pending invocations
 - Discarding other pending invocations
- So that G is equivalent to
 - Legal sequential history S
 - where $\rightarrow_{\mathbf{G}} \subset \rightarrow_{\mathbf{S}}$

Remarks

- Some pending invocations
 - Took effect, so keep them
 - Discard the rest
- Condition $\rightarrow_{\mathbf{G}} \subset \rightarrow_{\mathbf{S}}$
 - Means that S respects "real-time order" of G

Ensuring $\rightarrow_{\mathbf{G}} \subset \rightarrow_{\mathbf{S}}$


```
A q.enq(3)
B q.enq(4)
B q:void
B q.deq()
B q:4
B q:enq(6)
```


```
q.enq(3)
 Complete this
 q.enq(4)
 pending
 q:void
 invocation
 B q.deq()
 B q:4
 B q:enq(6)
  A q.enq(3)
B q.enq(4)
 B q.deq(3)
 B q.enq(6)
 time
 136
 Art of Multiprocessor
```


```
A q.enq(3)
B q.enq(4)
B q:void
B q.deq()
B q:4
A q:void
```


```
A q.enq(3)
B q.enq(4)
B q.enq(4)
B q:void
A q.enq(3)
B q.deq()
A q:void
B q:4
B q.deq()
A q:void
B q:4
B q:4
```


```
Equivalent sequential history
 Bq.enq(4)
A q.enq(3)
Bq.enq(4)
 B q:void
 A q.enq(3)
 q:void
 A q:void
B q.deq()
 B q.deq()
B q:4
A q:void
 B q:4
 A q.enq(3)
 B q. deq(4)
 B q.er q(4)
```

time

Programming

Concurrency

- How much concurrency does linearizability allow?
- When must a method invocation block?

Concurrency

- Focus on total methods
 - Defined in every state
- Example:
 - deq() that throws Empty exception
 - Versus deq() that waits ...
- Why?
 - Otherwise, blocking unrelated to synchronization

Concurrency

- Question: When does linearizability require a method invocation to block?
- Answer: never.
- Linearizability is non-blocking

Non-Blocking Theorem

If method invocation

```
A q.inv(...)
```

is pending in history H, then there exists a response

```
A q:res(...)
```

such that

```
H + A q:res(...)
```

is linearizable

Proof

- Pick linearization S of H
- If S already contains
 - Invocation A q.inv(...) and response,
 - Then we are done.
- Otherwise, pick a response such that
 - -S + A q.inv(...) + A q:res(...)
 - Possible because object is total.

Composability Theorem

- History H is linearizable if and only if
 - For every object x
 - H|x is linearizable
- We care about objects only!
 - (Materialism?)

Why Does Composability Matter?

- Modularity
- Can prove linearizability of objects in isolation
- Can compose independently-implemented objects

Reasoning About Linearizability: Locking

```
public T deq() throws EmptyException {
  lock.lock();
 tail
 head
  try {
 if (tail == head)
 capacity-1
 throw new EmptyException();
 T x = items[head % items.length];
 head++;
 return x;
  } finally {
 lock.unlock();
```


Reasoning About Linearizability: Locking

```
public T deq() throws EmptyException {
  lock.lock();
 tail
 head
  try {
 if (tail == head)
 capacity-1
 throw new EmptyException();
 T x = items[head % items.length]
 head++;
 return x;
 finally (
 Linearization points
 lock.unlock();
 are when locks are
 released
```


More Reasoning: Wait-free

```
public class WaitFreeQueue {
 head
 tail
 capacity-1
  int head = 0, tail = 0;
  items = (T[]) new Object[capacity];
  public void enq(Item x) {
 if (tail-head == capacity) throw
 new FullException();
 items[tail % capacity] = x; tail++;
  public Item deq() {
 if (tail == head) throw
 new EmptyException();
 Item item = items[head % capacity]; head++;
 return item;
```

More Reasoning: Wait-free

```
public clas
 tFreeQueue {
 Linearization order is
and only one decillener
 order head and tail
 fields modified
 enq(Item x) {
 -head == capacity) throw
 new FullException();
 tems[tail % capacity] = x;
 public Item deq() {
 if (tail == head) throw
 new EmptyException();
 Item item = items[head % capacity];
 return item;
 Art of Multiprocessor
 153
 Programming
```

Strategy

- Identify one atomic step where method "happens"
 - Critical section
 - Machine instruction
- Doesn't always work
 - Might need to define several different steps for a given method

Linearizability: Summary

- Powerful specification tool for shared objects
- Allows us to capture the notion of objects being "atomic"
- Don't leave home without it

Alternative: Sequential Consistency

- History H is Sequentially Consistent if it can be extended to G by
 - Appending zero or more responses to pending invocations
 - Discarding other pending invocations
- So that G is equivalent to a
 - Legal sequential history S

Differs from linearizability

Sequential Consistency

- No need to preserve real-time order
 - Cannot re-order operations done by the same thread
 - Can re-order non-overlapping operations done by different threads
- Often used to describe multiprocessor memory architectures

q.erq(x)

Theorem

Sequential Consistency is not composable

FIFO Queue Example

FIFO Queue Example

FIFO Queue Example

H|p Sequentially Consistent

H|q Sequentially Consistent

Ordering imposed by p

Ordering imposed by q

Ordering imposed by both

Combining orders

Fact

- Most hardware architectures don't support sequential consistency
- Because they think it's too strong
- Here's another story

- Each thread's view is sequentially consistent
 - It went first

- Entire history isn't sequentially consistent
 - Can't both go first

- Is this behavior really so wrong?
 - We can argue either way ...

Opinion: It's Wrong

- This pattern
 - Write mine, read yours
- Is exactly the flag principle
 - Beloved of Alice and Bob
 - Heart of mutual exclusion
 - Peterson
 - · Bakery, etc.
- It's non-negotiable!

Peterson's Algorithm

```
public void lock() {
  flag[i] = true;
  victim = i;
  while (flag[j] && victim == i) {};
}
public void unlock() {
  flag[i] = false;
}
```

Crux of Peterson Proof

- (1) write_B(flag[B]=true) \rightarrow
- (3) write_B(victim=B) \rightarrow
- (2) write_A(victim=A) \rightarrow read_A(flag[B]) \rightarrow read_A(victim)

Crux of Peterson Proof

```
 (1) write<sub>B</sub>(flag[B]=true)→
 (3) write<sub>B</sub>(victim=B)→
 (2) write<sub>A</sub>(victim=A)—read<sub>A</sub>(flag[B]) → read<sub>A</sub>(victim)
```

Observation: proof relied on fact that if a location is stored, a later load by some thread will return this or a later stored value.

Opinion: But It Feels So Right ...

- Many hardware architects think that sequential consistency is too strong
- Too expensive to implement in modern hardware
- OK if flag principle
 - violated by default
 - Honored by explicit request

Hardware Consistancy

Initially, a = b = 0.

Processor O

mov 1, a ;Store mov b, %ebx ;Load

Processor 1

mov 1, b ;Store mov a, %eax ;Load

What are the final possible values of %eax and %ebx after both processors have executed?

Sequential consistency implies that no execution ends with %eax= %ebx = 0

Hardware Consistency

- No modern-day processor implements sequential consistency.
- Hardware actively reorders instructions.
- Compilers may reorder instructions, too.
- Why?
- Because most of performance is derived from a single thread's unsynchronized execution of code.

Instruction Reordering

```
mov 1, a ;Store mov b, %ebx ;Load mov 1, a ;Store
```

Program Order

Execution Order

- Q. Why might the hardware or compiler decide to reorder these instructions?
- A. To obtain higher performance by covering load latency *instruction-level* parallelism.

Slide used with permission of Charles E. Leiserson

Instruction Reordering

mov 1, a ;Store mov b, %ebx ;Load

mov b, %ebx ;Load mov 1, a ;Store

Program Order

Execution Order

- Q. When is it safe for the hardware or compiler to perform this reordering?
- A. When $a \neq b$.
- A'. And there's no concurrency.

Slide used with permission of Charles E. Leiserson

Hardware Reordering

- Processor can issue stores faster than the network can handle them ⇒ store buffer.
- Loads take priority, bypassing the store buffer.
- Except if a load address matches an address in the store buffer, the store buffer returns the result.

X86: Memory Consistency

Thread's Code

- Loads are not reordered with loads.
- 2. Stores are *not* reordered with stores.
- 3. Stores are *not* reordered with prior loads.
- 4. A load *may* be reordered with a prior store to a different location but *not* with a prior store to the same location.
- 5. Stores to the same location respect a global total order.

X86: Memory Consistency

Threa d's

Code Stor Stor **E**oa dda **Stor** 9Bor **E6a** d₃a dda

- Loads are *not* reordered with loads.
- 2. Stores are not reordered with stores.
- 3. **Total Store Ordering** r (TSO)...weaker than rior
- 4. sequential consistency

mur a prior store to the same location.

Stores to the same location respect a OK! global total order.

D

Memory Barriers (Fences)

- A memory barrier (or memory fence) is a hardware action that enforces an ordering constraint between the instructions before and after the fence.
- A memory barrier can be issued explicitly as an instruction (x86: mfence)
- The typical cost of a memory fence is comparable to that of an L2-cache access.

X86: Memory Consistency

Threa d's

```
Code
Stor
9 dor
Eoa
ddad
2tor
geor
Barrier
Loa
d<sub>3</sub>a
d<del>d</del>a
```

- 1. Loads are *not* reordered with loads.
- 2. Sto Total Store Ordering +
- 3. Sto properly placed memory barriers = sequential
 - A lo consistency

location.

5. Stores to the same location respect a global total order.

Memory Barriers

- Explicit Synchronization
- Memory barrier will
 - Flush write buffer
 - Bring caches up to date
- Compilers often do this for you
 - Entering and leaving critical sections

Volatile Variables

- In Java, can ask compiler to keep a variable up-to-date by declaring it volatile
- Adds a memory barrier after each store
- Inhibits reordering, removing from loops, & other "compiler optimizations"
- Will talk about it in detail in later lectures

Summary: Real-World

- Hardware weaker than sequential consistency
- Can get sequential consistency at a price
- Linearizability better fit for high-level software

Linearizability

- Linearizability
 - Operation takes effect instantaneously between invocation and response
 - Uses sequential specification, locality implies composablity

Summary: Correctness

- Sequential Consistency
 - Not composable
 - Harder to work with
 - Good way to think about hardware models
- We will use linearizability as our consistency condition in the remainder of this course unless stated otherwise

Progress

- We saw an implementation whose methods were lock-based (deadlock-free)
- We saw an implementation whose methods did not use locks (lock-free)
- How do they relate?

Progress Conditions

- Deadlock-free: some thread trying to acquire the lock eventually succeeds.
- Starvation-free: every thread trying to acquire the lock eventually succeeds.
- Lock-free: some thread calling a method eventually returns.
- Wait-free: every thread calling a method eventually returns.

Progress Conditions

Non-Blocking

Blocking

Everyone makes progress

Someone makes progress

Wait-free	Starvation-free
Lock-free	Deadlock-free

Summary

 We will look at *linearizable blocking* and non-blocking implementations of objects.

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

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.