

Lock-Free Algorithms

Present by PanPan

Multi-Thread Programming Problem

Multi-Thread Programming Solution

- Blocking
 - Mutex
 - Critical Section
- Non-Blocking
 - Wait-Free
 - Lock-Free
 - Obstruction-Free
- Local
 - No Shared Data

Dead Lock

void FunctionA() **Enter Critical Section A** Do Something Dead Lock all FunctionA Dead Lock Critical Section B Do Something Leave Critical Section B Leave Critical Section A

What is Lock-Free?

A lock-free data structure is one that doesn't use any mutex locks. The implication is that multiple threads can access the data structure concurrently without race conditions or data corruption, even though there are no locks — people would give you funny looks if you suggested that std::list was a lock-free data structure, even though it is unlikely that there are any locks used in the implementation. [1]

Advantages and Disadvantages

- No "Lock" (Also No Dead Lock)
- Better Performance
- Hard to Implement

Main Concept

Compare and Swap

```
bool CAS(uint32* pointer, uint32 old_value, uint32 new_value)
{
 if (*pointer == old_value)
 {
 *pointer = new_value;
 return true;
 }
 return false;
}
```

InterlockedCompareExchange - Windows API

Other Atom Operation

- CAS2 Compare and Swap 2
- CASN Compare and Swap N
- DCAS Double Compare Swap
- MCAS Multiword Compare and Swap
- LL/SC Load Linked / Store Conditional

Example - Stack

```
struct Node
{
 volatile Node* next;
};


class Stack
{
 volatile Node* head;
public:
 void Push(Node* node);
 void Pop();
 Stack() : head(0) {}
};
```


Something Wrong

```
void Stack::Push(Node* node)
  while (true)
 node->next = head;
 if (CAS(&head, node->next, node))
 break;
void Stack::Pop()
  while (true)
 node* old head = head;
 if (head == 0)
 break:
 node* next node = old head->next;
 if (CAS(&head, old head, next node))
 break;
```

ABA Problem

Head A B C


```
node* old_head = head;
if (head == 0)
 break;
node* next_node = old_head->next;
if (CAS(&head, old_head, next_node))
 break;
```


Solute ABA Problem

- LL/SC
 - It would return false when target have done a "write" action
- CAS2
 - Add a versioned value

Example - Stack(fix Pop)

```
class Stack
 volatile Node* head;
 volatile int version;
 Add Version
 public:
 void Push(Node* node);
 void Pop();
 Stack(): head(0), version(0) {}
 };
 void Stack::Pop()
 while (true)
 node* old head = head;
 int old version = version;
 if (head == 0)
 break;
 node* next node = old head->next;
 if (CAS2(&head, old_head, old_version, next_node, old_version + 1))
Check Version
 break;
```

Summary

- Lock-Free has Better Performance Than Blocking
- Lock-Free has no "Lock"
- Lock-Free is Hard To Implement
- Lock-Free's Spirit Atom Operation
- Lock-Free's Trap ABA Problem

Notes and References

- Toby Jones Lock-Free Algorithms(Game Programming Gems 6)
- Jean-Francois Dube Efficient and Scalable Multi-Core Programming(Game Programming Gems 8)
- Zhou Wei Ming Multi-core Computing and Programming

Any Questions?

Thanks for your attention By PanPan 2010-06-29