Concurrent programming

Shared Counters and Parallelism

Companion slides for

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

Modified by Piotr Witkowski

A Shared Pool

- Put
 - Insert item
 - block if full

- Remove
 - Remove & return item
 - block if empty


```
public interface Pool<T> {
  public void put(T x);
  public T remove();
}
```


Counting Implementation

Counting Implementation

- Can we build a shared counter with
 - Low memory contention, and
 - Real parallelism?
- Locking
 - Can use queue locks to reduce contention
 - No help with parallelism issue ...

Software Combining Tree

What if?

- Threads don't arrive together?
 - Should I stay or should I go?
- How long to wait?
 - Waiting times add up ...
- Idea:
 - Use multi-phase algorithm
 - Where threads wait in parallel ...

```
enum CStatus{
 IDLE, FIRST, SECOND, RESULT, ROOT
 };
```

```
enum CStatus{
 IDLE, FIRST, SECOND, RESULT, ROOT
 };
 Nothing going on
```

```
enum CStatus{
 IDLE, FIRST, SECOND, RESULT, ROOT
 };
```

1st thread is a partner for combining, will return to check for 2nd thread

```
enum CStatus{
 IDLE, FIRST, SECOND, RESULT, ROOT
 };
```

2nd thread has arrived with value for combining

```
enum CStatus{
 RESULT,
 IDLE, FIRST, SECOND,
 1<sup>st</sup> thread has deposited result
 for 2<sup>nd</sup> thread
```

```
enum CStatus{
 IDLE, FIRST, SECOND, RESULT,
 Special case: root node
```

Node Synchronization

Use "Meta Locking:"

- Short-term
 - Synchronized methods
 - Consistency during method call
- Long-term
 - Boolean locked field
 - Consistency across calls

- Precombining
 - Set up combining rendez-vous

- Precombining
 - Set up combining rendez-vous
- Combining
 - Collect and combine operations

- Precombining
 - Set up combining rendez-vous
- Combining
 - Collect and combine operations
- Operation
 - Hand off to higher thread

- Precombining
 - Set up combining rendez-vous
- Combining
 - Collect and combine operations
- Operation
 - Hand off to higher thread
- Distribution
 - Distribute results to waiting threads

Precombining Phase

Code

- Tree class
 - In charge of navigation
- Node class
 - Combining state
 - Synchronization state
 - Bookkeeping

```
Node node = myLeaf;
while (node.precombine()) {
  node = node.parent;
  }
Node stop = node;
```

```
Node node = myLeaf;
while (node.precombine()) {
  node = node.paren
Node stop = node;
 Start at leaf
```

```
Node node = myl eaf:
while (node.precombine()) {
 node = node.parent;
Node stop = node;
 Move up while
 instructed to do so
```

```
Node node = myLeaf;
while (node.precombine()) {
  node = node.parent;
  }
Node stop = node;
```

Remember where we stopped

Precombining Node

```
synchronized boolean precombine() {
while (locked) wait();
 switch (cStatus) {
  case IDLE: cStatus = CStatus.FIRST;
 return true;
  case FIRST: locked = true;
 cStatus = CStatus.SECOND;
 return false;
  case ROOT: return false;
 default: throw new PanicException()
```

Precombining Node

```
synchronized boolean precombine() {
 (locked) wait();
switch (cStatu
 case IDLE: cStatus = CStatus.FIRST;
 return true:
 case FIRST: locked = true;
 cStatus = CStatus.SECOND;
 return false;
 case ROOT: return false;
 default: throw new PanicException()
 Short-term
 synchronization
```

Synchronization

```
synchronized boolean precombine() {
while (locked) wait();
switch (cStatus)
 case IDLE: cStatus = CStatus.FIRST;
 return true:
 case FIRST: locked = tru
 Wait while node is locked
 (in use by earlier combining phase)
 case F
 default: throw new PanicException()
```

Precombining Node

```
synchronized boolean precombine() {
while (locked) wait();
switch (cStatus) {
 case IDLE: cStatus = CStatus.FIRST;
 return true;
 case FIRST: locked = 1
 cStatus = CStatus.SECOND;
 return false;
 case ROOT: return false:
default: throw new PanicExteption()
 Check combining status
```

Node was IDLE

```
synchronized boolean precombine() {
while (locked) {wait();}
switch (cStatus) {
 case IDLE: cStatus = CStatus.FIRST;
 case FIRST: locked = true;
 cStatus = CStatus.SECC
 return false;
 case ROOT: return fal
 default: throw new PanicException()
 I will return to look for 2<sup>nd</sup>
 thread's input value
```

Precombining Node

```
synchronized boolean precombine() {
while (locked) {wait();}
switch (cStatus) {
 case IDLE: cStatus = CStatus.FIRST;
 return true;
 case FIRST: locked = true;
 cStatus = CStatus.SECOND;
 return f
 Continue up the tree
 case ROOT: re
default: throw new PanicException()
```

I'm the 2nd Thread

```
synchronized boolean precombine() {
while (locked) {wait();}
switch (cStatus) {
 case IDLE: cStatus = CStatus.FIRST;
 return true;
 case FIRST: locked = true;
 cStatus CStatus.SECOND;
 return false,
 case ROOT: return false
 default: throw new Panick xception()
  If 1<sup>st</sup> thread has promised to return, lock
 node so it won't leave without me
```

Precombining Node

```
synchronized boolean precombine() {
while (locked) {wait();}
 switch (cStatus) {
  case IDLE: cStatus = CStatus.FIRST;
 return true;
  case FIRST: locked = true;
 cStatus = CStatus.SECOND;
  case ROOT: return false;
  default: throw new PanicException()
 Prepare to deposit 2<sup>nd</sup>
 thread's input value
```

Precombining Node

```
synchronized boolean phase1() {
 rait();}
End of precombining phase,
 don't continue up tree
 RST:
  case FIRST:
 ocked = true;
 = CStatus.SECOND;
 return false;
  case ROOT:
  default: throw new PanicException()
```


Node is the Root

```
If root, precombining
 Y) {wait();}
 phase ends, don't
  continue up tree
 us.FIRST;
 return true;
 locked = true;
case
 cStatus = CStatus.SECOND;
 return false;
case ROOT: return false;
```


Precombining Node

```
synchronized boolean precombine() (
while (locked) {w Always check for
 unexpected values!
switch (cStatus)
 case IDLE: cStatus = CStatus.F/RST;
 return true;
 case FIRST: locked = true;
 cStatus = CStatus.SECOND;
 return false
 case ROOT: return fals
 default: throw new PanicException()
```


Combining Phase

Combining Phase

Combining Phase


```
node = myLeaf;
int combined = 1;
while (node != stop) {
  combined = node.combine(combined);
  stack.push(node);
  node = node.parent;
  }
```

```
node = myLeaf;
int combined = 1;
while (node\!=\stop) {
  combined = Node.combine(combined);
  stack.push(node);
  node = node.parent;
}
```

Start at leaf

```
node = myLeaf;
int combined = 1;
while (node != stop) {
  combined = node.combine(combined);
  stack.push(node);
  node = node.parant;
  }
```

Add 1

```
node = myLeaf;
int combined = 1;
while (node != stop)
  combined = node.combine(combined);
  stack.push(node)
  node = node.parent;
 Revisit nodes
 visited in
 precombining
```

```
node = myLeaf;
int combined = 1;
while (node != stop) {
 combined = node.combine(combined);
 stack.push(node);
 node = node.parent;
 }
```

Accumulate combined values, if any

```
node = myLeaf; We will retraverse path in
int combined = 1; reverse order...
while (node != stop) {
 combined = pode combine(combined);
 stack.push(node);
 node = node.parent;
 }
```

Combining Phase Node

```
synchronized int combine(int combined) {
 while (locked) wait();
  locked = true;
  firstValue = combined;
  switch (cStatus) {
 case FIRST:
 return firstValue;
 case SECOND:
 return firstValue + secondValue;
 default: ...
```

Combining Phase Node

```
synchronized int combine(int combined) {
 while (locked) wait();
 locked = true
 firstValue = dombined;
 switch (cStatus
 case FIRST:
 return firstValue;
 case SECOND:
 return firstValue + secondValue;
 default: ...
 If node is locked by the 2<sup>nd</sup> thread,
 wait until it deposits its value
```

```
synchronized int combine(int combined) {
 while (locked) wait();
 locked = true;
 firstValue = combined;
 switch (cStatus)
 How do we know that no
 case FIRST:
 return firstValue thread acquires the lock
 between the two lines?
 case SECOND:
 return firstValue + secondValue;
 default: ...
 Because the methods are
 synchronized
```

```
synchronized int combine(int combined) {
 while (locked) wait();
  locked = true;
  firstValue = combined;
 Lock out late
  switch (cStatus)
 attempts to combine
 case FIRST:
 (by threads still in
 return firstValue;
 precombining)
 case SECOND:
 return firstValue + secondValue;
 default: ...
```

```
synchronized int combine(int combined) {
  while (locked) wait();
  locked = true;
  firstValue = combined;
  SWITCH (CStatus)
 case FIRST:
 return firstVal
 case SECOND:
 condValue;
 return firstValue +
 default: ...
 Remember my (1<sup>st</sup> thread)
 contribution
```


```
synchronized int combine(int combined) {
 while (locked) wait();
 Check status
  locked = true;
  firstValue = com
  switch (cStatus)
 case riksi.
 return firstValue;
 case SECOND:
 return firstValue + secondValue;
 default: ...
```

```
synchronized int combine(int combined) {
 while (locked) wait(); I (1st thread) am alone
  firstValue = combined;
  switch (cStatus)
 case FIRST:
 return firstValue;
 return firstValue + secondValue;
 default: ...
```


Combining Node

```
synchronized int combine(int combined) {
  while (locked) wait();
  locked = true;
 Not alone:
  firstValue = combined;
 combine with
  switch (cStatus) {
 2<sup>nd</sup> thread
 case FIRST:
 return firstValue;
 case SECOND:
 return firstValue + secondValue;
 delault.
```


Operation Phase

Operation Phase (reloaded)

Operation Phase (reloaded)

Operation Phase Navigation

```
prior = stop.op(combined);
```

Operation Phase Navigation

The node where we stopped.

Provide collected sum and wait for combining result

Operation on Stopped Node

```
synchronized int op(int combined) {
  switch (cStatus) {
 case ROOT: int prior = result;
 result += combined;
 return prior;
 case SECOND: secondValue = combined;
 locked = false; notifyAll();
 while (cStatus != CStatus.RESULT) wait();
 locked = false; notifyAll();
 cStatus = CStatus.IDLE;
 return result;
 default: ...
```

Op States of Stop Node

```
chronized int op (int combined) {
switch (cStatus)
 : int prior = result;
 result + combined;
 Only ROOT and SECOND possible.
 Why?
 while (cStatus != CStatus.RESULT) wait();
 locked = false; notifyAll();
 cStatus = CStatus.IDLE;
 return result;
  default: ...
```

At Root


```
synchronized int op(int combined) {
  switch (cStatus)
 case ROOT: int prior = result;
 result += combined;
 return prior;
 case SECOND: secondWalue = combined;
 locked = false; notifyAll();
 while (cStatus != CStatus RESULT) wait();
 locked = false; notifyAll();
 cStatus = CStatus.IDLE;
 Add sum to root,
 return result;
 default: ...
 return prior value
```


```
synchronized int op(int combined) {
  switch (cStatus) {
 case ROOT: int prior = result;
 result += combined;
 return prior;
 case SECOND: secondValue = combined;
 locked = false; notifyAll()
 while (cStatus != CStatus.RESULT) wait();
 locked = false; notifyAll(
 cStatus = CStatus.IDLE;
 Deposit value for
 return result;
 default: ...
 later combining ...
```


```
synchronized int op Unlock node
 (locked in precombining),
 then notify 1st thread
 return prior;
 case SECOND: secondValue = combined;
 locked = false; notifyAll();
 locked = false; notifyAll();
 cStatus = CStatus.IDLE;
 return result;
 default: ...
```


```
synchronized int op(int combined) {
  switch (cStatus) {
 Wait for 1<sup>st</sup> thread to
 case ROOT: int pric
 deliver results
 result += combine
 return prior;
 case SECOND: secondValue = combin
 locked = false; notifyAll
 while (cStatus != CStatus.RESULT) wait();
 locked - false: notify/11/)
 cStatus = CStatus.IDLE;
 return result;
 default: ...
```

```
synchronized int op(int combined) {
  switch
 Unlock node (locked by 1st thread
 case
 in combining phase) & return
 return prior;
 case SECOND: secondValue = combined;
 locked = false; notifyAll();
 while (cStatus != CStatus .RESULT) wait();
 locked = false; notifyAll();
 cStatus = CStatus.IDLE;
 return result;
 efault: ...
```


```
while (!stack.empty()) {
  node = stack.pop();
  node.distribute(prior);
  }
return prior;
```

```
while (!stack.empty()) {
  node = stack.pop();
  node.distribute(prior);
  }
return prior;
```

Traverse path in reverse order

```
while (!stack.empty()) {
  node = stack.pop();
  node.distribute(prior);
return prior;
 Distribute results to
 waiting 2<sup>nd</sup> threads
```

```
while (!stack.empty()) {
  node = stack.pop();
  node.distribute(prior);
  }
return prior;
```

Return result to caller

```
synchronized void distribute(int prior) {
 switch (cStatus) {
 case FIRST:
 cStatus = CStatus.IDLE;
 locked = false; notifyAll();
 return;
 case SECOND:
 result = prior + firstValue;
 cStatus = CStatus.RESULT; notifyAll();
 return;
 default: ...
```

```
synchronized void distribute(int prior) {
 switch (cStatus)
 case FIRST:
 cStatus = CStatus.IDLE;
 locked = false; notifyAll();
 return;
 result
 No 2<sup>nd</sup> thread to combine with
 me, unlock node & reset
 return
 default: ...
```


Notify 2nd thread that result is available (2nd thread will release lock)

```
cStatus = CStatus.IDLE;
locked = false; notifyAll();
return;


case SECOND:
 result = prior + firstValue;
 cStatus = CStatus.RESULT; notifyAll();
 return;

derault: ...
```

Bad News: High Latency

Good News: Real Parallelism

Throughput Puzzles

- Ideal circumstances
 - All n threads move together, combine
 - n increments in O(log n) time
- Worst circumstances
 - All n threads slightly skewed, locked out
 - n increments in O(n · log n) time

```
void indexBench(int iters, int work) {
  while (int i < iters) {
 i = r.getAndIncrement();
 Thread.sleep(random() % work);
  }}</pre>
```

```
void indexBench int iters, int work) {
  while (int i < iters) {
 i = r.getAndIncrement();
 Thread.sleep(random() % work);
  }}</pre>
```

How many iterations

```
void indexBench(int iters, int work)
while (int i < iters) {
  i = r.getAndIncrement();
  Thread.sleep(random() % work);
}}</pre>
```

Expected time between incrementing counter

```
void indexBench(int iters, int work) {
  while (int i < iters) {
 i = r.getAndIncrement();
 Thread.sleep(random() % work);
  }}</pre>
```

Take a number

Index Distribution Benchmark

```
void indexBench(int iters, int work) {
  while (int i < iters) {
 i = r.getAndIncrement();


Thread.sleep(random() % work);
}}</pre>
```

Pretend to work (more work, less concurrency)

Performance

- Here are some graphs
- Throughput
 - Average increments in 1 million cycles
- Latency
 - Average cycles per inc

Performance (Simulated)

Load Fluctuations

- Combining is sensitive:
 - if arrival rates drop …
 - So do combining rates ...
 - & performance deteriorates!
- Test
 - Vary "work"
 - Duration between accessess ...

Combining Rate vs Work

Better to Wait Longer

Conclusions

- Combining Trees
 - Linearizable Counters
 - Work well under high contention
 - Sensitive to load fluctuations
 - Can be used for getAndMumble() ops

Parallel Counter Approach

How to coordinate access to counters?

A Balancer

- Token i enters on any wire
- leaves on wire i (mod 2)

Smoothing Network

Step property Counting guarantees no duplication or omissions, how?

Programming

Step property guarantees that in-flight tokens will take missing values

- Good for counting number of tokens
- low contention
- no sequential bottleneck
- high throughput
- practical networks depth log²n

Bitonic[k] Counting Network

Bitonic[k] Counting Network

Bitonic[k] not Linearizable

Bitonic[k] is not Linearizable

Bitonic[k] is not Linearizable

But it is "Quiescently Consistent"

Has Step Property in any quiescent State (one in which all tokens have exited)

Shared Memory Implementation

```
class balancer {
boolean toggle;
 balancer[] next;
synchronized boolean flip() {
boolean oldValue = this.toggle;
 this.toggle = !this.toggle;
 return oldValue;
```

Shared Memory Implementation

```
class balancer {
boolean toggle;
 state
synchronized boolean flip() {
boolean oldValue = this.toggle;
 this.toggle = !this.toggle;
 return oldValue;
```

```
class balancer {
 Output connections
boolean toggle
 to balancers
balancer[] next;
synchronized boolean flip() {
boolean oldValue = this.toggle;
 this.toggle = !this.toggle;
 return oldValue;
```

```
class balancer {
boolean toggle;
 getAndComplement
balancer[] next;
synchronized boolear
boolean oldValue = this.toggle;
 this.toggle = !this.toggle;
 return oldValue;
```


```
Balancer traverse (Balancer b) {
while(!b.isLeaf()) {
  boolean toggle = b.flip();
  if (toggle)
 b = b.next[0]
  else
 b = b.next[1]
  return b;
```

```
Balancer traverse (Balancer b) {
 while(!b.isLeaf()) {
  if (toggle)
 b = b.next[0]
Stop when we exit the network
  else
 b = b.next[1]
  return b;
```


```
Balancer traverse (Balancer b) {
 while(!b.isLeaf())
  boolean toggle = b.flip();
 (toggle)
 b = b.next[0]
  else
 Flip state
 b = b.next[1]
  return b;
```

```
Balancer traverse (Balancer b) {
 Exit on wire
 while(!b.isLeaf()) {
  boolean toggle =
  if (toggle)
 b = b.next[0]
  else
 b = b.next[1]
  return b;
```


Alternative Implementation: Message-Passing

Bitonic[2k] Inductive Structure

Bitonic[4] Counting Network

Bitonic[4] Bitonic[8] Layout

Programming

Unfolded Bitonic[8] Network

Unfolded Bitonic[8] Network

Unfolded Bitonic[8] Network

Bitonic[k] Depth

- Width k
- Depth is $(\log_2 k)(\log_2 k + 1)/2$

Proof by Induction

- Base:
 - Bitonic[2] is single balancer
 - has step property by definition
- Step:
 - If Bitonic[k] has step property ...
 - So does Bitonic[2k]

Bitonic[2k] Schematic

Need to Prove only Merger[2k]

Induction Hypothesis

Need to prove

Merger[2k] Schematic

Merger[2k] Layout

Induction Step

- Bitonic[k] has step property …
- Assume Merger[k] has step property if it gets 2 inputs with step property of size k/2 and
- prove Merger[2k] has step property

Assume Bitonic[k] and Merger[k] and Prove Merger[2k]

Induction Hypothesis

Need to prove

Proof: Lemma 1

If a sequence has the step property ...

Lemma 1

So does its even subsequence

Lemma 1

Also its odd subsequence

Lemma 2

Bitonic[2k] Layout Details

By induction hypothesis

By Lemma 1

By Lemma 2

By Induction Hypothesis

By Lemma 2

Merger[k]

Merger[k]

Outputs of Merger[k]

Outputs of last layer

Merger[k]

Merger[k]

Merger[k]

Merger[k]

Outputs of Merger[k]

Outputs of last layer

Merger[k]

Merger[k]

So Counting Networks Count

Merger[k]

Merger[k]

Merger[k]

Block[2k] Schematic

Block[2k] Layout

Periodic[8]

Network Depth

- Each block[k] has depth log₂ k
- Need log₂ k blocks
- Grand total of (log₂ k)²

Lower Bound on Depth

Theorem: The depth of any width w counting network is at least $\Omega(\log w)$.

Theorem: there exists a counting network of θ (log w) depth.

Unfortunately, proof is non-constructive and constants in the 1000s.

Sequential Theorem

- If a balancing network counts
 - Sequentially, meaning that
 - Tokens traverse one at a time
- Then it counts
 - Even if tokens traverse concurrently

Red First, Blue Second

Blue First, Red Second

Either Way

Order Doesn't Matter

Index Distribution Benchmark


```
void indexBench(int iters, int work) {
  while (int i = 0 < iters) {
 i = fetch&inc();
 Thread.sleep(random() % work);
  }
}</pre>
```


^{*} All graphs taken from Herlihy, Lim, Shavit, copyright ACM.

Saturation and Performance

Undersaturated P < w log w

Oversaturated P > w log w

Throughput vs. Size

Shared Pool

Programming

What About

- Decrements
- Adding arbitrary values
- Other operations
 - Multiplication
 - Vector addition
 - Horoscope casting ...

First Step

- Can we decrement as well as increment?
- What goes up, must come down ...

Anti-Tokens

As if nothing happened

Tokens vs Antitokens

- Tokens
 - read balancer
 - flip
 - proceed

- Antitokens
 - flip balancer
 - read
 - proceed

Pumping Lemma

Keep pumping tokens through one wire

Anti-Token Effect

Observation

- Each anti-token on wire i
 - Has same effect as Ω -1 tokens on wire i
 - So network still in legal state
- Moreover, network width w divides Ω
 - So Ω -1 tokens

Before Antitoken

Balancer states as if ...

Post Antitoken

Implication

- Counting networks with
 - Tokens (+1)
 - Anti-tokens (-1)
- Give
 - Highly concurrent
 - Low contention

 getAndIncrement + getAndDecrement methods

Adding Networks

- Combining trees implement
 - Fetch&add
 - Add any number, not just 1
- What about counting networks?

Fetch-and-add

- Beyond getAndIncrement + getAndDecrement
- What about getAndAdd(x)?
 - Atomically returns prior value
 - And adds x to value?
- Not to mention
 - getAndMultiply
 - getAndFourierTransform?

Bad News

- If an adding network
 - Supports n concurrent tokens
- Then every token must traverse
 - At least n-1 balancers
 - In sequential executions

Uh-Oh

- Adding network size depends on n
 - Like combining trees
 - Unlike counting networks
- High latency
 - Depth linear in n
 - Not logarithmic in w

Generic Counting Network

First Token

Claim

- Look at path of +1 token
- All other +2 tokens must visit some balancer on +1 token's path

Second Token

Second Token

If Second avoids First's Path

- Second token
 - Doesn't observe first
 - First hasn't run
 - Chooses 0
- First token
 - Doesn't observe second
 - Disjoint paths
 - Chooses 0

If Second avoids First's Path

- Because +1 token chooses 0
 - It must be ordered first
 - So +2 token ordered second
 - So +2 token should return 1
- Something's wrong!

Second Token

Third Token

Programming

230

Third Token

Art of Multiprocessor Programming

First, Second, & Third Tokens must be Ordered

- Third (+2) token
 - Did not observe +1 token
 - May have observed earlier +2 token
 - Takes an even number

First, Second, & Third Tokens must be Ordered

- Because +1 token's path is disjoint
 - It chooses 0
 - Ordered first
 - Rest take odd numbers
- But last token takes an even number
- Something's wrong!

Third Token

Continuing in this way

- We can "park" a token
 - In front of a balancer
 - That token #1 will visit
- There are n-1 other tokens
 - Two wires per balancer
 - Path includes n-1 balancers!

Theorem

- In any adding network
 - In sequential executions
 - Tokens traverse at least n-1 balancers
- Same arguments apply to
 - Linearizable counting networks
 - Multiplying networks
 - And others

Shared Pool

Interleaved output wires

Inductive Construction

Tree[2k] has step property in quiescent state.

Inductive Construction

Top step sequence has at most one extra on last wire of step

Tree[2k] has step property in quiescent state.

Implementing Counting Trees

Example

Example

Implementing Counting Trees

Sequential bottleneck

Diffraction Balancing

If an even number of tokens visit a balancer, the toggle bit remains unchanged!

Diffracting Tree

Diffracting balancer same as balancer.

Diffracting Tree

High load → Lots of Diffraction + Few Toggles

Low load → **Low Diffraction + Few Toggles**

High Throuhput with Low Contention

Performance

Amdahl's Law Works

Fine grained parallelism gives great performance

benefit

Coarse Grained

Grained 25%

Fine

Shared

75% Unshared

75% Unshared

But...

- Can we always draw the right conclusions from Amdahl's law?
- Claim: sometimes the overhead of fine-grained synchronization is so high...that it is better to have a single thread do all the work sequentially in order to avoid it

Software Combining Tree

Tree requires a major coordination effort: multiple CAS operations, cache-misses, etc

Oyama et. al Mutex

Apply a,b,c, and d to object

return responses

Flat Combining

- Have single lock holder collect and perform requests of all others
 - Without using CAS operations to coordinate requests
 - With combining of requests (if cost of k batched operations is less than that of k operations in sequence
 — we win)

Flat-Combining

Most requests do not involve a CAS, in fact, not even a memory barrier

Flat-Combining Pub-List Cleanup Every combiner increments counter and updates

Every combiner increments counter and updates record's time stamp when returning response

Fine-Grained Lock-free FIFO Queue

P: Dequeue() => a

Q: Enqueue(d)

FILE OF THE FIELD OF THE PROPERTY OF THE PROPE

OK, but can do better...combining: collect all items into a "fat node", enqueue in one step

OK, but can do better...combining: collect all items into a "fat node",

enque "Fat Node" easy sequentially but cannot be done in concurrent alg without CAS

Linearizable FIFO Queue

Benefits of Flat Combining

Concurrent Priority Queue (Chapter 15)

k deleteMin operations take O(k*log n)

deleteMin() traverses CASing until you manage to mark a node, then use skiplist remove your marked node

Flat-Combining Priority Queue

Flat Combining Priority Queue

k deleteMin operations take O(k+log n)

traverse to find kth key, collect values to be returned

Flat combining with sequential pairing heap plugged in...

ity Queue

PQUEUE - Throughput

Priority Queue on Intel

Don't be Afraid of the Big Bad Lock

- Fine grained parallelism comes with an overhead...not always worth the effort.
- Sometimes using a single global lock is a win.

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.