

The Relative Power of Synchronization Operations

Hyungsoo Jung

Shared-Memory Computability

- Mathematical model of concurrent computation
- What is (and is not) concurrently computable
- Efficiency (mostly) irrelevant

Wait-Free Implementation

- Every method call completes in finite number of steps
- Implies no mutual exclusion

From Weakest Register

All the way to a Wait-free Implementation of Atomic

Rationale for wait-freedom

 We wanted atomic registers to implement mutual exclusion

Rationale for wait-freedom

- We wanted atomic registers to implement mutual exclusion
- So we couldn't use mutual exclusion to implement atomic registers

Rationale for wait-freedom

- We wanted atomic registers to implement mutual exclusion
- So we couldn't use mutual exclusion to implement atomic registers
- But wait, there's more!

Why is Mutual Exclusion so wrong?

Asynchronous Interrupts

Heterogeneous Processors

Fault-tolerance

Machine Level Instruction Granularity

 Wait-Free synchronization might be a good idea in principle

- Wait-Free synchronization might be a good idea in principle
- But how do you do it ...

- Wait-Free synchronization might be a good idea in principle
- But how do you do it ...
 - Systematically?

- Wait-Free synchronization might be a good idea in principle
- But how do you do it ...
 - Systematically?
 - Correctly?

- Wait-Free synchronization might be a good idea in principle
- But how do you do it ...
 - Systematically?
 - Correctly?
 - Efficiently?

FIFO Queue: Enqueue Method

FIFO Queue: Dequeue Method

Two-Thread Wait-Free Queue

```
public class WaitFreeQueue {
 tail
 int head = 0, tail = 0;
 capacity-1 Y Z
 Item[QSIZE] items;
 public void eng(Item x) {
 while (tail-head == QSIZE) {};
  items[tail % QSIZE] = x; tail++;
 public Item deq() {
  while (tail-head == 0) {}
  Item item = items[head % QSIZE];
  head++; return item;
}}
```


What About Multiple Dequeuers?

Grand Challenge

Implement a FIFO queue

- Implement a FIFO queue
 - Wait-free

- Implement a FIFO queue
 - Wait-free
 - Linearizable

- Implement a FIFO queue
 - Wait-free
 - Linearizable
 - From atomic read-write registers

- Implement a FIFO queue
 - Wait-free
 - Linearizable
 - From atomic read-write registers
 - Multiple dequeuers

Only new aspect

- Implement a FIFO queue
 - Wait-free
 - Linearizable
 - From atomic read-write registers
 - Multiple dequeuers

Puzzle

While you are ruminating on the grand challenge ...

We will give you another puzzle ...

Consensus!

Consensus: Each Thread has a Private Input

They Communicate

They Agree on One Thread's Input

Formally: Consensus

- Consistent:
 - all threads decide the same value

Formally: Consensus

- Consistent:
 - all threads decide the same value
- Valid:
 - the common decision value is some thread's input

No Wait-Free Implementation of Consensus using Registers

Formally

- Theorem
 - There is no wait-free implementation of n-thread consensus from read-write registers

Formally

- Theorem
 - There is no wait-free implementation of n-thread consensus from read-write registers
- Implication
 - Asynchronous computability different from Turing computability

Proof Strategy

Assume otherwise ...

Reason about the properties of any such protocol ...

Derive a contradiction

Quod

Erat

Demonstrandum

Enough to consider binary consensus and *n*=2

Protocol Histories as State Transitions

Wait-Free Computation

- Either A or B "moves"
- Moving means
 - Register read
 - Register write

The Two-Move Tree

Decision Values

Bivalent: Both Possible

Univalent: Single Value Possible

x-valent: x Only Possible Decision

Wait-free computation is a tree

- Wait-free computation is a tree
- Bivalent system states
 - Outcome not fixed

- Wait-free computation is a tree
- Bivalent system states
 - Outcome not fixed
- Univalent states
 - Outcome is fixed
 - May not be "known" yet

- Wait-free computation is a tree
- Bivalent system states
 - Outcome not fixed
- Univalent states
 - Outcome is fixed
 - May not be "known" yet
- 1-Valent and 0-Valent states

Some initial state is bivalent

- Some initial state is bivalent
- Outcome depends on
 - -Chance
 - -Whim of the scheduler

- Some initial state is bivalent
- Outcome depends on
 - -Chance
 - -Whim of the scheduler
- Multiprocessor gods do play dice ...

- Some initial state is bivalent
- Outcome depends on
 - -Chance
 - -Whim of the scheduler
- Multiprocessor gods do play dice ...
- Let's prove it

What if inputs differ?

Must Decide 0

In this solo execution by A

Must Decide 1

In this solo execution by B

Mixed Initial State Bivalent

- Solo execution by A must decide 0
- Solo execution by B must decide 1

From a Critical State

If A goes first, protocol decides 0

If B goes first, protocol decides 1

Reaching Critical State

Starting from a bivalent initial state

- Starting from a bivalent initial state
- The protocol can reach a critical state

- Starting from a bivalent initial state
- The protocol can reach a critical state
 - Otherwise we could stay bivalent forever
 - And the protocol is not wait-free

Model Dependency

- So far, memory-independent!
- True for
 - Registers
 - Message-passing
 - Carrier pigeons
 - Any kind of asynchronous computation

Start from a critical state

- Start from a critical state
- Each thread fixes outcome by
 - Reading or writing ...
 - Same or different registers

- Start from a critical state
- Each thread fixes outcome by
 - Reading or writing ...
 - Same or different registers
- Leading to a 0 or 1 decision ...

- Start from a critical state
- Each thread fixes outcome by
 - Reading or writing ...
 - Same or different registers
- Leading to a 0 or 1 decision ...
- And a contradiction.

Possible Interactions

	x.read()	y.read()	x.write()	y.write()		
x.read()	?	?	?	?		
y.read()	?	?	?	?		
x.write()	?	?	?	?		
y.write()	?	?	?	?		
Art of Multiprocessor						

Programming

Possible Interactions

A reads x

	x.read()	y.read()	x.write()	y.write()
x.read()	?	?	?	?
y.read()	?	?	?	?
x.write()	?	?	?	?
y.write()	?	?	?	?
		70		

Programming

Possible Interactions

	I	A reads x		
			A	reads y
	x.read()	y.read()	x.write()	y.write()
x.read()	?	?	?	?
y.read()	?	?	?	?
x.write()	?	?	?	?
y.write()	?	?	?	?
	[Art of Multiprocesso	dr	71

Programming

Some Thread Reads

Possible Interactions

	x.read()	y.read()	x.write()	y.write()		
x.read()	no	no	no	no		
y.read()	no	no	no	no		
x.write()	no	no	?	?		
y.write()	no	no	?	?		
Art of Multiprocessor						

Programming

Possible Interactions

	x.read()	y.read()	x.write()	y.write()	
x.read()	no	no	no	no	
y.read()	no	no	no	no	
x.write()	no	no	?	no	
y.write()	no	no	no	?	
Art of Multiprocessor Programming					

Writing Same Registers

That's All, Folks!

	x.read()	y.read()	x.write()	y.write()		
x.read()	no	no	no	no		
y.read()	no	no	no	no		
x.write()	no	no	no	no		
y.write()	no	no	nd C	no		
Art of Multiprocessor						

Programming

Recap: Atomic Registers Can't Do Consensus

- If protocol exists
 - It has a bivalent initial state
 - Leading to a critical state
- What's up with the critical state?
 - Case analysis for each pair of methods
 - As we showed, all lead to a contradiction

What Does Consensus have to do with Concurrent Objects?

Consensus Object

```
public interface Consensus<T> {
  T decide(T value);
}
```


Concurrent Consensus Object

- We consider only one time objects:
 - each thread calls method only once
- Linearizable to consensus object:
 - Winner's call went first

Java Jargon Watch

- Define Consensus protocol as an abstract class
- We implement some methods
- You do the rest ...


```
abstract class ConsensusProtocol<T>
  implements Consensus<T> {
protected T[] proposed = new T[N];
protected void propose(T value) {
 proposed[ThreadID.get()] = value;
abstract public T decide(T value);
```


```
abstract class ConsensusProtocol<T>
 implements Consensus<T>
protected T[] proposed = new T[N];
protected void propose
  proposed[ThreadID.get(
 Each thread's
abstract public T d
 proposed value
```


```
abstract class ConsensusProtocol<T>
  implements Consensus<T> {
protected T[] proposed = new T[N];
protected void propose(T value) {
 proposed[ThreadID.get()] = value;
abstract public T decide(T //a
 Propose a value
```


```
Decide a value: abstract method
 means subclass does the real work
protected void propose(T value) {
 proposed[ThreadID.get()] = value;
abstract public T decide(T value);
```


Can a FIFO Queue Implement Consensus?

FIFO Consensus

proposed array

FIFO Queue with red and black balls

Protocol: Write Value to Array

Protocol: Take Next Item from Queue

Protocol: Take Next Item from Queue

Consensus Using FIFO Queue

```
public class QueueConsensus<T>
  extends ConsensusProtocol<T> {
 private Queue queue;
 public QueueConsensus() {
  queue = new Queue();
  queue.enq(Ball.RED);
  queue.eng(Ball.BLACK);
```


Initialize Queue

```
public class QueueConsensus
 extends ConsensusProtocol {
 private Queue queue;
 public QueueConsensus()
 this.queue = new Queue();
 this.queue.enq(Ball.RED);
 this.queue.enq(Ball.BLACK);
```


Who Won?

```
public class QueueConsensus<T>
  extends ConsensusProtocol<T> {
 private Queue queue;
 public T decide(T value) {
  propose(value);
  Ball ball = queue.deq();
  if (ball == Ball.RED)
 return proposed[i];
  else
 return proposed[1-i];
```


Who Won?

```
public class QueueConsensus<T>
  extends ConsensusProtocol<T> {
 private Queue queue;
 public T decide(T value) {
  propose(value):
 Ball ball = queue.deq();
 == Ba \ . RED
 return proposed[
 else
 return proposed[1-ij];
 Race to dequeue
 first queue item
```


Who Won?

```
public class QueueConsensus<T>
  extends ConsensusProtocol<T> {
 private Queue queue;
 public T decide(T value) {
  propose(value);
 ball = this.queue.deq();
 if (ball == Ball.RED)
 return proposed[i];
 return proposed[1-i
 win if I was first
```


Who Won?

```
public class QueueConsensus<T>
  extends ConsensusProtocol<T> {
 private Queue queue;
 Other thread wins if I
 public T decide(T valux) was second
  propose(value);
  Ball ball = this.queue.deq();
  if (ball == Bal X.RED)
  else
 return proposed[1-i];
```


Why does this Work?

- If one thread gets the red ball
- Then the other gets the black ball
- Winner decides her own value
- Loser can find winner's value in array
 - Because threads write array
 - Before dequeueing from queue

Theorem

- We can solve 2-thread consensus using only
 - A two-dequeuer queue, and
 - Some atomic registers

Implications

- Given
 - A consensus protocol from queue and registers
- Assume there exists
 - A queue implementation from atomic registers
- Substitution yields:
 - A wait-free consensus protocol from atomic registers;

Corollary

- It is impossible to implement
 - a two-dequeuer wait-free FIFO queue
 - from read/write memory.

Consensus Numbers

- An object X has consensus number n
 - If it can be used to solve n-thread consensus
 - Take any number of instances of X
 - together with atomic read/write registers
 - and implement *n*-thread consensus
 - But not (n+1)-thread consensus

Consensus Numbers

- Theorem
 - Atomic read/write registers have consensus number 1
- Theorem
 - Multi-dequeuer FIFO queues have consensus number at least 2

Consensus Numbers Measure Synchronization Power

Theorem

- If you can implement X from Y
- And X has consensus number c
- Then Y has consensus number at least c

Synchronization Speed Limit

- Conversely
 - If X has consensus number c
 - And Y has consensus number d < c
 - Then there is no way to construct a wait-free implementation of X by Y
- This theorem will be very useful
 - Unforeseen practical implications!

Earlier Grand Challenge

- Snapshot means
 - Write any array element
 - Read multiple array elements atomically
- What about
 - Write multiple array elements atomically
 - Scan any array elements
- Call this problem multiple assignment

Multiple Assignment Theorem

- Atomic registers cannot implement multiple assignment
- Weird or what?
 - Single write/multi read OK
 - Multi write/multi read impossible

Proof Strategy

- If we can write to 2/3 array elements
 - We can solve 2-consensus
 - Impossible with atomic registers
- Therefore
 - Cannot implement multiple assignment with atomic registers

(1)

Proof Strategy

- Take a 3-element array
 - A writes atomically to slots 0 and 1
 - B writes atomically to slots 1 and 2
 - Any thread can scan any set of locations

Initially

Thread A wins if

Thread A wins if

Thread A loses if

Summary

- If a thread can assign atomically to 2 out of 3 array locations
- Then we can solve 2-consensus
- Therefore
 - No wait-free multi-assignment
 - From read/write registers

Read-Modify-Write Objects

- Method call
 - Returns object's prior value x
 - Replaces x with mumble(x)

Read-Modify-Write

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
  getAndMumble() {
 int prior = value;
 value = mumble(value);
 return prior;
```


Read-Modify-Write

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
  getAndMumble() {
 int prior = value;
 value = mumble(value);
 return prior;
 Return prior value
```


Read-Modify-Write

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
  getAndMumble() {
 int prior = value;
 value = mumble(value);
 return prior;
 Apply function to current value
```


RMW Everywhere!

- Most synchronization instructions
 - are RMW methods
- The rest
 - Can be trivially transformed into RMW methods

Example: Read

```
public abstract class RMWRegister {
  private int value;
  public int synchronized read() {
 int prior = value;
 value = value;
 return prior;
```


Example: Read

```
public abstract class RMW {
  private int value;
  public int synchronized read() {
 int prior = this.value;
 value = value;
 return pri
 apply f(v)=v, the
 identity function
```


Example: getAndSet

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
  getAndSet(int v) {
  int prior = value;
 value = v;
  return prior;
```


Example: getAndSet (swap)

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
 getAndSet(int v) {
  int prior = value;
 value = v;
 F(x)=v is constant function
```


getAndIncrement

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
  getAndIncrement() {
  int prior = value;
 value = value + 1;
  return prior;
```


getAndIncrement

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
 getAndIncrement() {
  int prior = value;
 value = value + 1;
  return prior;
 F(x) = x+1
```


getAndAdd

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
  getAndAdd(int a) {
  int prior = value;
 value = value + a;
  return prior;
```


Example: getAndAdd

```
public abstract class RMWRegister {
 private int value;
 public int synchronized
 getAndIncrement(int a) {
  int prior = value;
 value = value + a;
  return prior;
 F(x) = x+a
```


```
public abstract class RMWRegister {
 private int value;
 public boolean synchronized
 compareAndSet(int expected,
 int update) {
  int prior = value;
  if (value==expected) {
 value = update; return true;
  return false;
  } ... }
```


```
public abstract class RMWRegister {
 private int value;
 public boolean synchronized
 compareAndSet(int expected)
 int prior = value;
 if (value==expected)
 lue = update; leturn tr
 return false;
 If value is as expected, ...
 } ... }
```


```
public abstract class RMWRegister {
 private int value;
 public boolean synchronized
 compareAndSet(int expected,
 int (update)
 int prior = value;
 if (value==expected) {
 value = update; return true:
 return false;
 ... replace it
} ... }
```


```
public abstract class RMWRegister {
 private int value;
 public boolean synchronized
 compareAndSet(int expected,
 int update) {
int prior = value;
if (value==expected)
 value = update; return true;
 return false;
 Report success
} ... }
```


compareAndSet

```
public abstract class RMWRegister {
 private int value;
 public boolean synchronized
 compareAndSet(int expected,
 int update) {
int prior = value;
if (value==expected) {
 value = update; return true;
 Otherwise report
return false;
 failure
```


Read-Modify-Write

```
public abstract class RMWRegister {
 private int value;
 public void synchronized
 getAndMumble() {
 int prior = value;
 value = mumble(value);
 return prior;
 Lets characterize F(x)...
```


Definition

- A RMW method
 - With function mumble(x)
 - is non-trivial if there exists a value v
 - -Such that $v \neq \text{mumble}(v)$

Par Example

- Identity(x) = x
 - is trivial
- getAndIncrement(x) = x+1
 - is non-trivial

Theorem

- Any non-trivial RMW object has consensus number at least 2
- No wait-free implementation of RMW registers from atomic registers
- Hardware RMW instructions not just a convenience

Reminder

- Subclasses of consensus have
 - propose(x) method
 - which just stores x into proposed[i]
 - built-in method
 - decide(object value) method
 - which determines winning value
 - customized, class-specific method


```
public class RMWConsensus
 extends ConsensusProtocol {
 private RMWRegister r = v;
 public T decide(T value) {
 propose(value);
 if (r.getAndMumble() == v)
 return proposed[i];
 else
 return proposed[j];
}}
```


```
public class RMWConsensus
 extends ConsensusProtocol {
private RMWRegister r = v;
 ic i decide(i value)
  propose(value);
 if (r.getAndMumble()
 return proposed[i];
 Initialized to v
 else
 return proposed[j];
}}
```


```
public class RMWConsensus
 extends Consensus {
 Am I first?
private RMWRegister r = v;
public T decide(T value)
  propose(value)
 if (r.getAndMumble() == v)
 return proposed[i];
 else
 return proposed[j];
```


```
public class RMWConsensus
 extends ConsensusProtocol {
private RMWRegister r = v;
public T decide(T value) {
 Yes, return
  propose(value);
 my input
  if (r.getAndMumble()
  return proposed[i];
  else
 return proposed[j];
}}
```


```
public class RMWConsensus
 extends ConsensusProtocol {
private RMWRegister r = v;
 public T decide(T value) {
 propose(value);
 if (r.getAndMumble() == v)
 No, return
 return proposed[i];
 other's input
  else
  return proposed[j];
```


- We have displayed
 - A two-thread consensus protocol
 - Using any non-trivial RMW object

Interfering RMW

Let F be a set of functions such that for all f_i and f_j
either

- Commute: $f_i(f_j(v))=f_j(f_i(v))$
- Overwrite: $f_i(f_i(v))=f_i(v)$
- Claim: Any set of RMW objects that commutes or overwrites has consensus number exactly 2

Examples

"test-and-set" getAndSet(1) f(v)=1
 Overwrite f_i(f_i(v))=f_i(v)

- "swap" getAndSet(x) f(v,x)=x
 Overwrite f_i(f_i(v))=f_i(v)
- "fetch-and-inc" getAndIncrement() f(v)=v+1
 Commute f_i(f_i(v))= f_i(f_i(v))

Meanwhile Back at the Critical State

Maybe the Functions Commute

Maybe the Functions Commute

Maybe the Functions Overwrite

Maybe the Functions Overwrite

These states look the same to C

Impact

- Many early machines provided these "weak" RMW instructions
 - Test-and-set (IBM 360)
 - Fetch-and-add (NYU Ultracomputer)
 - Swap (Original SPARCs)
- We now understand their limitations
 - But why do we want consensus anyway?

compareAndSet

```
public abstract class RMWRegister {
 private int value;
 public boolean synchronized
 compareAndSet(int expected,
 int update) {
  int prior = value;
  if (value==expected) {
  value = update; return true;
  return false;
  } ... }
```


compareAndSet

```
public abstract class RMWRegister {
 private int value;
 public boolean synchronized
 compareAndSet(int expected,
 int prior = this.value;
 value==expected)
 value = update; return true;
 return false;
 replace value if it's what we
} ... }
 expected, ...
```


```
public class RMWConsensus
 extends ConsensusProtocol {
private AtomicInteger r =
  new AtomicInteger(-1);
public T decide(T value) {
 propose(value);
  r.compareAndSet(-1,i);
  return proposed[r.get()];
```


```
public class RMWConsensus
 extends ConsensusProtocol {
private AtomicInteger r =
 new AtomicInteger(-1);
 public T decide(T valu
  propose(value)
  r.compareAndSet(-1,
  return proposed[r.ge
 Initialized to -1
```


```
public class RMWConsensus
 extends ConsensusProtocol {
private AtomicInteger ry to swap in my
 new AtomicInteger(-1
 public T decide(T >
  propose(value)
  r.compareAndSet(-1,i);
  return proposed[r.get()];
```


```
public class RMWConsensus
extends Consensus Protocol {
private AtomicInteger Decide winner's
 new AtomicInteger(-1) preference
 public T decide(T value)
  propose(value);
  return proposed[r.get()];
```


The Consensus Hierarchy

```
1 Read/Write Registers, Snapshots...
2 getAndSet, getAndIncrement, ...
∞ compareAndSet,...
```


Multiple Assignment

- Atomic k-assignment
- Solves consensus for 2k-2 threads
- Every even consensus number has an object (can be extended to odd numbers)

Lock-Freedom

- Lock-free:
 - in an infinite execution
 - infinitely often some method call finishes
- Pragmatic approach
- Implies no mutual exclusion

Lock-Free vs. Wait-free

 Wait-Free: each method call takes a finite number of steps to finish

 Lock-free: infinitely often some method call finishes

- Any wait-free implementation is lock-free.
- Lock-free is the same as waitfree if the execution is finite.

Lock-Free Implementations

- Lock-free consensus is as impossible as wait-free consensus
- All these results hold for lock-free algorithms also.

There is More: Universality

- Consensus is universal
- From *n*-thread consensus
 - Wait-free/Lock-free
 - Linearizable
 - *n*-threaded
 - Implementation
 - Of any sequentially sp

