Concurrent Programming: Algorithms, Principles, and Foundations

Concurrent Programming: Algorithms, Principles, and Foundations

Michel Raynal Institut Universitaire de France IRISA-ISTIC Université de Rennes 1 Rennes Cedex France

ISBN 978-3-642-32026-2 ISBN 978-3-642-32027-9 (eBook) DOI 10.1007/978-3-642-32027-9 Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2012944394

ACM Computing Classification (1998): F.1, D.1, B.3

© Springer-Verlag Berlin Heidelberg 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

As long as the grass grows and the rivers flow....
From American Indians

Homo sum: humani nihil a me alienum puto. In Heautontimoroumenos, Publius Terencius (194–129 BC)

... Ce jour-là j'ai bien cru tenir quelque chose et que ma vie s'en trouverait changée.

Mais rien de cette nature n'est définitivement acquis.

Comme une eau, le monde vous traverse et pour un temps vous prête ses couleurs.

Puis se retire et vous replace devant ce vide qu'on porte en soi, devant cette espèce
d'insuffisance centrale de l'âme qu'il faut bien apprendre à côtoyer, à combattre,
et qui, paradoxalement, est peut-être notre moteur le plus sûr.

In L'usage du monde (1963), Nicolas Bouvier (1929–1998)

vi Preface

What synchronization is

A concurrent program is a program made up of several entities (processes, peers, sensors, nodes, etc.) that cooperate to a common goal. This cooperation is made possible thanks to objects shared by the entities. These objects are called *concurrent objects*. Let us observe that a concurrent object can be seen as abstracting a service shared by clients (namely, the cooperating entities).

A fundamental issue of computing science and computing engineering consists in the design and the implementation of concurrent objects. In order that concurrent objects remain always consistent, the entities have to synchronize their accesses to these objects. Ensuring correct synchronization among a set of cooperating entities is far from being a trivial task. We are no longer in the world of sequential programming, and the approaches and methods used in sequential computing are of little help when one has to design concurrent programs. Concurrent programming requires not only great care but also knowledge of its scientific foundations. Moreover, concurrent programming becomes particularly difficult when one has to cope with failures of cooperating entities or concurrent objects.

Why this book?

Since the early work of E.W. Dijkstra (1965), who introduced the mutual exclusion problem, the concept of a process, the semaphore object, the notion of a weakest precondition, and guarded commands (among many other contributions), synchronization is no longer a catalog of tricks but a domain of computing science with its own concepts, mechanisms, and techniques whose results can be applied in many domains. This means that process synchronization has to be a major topic of any computer science curriculum.

This book is on synchronization and the implementation of concurrent objects. It presents in a uniform and comprehensive way the major results that have been produced and investigated in the past 30 years and have proved to be useful from both theoretical and practical points of view. The book has been written first for people who are not familiar with the topic and the concepts that are presented. These include mainly:

- Senior-level undergraduate students and graduate students in computer science or computer engineering, and graduate students in mathematics who are interested in the foundations of process synchronization.
- Practitioners and engineers who want to be aware of the state-of-the-art concepts, basic principles, mechanisms, and techniques encountered in concurrent programming and in the design of concurrent objects suited to shared memory systems.

Prerequisites for this book include undergraduate courses on algorithms and base knowledge on operating systems. Selections of chapters for undergraduate and graduate courses are suggested in the section titled "How to Use This Book" in the Afterword.

Content

As stressed by its title, this book is on algorithms, base principles, and foundations of concurrent objects and synchronization in shared memory systems, i.e., systems where the entities communicate by reading and writing a common memory. (Such a corpus of knowledge is becoming more and more important with the advent of new technologies such as multicore architectures.)

The book is composed of six parts. Three parts are more focused on base synchronization mechanisms and the construction of concurrent objects, while the other three parts are more focused on the foundations of synchronization. (A noteworthy feature of the book is that nearly all the algorithms that are presented are proved.)

- Part I is on lock-based synchronization, i.e., on well-known synchronization concepts, techniques, and mechanisms. It defines the most important synchronization problem in reliable asynchronous systems, namely the *mutual exclusion* problem (Chap. 1). It then presents several base approaches which have been proposed to solve it with machine-level instructions (Chap. 2). It also presents traditional approaches which have been proposed at a higher abstraction level to solve synchronization problems and implement concurrent objects, namely the concept of a semaphore and, at an even more abstract level, the concepts of monitor and path expression (Chap. 3).
- After the reader has become familiar with base concepts and mechanisms suited
 to classical synchronization in reliable systems, Part II, which is made up of a
 single chapter, addresses a fundamental concept of synchronization; namely, it
 presents and investigates the concept of atomicity and its properties. This allows
 for the formalization of the notion of a correct execution of a concurrent program in which processes cooperate by accessing shared objects (Chap. 4).
- Part I has implicitly assumed that the cooperating processes do not fail. Hence, the question: What does happen when cooperating entities fail? This is the main issue addressed in Part III (and all the rest of the book); namely, it considers that cooperating entities can halt prematurely (crash failure). To face the *net effect of asynchrony and failures*, it introduces the notions of *mutex-freedom* and associated progress conditions such as obstruction-freedom, non-blocking, and wait-freedom (Chap. 5).

viii Preface

The rest of Part III focuses on hybrid concurrent objects (Chap. 6), wait-free implementations of paradigmatic concurrent objects such as counters and store-collect objects (Chap. 7), snapshot objects (Chap. 8), and renaming objects (Chap. 9).

- Part IV, which is made up of a single chapter, is on *software transactional memory* systems. This is a relatively new approach whose aim is to simplify the job of programmers of concurrent applications. The idea is that programmers have to focus their efforts on which parts of their multiprocess programs have to be executed atomically and not on the way atomicity has to be realized (Chap. 10).
- Part V returns to the foundations side. It shows how reliable atomic read/write registers (shared variables) can be built from non-atomic bits. This part consists of three chapters. Chapter 11 introduces the notions of *safe* register, *regular* register, and *atomic* register. Then, Chap. 12 shows how to build an atomic bit from a safe bit. Finally, Chap. 13 shows how an atomic register of any size can be built from safe and atomic bits.

This part shows that, while atomic read/write registers are easier to use than safe read/write registers, they are not more powerful from a computability point-of-view.

• Part VI, which concerns also the foundations side, is on the *computational* power of concurrent objects. It is made up of four chapters. It first introduces the notion of a *consensus object* and shows that consensus objects are universal objects (Chap. 14). This means that, as soon as a system provides us with atomic read/write registers and consensus objects, it is possible to implement in a wait-free manner any object defined from a sequential specification.

Part VI then introduces the notion of *self-implementation* and shows how atomic registers and consensus objects can be built from base objects of the same type which are not reliable (Chap. 15). Then, it presents the notion of a *consensus number* and the associated *consensus hierarchy* which allows the computability power of concurrent objects to be ranked (Chap. 16). Finally, the last chapter of the book focuses on the wait-free implementation of consensus objects from read/write registers and failure detectors (Chap. 17).

To have a more complete feeling of the spirit of this book, the reader can also consult the section "What Was the Aim of This Book" in the Afterword) which describes what it is hoped has been learned from this book. Each chapter starts with a short presentation of its content and a list of keywords; it terminates with a summary of the main points that have explained and developed. Each of the six parts of the book is also introduced by a brief description of its aim and its technical content.

Preface

Acknowledgments

This book originates from lecture notes for undergraduate and graduate courses on process synchronization that I give at the University of Rennes (France) and, as an invited professor, at several universities all over the world. I would like to thank the students for their questions that, in one way or another, have contributed to this book.

I want to thank my colleagues Armando Castañeda (UNAM, MX), Ajoy Datta (UNLV, Nevada), Achour Mostéfaoui (Université de Nantes), and François Taiani (Lancaster University, UK) for their careful reading of chapters of this book. Thanks also to François Bonnet (JAIST, Kanazawa), Eli Gafni (UCLA), Damien Imbs (IRISA, Rennes), Segio Rajsbaum (UNAM, MX), Matthieu Roy (LAAS, Toulouse), and Corentin Travers (LABRI, Bordeaux) for long discussions on waitfreedom. Special thanks are due to Rachid Guerraoui (EPFL), with whom I discussed numerous topics presented in this book (and many other topics) during the past seven years. I would also like to thank Ph. Louarn (IRISA, Rennes) who was my Latex man when writing this book, and Ronan Nugent (Springer) for his support and his help in putting it all together.

Last but not least (and maybe most importantly), I also want to thank all the researchers whose results are presented in this book. Without their work, this book would not exist (Since I typeset the entire text myself ($-\LaTeX$ 2, for the text and xfig for figures—), any typesetting or technical errors that remain are my responsibility.)

Michel Raynal
Professeur des Universités
Institut Universitaire de France
IRISA-ISTIC, Université de Rennes 1
Campus de Beaulieu, 35042 Rennes, France

September–November 2005 and June–October 2011 Rennes, Mont-Louis (ARCHI'11), Gdańsk (SIROCCO'11), Saint-Philibert, Hong Kong (PolyU), Macau, Roma (DISC'11), Tirana (NBIS'11), Grenoble (SSS'11), Saint-Grégoire, Douelle, Mexico City (UNAM).

Contents

Part I Lock-Based Synchronization

1	The I	Mutual E	Exclusion Problem	3
	1.1	Multip	process Program	3
		1.1.1	The Concept of a Sequential Process	3
		1.1.2	The Concept of a Multiprocess Program	4
	1.2	Proces	s Synchronization	4
		1.2.1	Processors and Processes	4
		1.2.2	Synchronization	4
		1.2.3	Synchronization: Competition	5
		1.2.4	Synchronization: Cooperation	7
		1.2.5	The Aim of Synchronization	
			Is to Preserve Invariants	7
	1.3	The M	Iutual Exclusion Problem	9
		1.3.1	The Mutual Exclusion Problem (Mutex)	9
		1.3.2	Lock Object	11
		1.3.3	Three Families of Solutions	12
	1.4	Summ	ary	13
	1.5	Bibliog	graphic Notes	13
2	Solvi	ng Mutu	al Exclusion	15
	2.1	Mutex	Based on Atomic Read/Write Registers	15
		2.1.1	Atomic Register	15
		2.1.2	Mutex for Two Processes:	
			An Incremental Construction	17
		2.1.3	A Two-Process Algorithm	19
		2.1.4	Mutex for <i>n</i> Processes:	
			Generalizing the Previous Two-Process Algorithm	22
		2.1.5	Mutex for <i>n</i> Processes:	
			A Tournament-Based Algorithm	26
		2.1.6	A Concurrency-Abortable Algorithm	29
			•	

xii Contents

		2.1.7	A Fast Mutex Algorithm	33
		2.1.8	Mutual Exclusion in a Synchronous System	37
	2.2	Mutex	Based on Specialized Hardware Primitives	38
		2.2.1	Test&Set, Swap and Compare&Swap	39
		2.2.2	From Deadlock-Freedom to Starvation-Freedom	40
		2.2.3	Fetch&Add	44
	2.3	Mutex	Without Atomicity	45
		2.3.1	Safe, Regular and Atomic Registers	45
		2.3.2	The Bakery Mutex Algorithm	48
		2.3.3	A Bounded Mutex Algorithm	53
	2.4	Summ	ary	58
	2.5	Biblio	graphic Notes	58
	2.6	Exerci	ses and Problems	59
3			Concurrent Objects	61
	3.1	Concu	rrent Objects	61
		3.1.1	Concurrent Object	61
		3.1.2	Lock-Based Implementation	62
	3.2		e Synchronization Object: the Semaphore	63
		3.2.1	The Concept of a Semaphore	63
		3.2.2	Using Semaphores to Solve	
			the Producer-Consumer Problem	65
		3.2.3	Using Semaphores to Solve	
			a Priority Scheduling Problem	71
		3.2.4	Using Semaphores to Solve	
			the Readers-Writers Problem	74
		3.2.5	Using a Buffer to Reduce Delays	
			for Readers and Writers	78
	3.3		nstruct for Imperative Languages: the Monitor	81
		3.3.1	The Concept of a Monitor	82
		3.3.2	A Rendezvous Monitor Object	83
		3.3.3	Monitors and Predicates	85
		3.3.4	Implementing a Monitor from Semaphores	87
		3.3.5	Monitors for the Readers-Writers Problem	89
		3.3.6	Scheduled Wait Operation	94
	3.4		rative Synchronization: Path Expressions	95
		3.4.1	Definition	96
		3.4.2	Using Path Expressions to Solve	
			Synchronization Problems	97
		3.4.3	A Semaphore-Based Implementation	
			of Path Expressions	98
	3.5		ary	101
	3.6		graphic Notes	102
	3.7	Exerci	ses and Problems	102

Contents xiii

Part II	On the	Foundations	Side:	The	Atomicity	Concept
---------	--------	--------------------	-------	-----	-----------	---------

4	Aton	nicity: Fo	ormal Definition and Properties	113
	4.1	Introdu	uction	113
	4.2	Comp	utation Model	115
		4.2.1	Processes and Operations	115
		4.2.2	Objects	116
		4.2.3	Histories	117
		4.2.4	Sequential History	119
	4.3	Atomi	city	120
		4.3.1	Legal History	120
		4.3.2	The Case of Complete Histories	121
		4.3.3	The Case of Partial Histories	123
	4.4	Object	Composability and Guaranteed	
		Termin	nation Property	125
		4.4.1	Atomic Objects Compose for Free	125
		4.4.2	Guaranteed Termination	127
	4.5	Altern	atives to Atomicity	128
		4.5.1	Sequential Consistency	128
		4.5.2	Serializability	130
	4.6	Summ	ary	131
	4.7	Biblio	graphic Notes	132
Pa	rt III	Mutex-I	Free Synchronization	
5	Muto	ex-Free C	Concurrent Objects	135
	5.1		-Freedom and Progress Conditions	135
		5.1.1	The Mutex-Freedom Notion	135
		5.1.2	Progress Conditions	137
		5.1.3	Non-blocking with Respect to Wait-Freedom	140
	5.2	Mutex	-Free Concurrent Objects	140
		5.2.1	The Splitter: A Simple Wait-Free Object from	
			Read/Write Registers	140
		5.2.2	A Simple Obstruction-Free Object from	
			Read/Write Registers	143
		5.2.3	A Remark on Compare&Swap: The ABA Problem	145
		5.2.4	A Non-blocking Queue Based on	
			Read/Write Registers and Compare&Swap	146
		5.2.5	A Non-blocking Stack Based on	
			Compare&Swap Registers	150
			Compared wap Registers	
		5.2.6	A Wait-Free Stack Based on	

xiv Contents

	5.3	Boosti	ng Obstruction-Freedom to Stronger Progress	
		in the	Read/Write Model	155
		5.3.1	Failure Detectors	155
		5.3.2	Contention Managers for Obstruction-Free	
			Object Implementations	157
		5.3.3	Boosting Obstruction-Freedom to Non-blocking	158
		5.3.4	Boosting Obstruction-Freedom to Wait-Freedom	159
		5.3.5	Mutex-Freedom Versus Loops Inside a Contention	
			Manager Operation	161
	5.4	Summ	ary	162
	5.5	Biblio	graphic Notes	162
	5.6	Exerci	ses and Problems	163
6	Hybr	id Concu	urrent Objects	165
	6.1	The N	otion of a Hybrid Implementation	165
		6.1.1	Lock-Based Versus Mutex-Free Operation:	
			Static Hybrid Implementation	166
		6.1.2	Contention Sensitive (or Dynamic Hybrid)	
			Implementation	166
		6.1.3	The Case of Process Crashes	166
	6.2	A Stati	ic Hybrid Implementation of a Concurrent Set Object	167
		6.2.1	Definition and Assumptions	167
		6.2.2	Internal Representation and Operation	
			Implementation	167
		6.2.3	Properties of the Implementation	171
	6.3	Conter	ntion-Sensitive Implementations	172
		6.3.1	Contention-Sensitive Binary Consensus	172
		6.3.2	A Contention Sensitive Non-blocking	
			Double-Ended Queue	176
	6.4	The N	otion of an Abortable Object	181
		6.4.1	Concurrency-Abortable Object	181
		6.4.2	From a Non-blocking Abortable Object	
			to a Starvation-Free Object	183
	6.5		ary	186
	6.6	Biblio	graphic Notes	186
	6.7	Exerci	ses and Problems	187
7	Wait		ojects from Read/Write Registers Only	189
	7.1		it-Free Weak Counter for Infinitely Many Processes	189
		7.1.1	A Simple Counter Object	190
		7.1.2	Weak Counter Object for Infinitely Many Processes	191
		7.1.3	A One-Shot Weak Counter Wait-Free Algorithm	193
		7.1.4	Proof of the One-Shot Implementation	194
		7.1.5	A Multi-Shot Weak Counter Wait-Free Algorithm	199

Contents xv

	7.2	Store Collect Obje	ect	201
	1.2		llect Object: Definition	201
			tive Store-Collect Implementation	201
		1	-	204
	7.2		Cost of the Adaptive Implementation	
	7.3		Object	211
			e-Collect Object: Definition	211
			gorithm for the store_collect() Operation	212
			the Fast Store-Collect Algorithm	215
	7.4	•		217
	7.5		es	217
	7.6	Problem		218
8	Snaps	not Objects from 1	Read/Write Registers Only	219
	8.1		Definition	219
	8.2	Single-Writer Sna	pshot Object	220
			uction-Free Implementation	221
			struction-Freedom to Bounded	
		Wait-Free	edom	223
		8.2.3 One-Shot	Single-Writer Snapshot Object:	
			nent Property	227
	8.3		pshot Object with Infinitely	
		_		228
	8.4	•	oshot Object	230
			ng Freshness Property	231
			ementation of a Multi-Writer	
			Object	231
		•	the Implementation	234
	8.5		not Objects	238
			Immediate Snapshot Object: Definition	238
			Immediate Snapshot Versus	
			Snapshot	238
			ementation of One-Shot	
			te Snapshot Objects	240
			ive Implementation of a One-Shot	
			e Snapshot Object	244
	8.6		·····	247
	8.7	•	es	247
	8.8	U 1		248

xvi Contents

9	Renai	ning Ob	jects from Read/Write Registers Only	249
	9.1	Renam	ning Objects	249
		9.1.1	The Base Renaming Problem	249
		9.1.2	One-Shot Renaming Object	250
		9.1.3	Adaptive Implementations	250
		9.1.4	A Fundamental Result	251
		9.1.5	Long-Lived Renaming	252
	9.2		iviality of the Renaming Problem	252
	9.3		tter-Based Optimal Time-Adaptive Implementation	254
	9.4	-	pshot-Based Optimal Size-Adaptive Implementation	256
		9.4.1	A Snapshot-Based Implementation	256
		9.4.2	Proof of the Implementation	258
	9.5	Recurs	sive Store-Collect-Based Size-Adaptive	
		Implen	mentation	259
		9.5.1	A Recursive Renaming Algorithm	259
		9.5.2	An Example	262
		9.5.3	Proof of the Renaming Implementation	263
	9.6		t of the Previous Recursion-Based	
		Renam	ning Algorithm	266
		9.6.1	A Renaming Implementation Based	
			on Immediate Snapshot Objects	266
		9.6.2	An Example of a Renaming Execution	268
	9.7		Lived Perfect Renaming Based	
		on Tes	st&Set Registers	269
		9.7.1	Perfect Adaptive Renaming	269
		9.7.2	Perfect Long-Lived Test&Set-Based Renaming	270
	9.8		ary	271
	9.9	Bibliog	graphic Notes	271
	9.10	Exercis	ses and Problems	272
Par	t IV	The Tra	nsactional Memory Approach	
10	Trans	sactional	Memory	277
10	10.1		Are Software Transactional Memories	277
	10.1	10.1.1	Transactions = High-Level Synchronization	277
		10.1.2	At the Programming Level	279
	10.2		System	281
	10.2	10.2.1	Speculative Executions, Commit	201
		10.2.1	and Abort of a Transaction	281
		10.2.2	An STM Consistency Condition: Opacity	282
		10.2.2	An STM Interface	282
		10.2.3	Incremental Reads and Deferred Updates	283
		10.4.4	merementar reads and Deterred Opulates	رن∠

Contents xvii

		10.2.5	Read-Only Versus Update Transactions	283
		10.2.6	Read Invisibility	284
	10.3	A Logi	cal Clock-Based STM System: TL2	284
		10.3.1	Underlying System and Control Variables	
			of the STM System	284
		10.3.2	Underlying Principle: Consistency	
			with Respect to Transaction Birth Date	285
		10.3.3	The Implementation of an Update Transaction	286
		10.3.4	The Implementation of a Read-Only Transaction	288
	10.4	A Vers	ion-Based STM System: JVSTM	289
		10.4.1	Underlying and Control Variables	
			of the STM System	290
		10.4.2	The Implementation of an Update Transaction	291
		10.4.3	The Implementation of a Read-Only Transaction	293
	10.5	A Vect	or Clock-Based STM System	293
		10.5.1	The Virtual World Consistency Condition	293
		10.5.2	An STM System for Virtual World Consistency	295
		10.5.3	The Algorithms Implementing	
			the STM Operations	296
	10.6	Summa	nry	299
	10.7		graphic Notes	299
	10.8	Exercis	ses and Problems	300
Par	rt V O	n the Fo	oundations Side:	
			e Bits to Atomic Registers	
11	Safe, I	Regular,	and Atomic Read/Write Registers	305
	11.1	Safe, R	legular, and Atomic Registers	305
		11.1.1	Reminder: The Many Faces of a Register	305
		11.1.2	From Regularity to Atomicity: A Theorem	308
		11.1.3	A Fundamental Problem:	
			The Construction of Registers	310
	11.2	Two V	ery Simple Bounded Constructions	311
		11.2.1	Safe/Regular Registers:	
			From Single-Reader to Multi-Reader	311
		11.2.2	Binary Multi-Reader Registers:	
			From Safe to Regular	313
	11.3	From E	Bits to b-Valued Registers	314
		11.3.1	From Safe Bits to b-Valued Safe Registers	314
		11.3.2	From Regular Bits to Regular b-Valued Registers	315
		11.3.3	From Atomic Bits to Atomic b-Valued Registers	319

xviii Contents

	11.4	Three Unbounded Constructions	321
		11.4.1 SWSR Registers:	
		From Unbounded Regular to Atomic	322
		11.4.2 Atomic Registers:	
		From Unbounded SWSR to SWMR	324
		11.4.3 Atomic Registers:	
		From Unbounded SWMR to MWMR	325
	11.5	Summary	327
	11.6	Bibliographic Notes	327
12	From	Safe Bits to Atomic Bits:	
	Lower	Bound and Optimal Construction	329
	12.1	A Lower Bound Theorem	329
		12.1.1 Two Preliminary Lemmas	330
		12.1.2 The Lower Bound Theorem	331
	12.2	A Construction of an Atomic Bit from Three Safe Bits	334
		12.2.1 Base Architecture of the Construction	334
		12.2.2 Underlying Principle and Signaling Scheme	335
		12.2.3 The Algorithm Implementing	
		the Operation R .write()	336
		12.2.4 The Algorithm Implementing	
		the Operation R .read()	336
		12.2.5 Cost of the Construction	338
	12.3	Proof of the Construction of an Atomic Bit	338
		12.3.1 A Preliminary Theorem	338
		12.3.2 Proof of the Construction	340
	12.4	Summary	344
	12.5	Bibliographic Notes	345
	12.6	Exercise	345
			2.45
13		ded Constructions of Atomic b-Valued Registers	347
	13.1	Introduction	347
	13.2	A Collision-Free (Pure Buffers) Construction	349
		13.2.1 Internal Representation of the Atomic <i>b</i> -Valued	2.40
		Register R	349
		13.2.2 Underlying Principle: Two-Level Switch	
		to Ensure Collision-Free Accesses to Buffers	349
		13.2.3 The Algorithms Implementing	
		the Operations R .write() and R .read()	350
		13.2.4 Proof of the Construction: Collision-Freedom	352
		13.2.5 Correctness Proof	355
	13.3	A Construction Based on Impure Buffers	357
		13.3.1 Internal Representation of the Atomic <i>b</i> -Valued	
		Register R	357

Contents xix

		13.3.2	An Incremental Construction	358
		13.3.3	The Algorithms Implementing	
			the Operations R.write() and R.read()	360
		13.3.4	Proof of the Construction	360
		13.3.5	From SWSR to SWMR b-Valued	
			Atomic Register	367
	13.4		ry	368
	13.5	Bibliog	raphic Notes	368
Par	t VI	On the F	oundations Side:	
	•	The Com	putability Power of Concurrent Objects (Consensus))
14	Unive	rsality of	f Consensus	371
	14.1	Univers	sal Object, Universal Construction,	
		and Co	nsensus Object	371
		14.1.1	Universal (Synchronization) Object	
			and Universal Construction	371
		14.1.2	The Notion of a Consensus Object	372
	14.2	Inputs a	and Base Principles of Universal Constructions	373
		14.2.1	The Specification of the Constructed Object	373
		14.2.2	Base Principles of Universal Constructions	374
	14.3	An Unb	bounded Wait-Free Universal Construction	374
		14.3.1	Principles and Description of the Construction	375
		14.3.2	Proof of the Construction	378
		14.3.3	Non-deterministic Objects	382
		14.3.4	Wait-Freedom Versus Bounded Wait-Freedom	383
	14.4		nded Wait-Free Universal Construction	384
		14.4.1	Principles of the Construction	384
		14.4.2	Proof of the Construction	388
		14.4.3	Non-deterministic Objects	391
	14.5		Sinary Consensus to Multi-Valued Consensus	391
		14.5.1	A Construction Based on the Bit Representation	
			of Proposed Values	392
		14.5.2	A Construction for Unbounded Proposed Values	394
	14.6		ry	395
	14.7		raphic Notes	396
	14.8	Exercis	es and Problems	396
15	The C		nreliable Base Objects	399
	15.1		sive Versus Non-responsive Crash Failures	400
	15.2		Registers Prone to Crash Failures	400
		15.2.1	Reliable Register When Crash Failures	
			Are Responsive: An Unbounded Construction	401

xx Contents

		15.2.2	Reliable Register When Crash Failures Are	
			Responsive: A Bounded Construction	403
		15.2.3	Reliable Register When Crash Failures Are Not	
			Responsive: An Unbounded Construction	406
	15.3	Consen	sus When Crash Failures Are Responsive:	
		A Bour	nded Construction	408
		15.3.1	The "Parallel Invocation" Approach	
			Does Not Work	408
		15.3.2	A <i>t</i> -Tolerant Wait-Free Construction	409
		15.3.3	Consensus When Crash Failures Are Not Responsive:	
			An Impossibility	410
	15.4	Omissi	on and Arbitrary Failures	410
		15.4.1	Object Failure Modes	410
		15.4.2	Simple Examples	412
		15.4.3	Graceful Degradation	413
		15.4.4	Fault-Tolerance Versus Graceful Degradation	417
	15.5	Summa	ary	418
	15.6	Bibliog	graphic Notes	419
	15.7	Exercis	ses and Problems	419
16			mbers and the Consensus Hierarchy	421
	16.1		onsensus Number Notion	421
	16.2	Fundan	nentals	422
		16.2.1	Schedule, Configuration, and Valence	422
		16.2.2	Bivalent Initial Configuration	423
	16.3		eak Wait-Free Power of Atomic Registers	425
		16.3.1	The Consensus Number of Atomic	
			Read/Write Registers Is 1	425
		16.3.2	The Wait-Free Limit of Atomic Registers	428
	16.4		s Whose Consensus Number Is 2	429
		16.4.1	Consensus from Test&Set Objects	429
		16.4.2	Consensus from Queue Objects	431
		16.4.3	Consensus from Swap Objects	432
		16.4.4	Other Objects for Wait-Free Consensus	
			in a System of Two Processes	432
		16.4.5	Power and Limit of the Previous Objects	433
	16.5	Objects	s Whose Consensus Number Is $+\infty$	438
		16.5.1	Consensus from Compare&Swap Objects	439
		16.5.2	Consensus from Mem-to-Mem-Swap Objects	440
		16.5.3	Consensus from an Augmented Queue	442
		16.5.4	From a Sticky Bit to Binary Consensus	442
		16.5.5	Impossibility Result	443

Contents xxi

	16.6		chy of Atomic Objects	443
		16.6.1	From Consensus Numbers to a Hierarchy	443
		16.6.2	On Fault Masking	444
		16.6.3	Robustness of the Hierarchy	445
	16.7		ary	445
	16.8		graphic Notes	445
	16.9	Exercis	ses and Problems	446
17			and Omega of Consensus:	
	Failur		or-Based Consensus	449
	17.1		structing Compare&Swap	450
	17.2	A Live	ness-Oriented Abstraction: The Failure Detector Ω	452
		17.2.1	Definition of Ω	452
		17.2.2	Ω-Based Consensus:	
			Ω as a Resource Allocator or a Scheduler	453
	17.3	Three S	Safety-Oriented Abstractions:	
		$Alpha_1$, Alpha ₂ , and Alpha ₃	454
		17.3.1	A Round-Free Abstraction: Alpha ₁	454
		17.3.2	A Round-Based Abstraction: Alpha ₂	455
		17.3.3	Another Round-Free Abstraction: Alpha ₃	456
		17.3.4	The Rounds Seen as a Resource	457
	17.4	Ω-Base	ed Consensus	457
		17.4.1	Consensus from Alpha ₁ Objects and Ω	457
		17.4.2	Consensus from an Alpha ₂ Object and Ω	459
		17.4.3	Consensus from an Alpha ₃ Object and Ω	460
		17.4.4	When the Eventual Leader Elected by Ω	
			Does Not Participate	463
		17.4.5	The Notion of an Indulgent Algorithm	464
		17.4.6	Consensus Object Versus Ω	464
	17.5	Wait-F	ree Implementations of the Alpha ₁ and Alpha ₂	
		Abstrac	ctions	465
		17.5.1	Alpha ₁ from Atomic Registers	465
		17.5.2	Alpha ₂ from Regular Registers	467
	17.6	Wait-F	ree Implementations of the Alpha ₂ Abstraction	
		from S	hared Disks	472
		17.6.1	Alpha ₂ from Unreliable Read/Write Disks	472
		17.6.2	Alpha ₂ from Active Disks	476
	17.7	Implen	nenting Ω	477
		17.7.1	The Additional Timing Assumption <i>EWB</i>	478
		17.7.2	An <i>EWB</i> -Based Implementation of Ω	479
		17.7.3	Proof of the Construction	481
		17.7.4	Discussion	484

	17.9	Summary	485
A	fterword		489
В	ibliograp	hy	495
Iı	ndex		509

Notation

No-op	No operation
Process	Program in action
n	Number of processes
Correct process	Process that does not crash during an execution
Faulty process	Process that crashes during an execution
Concurrent object	Object shared by several processes
AA[1m]	Array with m entries
$\langle a,b angle$	Pair with two elements a and b
Mutex	Mutual exclusion
Read/write register	Synonym of read/write variable
SWSR	Single-writer/single-reader (register)
SWMR	Single-writer/multi-reader (register)
MWSR	Multi-writer/single-reader (register)
SWMR	Single-writer/multi-reader (register)
ABCD	Identifiers in italics upper case letters: shared objects
abcd	Identifiers in italics lower case letters: local variables
$\uparrow X$	Pointer to object X
$P\downarrow$	Object pointed to by the pointer P
AA[1s], (a[1s])	Shared (local) array of size s
for each $i \in \{1,,m\}$ do statements end for	Order irrelevant
for each i from 1 to m do statements end for	Order relevant
wait (P)	while $\neg P$ do no-op end while
return (v)	Returns v and terminates the operation invocation
% blablabla %	Comments
;	Sequentiality operator between two statements

Figures and Algorithms

1.1	Operations to access a disk	5
1.2	An interleaving of invocations to disk primitives	6
1.3	Synchronization is to preserve invariants	8
1.4	Invariant expressed with control flows	8
1.5	Sequential specification of a lock object LOCK	12
2.1	An atomic register execution	16
2.2	Peterson's algorithm for two processes:	
	first component (code for p_i)	18
2.3	Peterson's algorithm for two processes:	
	second component (code for p_i)	18
2.4	Peterson's algorithm for two processes (code for p_i)	20
2.5	Mutex property of Peterson's two-process algorithm (part 1)	21
2.6	Mutex property of Peterson's two-process algorithm (part 2)	21
2.7	Bounded bypass property of Peterson's two-process algorithm	22
2.8	Peterson's algorithm for n processes (code for p_i)	22
2.9	Total order on read/write operations	24
2.10	A tournament tree for <i>n</i> processes	27
2.11	Tournament-based mutex algorithm (code for p_i)	28
2.12	An <i>n</i> -process concurrency-abortable operation (code for p_i)	30
2.13	Access pattern to X and Y for a successful conc_abort_op()	
	invocation by process p_i	32
2.14	Lamport's fast mutex algorithm (code for p_i)	33
2.15	Fischer's synchronous mutex algorithm (code for p_i)	37
2.16	Accesses to X by a process p_j	38
2.17	Test&set-based mutual exclusion	39
2.18	Swap-based mutual exclusion	40
2.19	Compare&swap-based mutual exclusion	41
2.20	From deadlock-freedom to starvation-freedom (code for p_i)	42
2.21	A possible case when going from deadlock-freedom	
	to starvation-freedom	43

2.22	Fetch&add-based mutual exclusion	45
2.23	An execution of a regular register	46
2.24	An execution of a register	47
2.25	Lamport's bakery mutual exclusion algorithm	49
2.26	The two cases where p_j updates the safe register $FLAG[j]$	51
2.27	Aravind's mutual exclusion algorithm	54
2.28	Relevant time instants in Aravind's algorithm	55
3.1	From a sequential stack to a concurrent stack: structural view	62
3.2	From a sequential to a concurrent stack (code for p_i)	63
3.3	Implementing a semaphore (code for p_i)	65
3.4	A semaphore-based implementation of a buffer	66
3.5	A production/consumption cycle	68
3.6	Behavior of the flags $FULL[x]$ and $EMPTY[x]$	69
3.7	An efficient semaphore-based implementation of a buffer	70
3.8	Blackboard and sleeping rooms	72
3.9	Resource allocation with priority (code for process p_i)	73
3.10	From a sequential file to a concurrent file	75
3.11	Readers-writers with weak priority to the readers	76
3.12	Readers-writers with strong priority to the readers	77
3.13	Readers-writers with priority to the writers	78
3.14	One writer and several readers from producer-consumer	79
3.15	Efficiency gain and mutual exclusion requirement	80
3.16	Several writers and several readers from producer-consumer	81
3.17	A register-based rendezvous object	83
3.18	A monitor-based rendezvous object	84
3.19	A simple single producer/single consumer monitor	85
3.20	Predicate transfer inside a monitor	86
3.21	Base objects to implement a monitor	87
3.22	Semaphore-based implementation of a monitor	88
3.23	A readers-writers monitor with strong priority to the readers	91
3.24	A readers-writers monitor with strong priority to the writers	92
3.25	The fairness properties P1 and P2	93
3.26	A readers-writers monitor with fairness properties	94
3.27	A monitor based on a scheduled wait operation	95
3.28	A buffer for a single producer and a single consumer	98
3.29	Operations prio_down() and prio_up()	99
3.30	Derivation tree for a path expression	100
3.31	Control prefixes and suffixes automatically generated	101
3.32	A variant of a semaphore-based implementation of a buffer	103
3.33	Two buffer implementations	104
3.34	A readers-writers implementation	105
3.35	Railways example	106
3.36	Another readers-writers implementation	108

Figures	and	Algorithms	
Figures	and	Algorithms	

v	v	٦	71	1

4.1	A sequential execution of a queue object	114
4.2	A concurrent execution of a queue object	114
4.3	Structural view of a system	116
4.4	Example of a history	119
4.5	Linearization points	123
4.6	Two ways of completing a history	124
4.7	Atomicity allows objects to compose for free	127
4.8	A sequentially consistent history	129
4.9	Sequential consistency is not a local property	130
5.1	Interleaving at the implementation level	137
5.2	Splitter object	141
5.3	Wait-free implementation of a splitter object	
5.4	(code for process p_i)	142 143
5. 4 5.5	Obstruction-free implementation of a timestamp object	143
3.3	(code for p_i)	144
5.6	A typical use of compare&swap() by a process	145
5.7	The list implementing the queue	146
5.8	Initial state of the list	147
5.9	Michael & Scott's non-blocking implementation of a queue	148
5.10	Shafiei's non-blocking atomic stack	152
5.11	A simple wait-free implementation of an atomic stack	153
5.12	On the linearization points of the wait-free stack	154
5.13	Boosting obstruction-freedom	157
5.14	A contention-based enrichment of an obstruction-free	
	implementation (code for p_i)	158
5.15	A contention manager to boost obstruction-freedom	
	to non-blocking	159
5.16	A contention manager to boost obstruction-freedom	
	to wait-freedom	160
6.1	The initial state of the list	168
6.2	Hybrid implementation of a concurrent set object	169
6.3	The remove() operation	170
6.4	The add() operation	170
6.5	The contain() operation	170
6.6	A contention sensitive implementation of a binary	173
6.7	consensus object	173
6.8	Proof of the contention sensitive consensus algorithm (a)	174
6.9	A double-ended queue	173
6.10	Definition of the atomic operations LL(), SC(), and VL()	1//
	(code for process p_i)	178

6.11	Implementation of the operations right_enq()	
	and right_deq() of a double-ended queue	179
6.12	How DQ .right_enq() enqueues a value	180
6.13	Examples of concurrency-free patterns	182
6.14	A concurrency-abortable non-blocking stack	182
6.15	From a concurrency-abortable object	
	to a starvation-free object	183
7.1	A simple wait-free counter for n processes (code for p_i)	191
7.2	Wait-free weak counter (one-shot version, code for p_i)	194
7.3	Proof of the weak increment property	197
7.4	Fast read of a weak counter (code for process p_i)	199
7.5	Reading a weak counter (non-restricted version,	
	code for process p_i)	200
7.6	A trivial implementation of a store-collect object (code for p_i)	203
7.7	A store-collect object has no sequential specification	203
7.8	A complete binary tree to implement a store-collect object	205
7.9	Structure of a vertex of the binary tree	205
7.10	An adaptive implementation of a store-collect	
	object (code for p_i)	207
7.11	Computing an upper bound on the number of marked vertices	211
7.12	Merging store() and collect() (code for process p_i)	212
7.13	Incorrect versus correct implementation	
	of the store collect() operation	213
7.14	An efficient store_collect() algorithm (code for p_i)	214
7.15	Sequential and concurrent invocations	
	of store_collect()	215
7.16	Concurrent invocations of store_collect()	216
8.1	Single-writer snapshot object for <i>n</i> processes	220
8.2	Multi-writer snapshot object with <i>m</i> components	220
8.3	An obstruction-free implementation of a snapshot	
	object (code for p_i)	221
8.4	Linearization point of an invocation of the snapshot()	
	operation (case 1)	223
8.5	The update() operation includes an invocation	
	of the snapshot() operation	224
8.6	Bounded wait-free implementation of a snapshot	
	object (code for p_i)	225
8.7	Linearization point of an invocation of the snapshot()	
	operation (case 2)	227
8.8	Single-writer atomic snapshot for infinitely many processes	225
0.0	(code for p_i)	229
8.9	An array transmitted from an update() to a snapshot()	225
	operation	230

8.10	Wait-free implementation of a multi-writer snapshot object	222
8.11	(code for p_i)	232
0.11	by the same process	233
8.12	An execution of a one-shot snapshot object	239
8.13	An execution of an immediate one-shot snapshot object	239
8.14	An algorithm for the operation update snapshot()	
	(code for process p_i)	241
8.15	The levels of an immediate snapshot objects	242
8.16	Recursive construction of a one-shot immediate snapshot object (code for process p_i)	245
9.1	Uncertainties for 2 processes after one communication	
	exchange	253
9.2	A grid of splitters for renaming	255
9.3	Moir-Anderson grid-based time-adaptive renaming	
	(code for p_i)	255
9.4	A simple snapshot-based wait-free size-adaptive $(2p-1)$ -renaming	
	implementation(code for p_i)	257
9.5	Recursive optimal size-adaptive renaming (code for p_i)	261
9.6	Recursive renaming: first, p_3 executes alone	262
9.7	Recursive renaming: p_1 and p_4 invoke new_name(4, 1, up)()	263
9.8	Borowsky and Gafni's recursive size-adaptive renaming	
	algorithm (code for p_i)	267
9.9	Tree associated with a concurrent renaming execution	269
9.10	Simple perfect long-lived test&set-based renaming	270
10.1	An execution of a transaction-based two-process program	280
10.2	Execution of a transaction-based program: view	• • •
10.2	of an external observer	280
10.3	Structure of the execution of a transaction	283
10.4	Read from a consistent global state	285
10.5	Validation test for a transaction T	286
10.6	TL2 algorithms for an update transaction	287
10.7	TL2 algorithms for a read-only transaction	289
10.8	The list of versions associated with an application register $X \dots$	290
10.9	JVSTM algorithm for an update transaction	291
10.10	JVSTM algorithm for a read-only transaction	293
10.11	Causal pasts of two aborted transactions	294
10.12	An STM system guaranteeing the virtual world consistency condition	297
11.1	An execution of a regular register	307
11.2	An execution of a register	308

11.3	From SWSR safe/regular to SWMR safe/regular:	
	a bounded construction (code for p_i)	311
11.4	A first counter-example to atomicity	312
11.5	SWMR binary register: from safe to regular	313
11.6	SWMR safe register: from binary domain to b -valued domain	314
11.7	SWMR regular register: from binary domain	
	to b-valued domain	315
11.8	A read invocation with concurrent write invocations	317
11.9	A second counter-example for atomicity	319
11.10	SWMR atomic register: from bits to a b -valued register	320
11.11	There is no new/old inversion	321
11.12	SWSR register: from regular to atomic	
	(unbounded construction)	322
11.13	Atomic register: from one reader to multi-reader	
	(unbounded construction)	325
11.14	Atomic register: from one writer to multi-writer	
	(unbounded construction)	326
12.1	Two read invocations r and r' concurrent with an invocation	
	w_{2i+1} of R .write(1)	333
12.2	A possible scenario of read/write invocations at the base level	333
12.3	Tromp's construction of an atomic bit	336
12.4	What is forbidden by the properties A1 and A2	339
12.5	$\pi(\mathbf{r}_1) \to_H \mathbf{w}_2 \dots \dots$	340
12.6	ρ_r belongs neither to r nor to r'	342
12.7	A new/old inversion on the regular register <i>REG</i>	343
	• •	
13.1	Buffers and switch in Tromp's construction	349
13.2	Tromp's construction of a SWSR b-valued atomic register	351
13.3	A write invocation concurrent with two read invocations	352
13.4	The write automaton of Tromp's construction	353
13.5	The read automaton	353
13.6	Global state automaton	354
13.7	Simultaneous accesses to the same buffer	358
13.8	Successive read/write collisions	360
13.9	Vidyasankar's construction of an SWSR b-valued	
	atomic register	361
13.10	Successive updates of the atomic bit WR	362
13.11	Ordering on base operations (Lemma 30)	363
13.12	Overlapping invocations (atomicity in Theorem 56)	366
13.13	Vidyasankar's construction of an SWMR b-valued	
	atomic register	367
14.1	From a sequential specification to a wait-free implementation	372
14.2	Architecture of the universal construction	376

14.3	A wait-free universal construction (code for process p_i)	379
14.4	The object Z implemented as a linked list	385
14.5	Herlihy's bounded wait-free universal construction	386
14.6	Sequence numbers	389
14.7	Multi-valued consensus from binary consensus: construction 1	393
14.8	Multi-valued consensus from binary consensus: construction 2	394
14.9	Linearization order for the proof of the termination property	395
15.1	t-Tolerant self-implementation of an object RO	400
15.2	t-Tolerant SWSR atomic register: unbounded	
	self-implementation (responsive crash)	401
15.3	t-Tolerant SWSR atomic register: bounded self-implementation	
	(responsive crash)	403
15.4	Order in which the operations access the base registers	404
15.5	Proof of the "no new/old inversion" property	405
15.6	A simple improvement of the bounded construction	406
15.7	t-Tolerant SWSR atomic register: unbounded	
4.50	self-implementation (non-responsive crash)	407
15.8	Wait-free <i>t</i> -tolerant self-implementation of a consensus	
	object (responsive crash/omission)	409
15.9	Wait-free <i>t</i> -tolerant (and gracefully degrading) self-implementation	
	of an SWSR saferegister (responsive arbitrary failures)	412
15.10	Gracefully degrading self-implementation of a consensus	
	object (responsive omission)	415
16.1	Existence of a bivalent initial configuration	424
16.2	Read/write invocations on distinct registers	426
16.3	Read and write invocations on the same register	427
16.4	From test&set to consensus (code for p_i , $i \in \{0, 1\}$)	430
16.5	From an atomic concurrent queue to consensus	
	(code for p_i , $i \in \{0, 1\}$)	431
16.6	From a swap register to consensus (code for p_i , $i \in \{0, 1\}$)	432
16.7	Q.enqueue() invocations by the processes p and q	434
16.8	State of the atomic queue Q in configuration $q(p(D))$	435
16.9	Assuming that S_p contains at most k invocations	
	of Q .dequeue()	436
16.10	Assuming that Sq does not contain invocations	
	of Q .dequeue()	436
16.11	From the configuration D to the configuration D_0 or D_1	438
16.12	From compare&swap to consensus	439
16.13	From mem-to-mem-swap to consensus (code for process p_i)	440
16.14	From an augmented queue to consensus	442
16.15	From a sticky bit to binary consensus	443

17.1	From compare&swap to alpha and omega	451
17.2	Obligation property of an alpha ₂ object	455
17.3	From alpha ₁ (adopt-commit) objects and Ω to consensus	458
17.4	From an alpha ₂ object and Ω to consensus	460
17.5	From an alpha ₃ (store-collect) object and Ω to consensus	461
17.6	Wait-free implementation of adopt_commit()	466
17.7	Timing on the accesses to AA for the proof	
	of the quasi-agreement property	466
17.8	Timing on the accesses to BB for the proof	
	of the quasi-agreement property	467
17.9	Array of regular registers implementing an alpha ₂ object	468
17.10	Wait-free construction of an alpha ₂ object	
	from regular registers	469
17.11	Regular register: read and write ordering	471
17.12	Replicating and distributing $REG[1n]$ on the m disks	472
17.13	Implementing an SWMR regular register from unreliable	
	read/write disks	473
17.14	Wait-free construction of an alpha ₂ object from unreliable	
	read/write disks	475
17.15	The operations of an active disk	476
17.16	Wait-free construction of an alpha ₂ object from an active disk	477
17.17	A <i>t</i> -resilient construction of Ω (code for pi)	481
17.18	The operations collect() and deposit() on a closing	
	set object (code for process p_i)	487

Part I Lock-Based Synchronization

This first part of the book is devoted to lock-based synchronization, which is known as the mutual exclusion problem. It consists of three chapters:

- The first chapter is a general introduction to the mutual exclusion problem including the definition of the safety and liveness properties, which are the properties that any algorithm solving the problem has to satisfy.
- The second chapter presents three families of algorithms that solve the mutual
 exclusion problem. The first family is based on atomic read/write registers only,
 the second family is based on specific atomic hardware operations, while the
 third family is based on read/write registers which are weaker than atomic read/
 write registers.
- The last chapter of this part is on the construction of concurrent objects. Three approaches are presented. The first considers semaphores, which are traditional lock mechanisms provided at the system level. The two other approaches consider a higher abstraction level, namely the language constructs of the concept of a monitor (imperative construct) and the concept of a path expression (declarative construct).

Chapter 1 The Mutual Exclusion Problem

This chapter introduces definitions related to process synchronization and focuses then on the mutual exclusion problem, which is one of the most important synchronization problems. It also defines progress conditions associated with mutual exclusion, namely deadlock-freedom and starvation-freedom.

Keywords Competition · Concurrent object · Cooperation · Deadlock-freedom · Invariant · Liveness · Lock object · Multiprocess program · Mutual exclusion · Safety · Sequential process · Starvation-freedom · Synchronization

1.1 Multiprocess Program

1.1.1 The Concept of a Sequential Process

A *sequential algorithm* is a formal description of the behavior of a sequential state machine: the text of the algorithm states the transitions that have to be sequentially executed. When written in a specific programming language, an algorithm is called a *program*.

The concept of a *process* was introduced to highlight the difference between an algorithm as a text and its execution on a processor. While an algorithm is a text that describes statements that have to be executed (such a text can also be analyzed, translated, etc.), a process is a "text in action", namely the dynamic entity generated by the execution of an algorithm (program) on one or several processors. At any time, a process is characterized by its state (which comprises, among other things, the current value of its program counter). A sequential process (sometimes called a *thread*) is a process defined by a single control flow (i.e., its behavior is managed by a single program counter).

1.1.2 The Concept of a Multiprocess Program

The concept of a process to express the idea of an activity has become an indispensable tool to master the activity on multiprocessors. More precisely, a concurrent algorithm (or concurrent program) is the description of a set of sequential state machines that cooperate through a communication medium, e.g., a shared memory. A concurrent algorithm is sometimes called a multiprocess program (each process corresponding to the sequential execution of a given state machine).

This chapter considers processes that are reliable and asynchronous. "Reliable" means that each process results from the correct execution of the code of the corresponding algorithm. "Asynchronous" means that there is no timing assumption on the time it takes for a process to proceed from a state transition to the next one (which means that an asynchronous sequential process proceeds at an arbitrary speed).

1.2 Process Synchronization

1.2.1 Processors and Processes

Processes of a multiprocess program *interact* in one way or another (otherwise, each process would be independent of the other processes, and a set of independent processes does not define a multiprocess program). Hence, the processes of a multiprocess program do interact and may execute simultaneously (we also say that the processes execute "in parallel" or are "concurrent").

In the following we consider that there is one processor per process and consequently the processes do execute in parallel. This assumption on the number of processors means that, when there are fewer processors than processes, there is an underlying *scheduler* (hidden to the processes) that assigns processors to processes. This scheduling is assumed to be fair in the sense that each process is repeatedly allowed a processor for finite periods of time. As we can see, this is in agreement with the asynchrony assumption associated with the processes because, when a process is waiting for a processor, it does not progress, and consequently, there is an arbitrary period of time that elapses between the last state transition it executed before stopping and the next state transition that it will execute when again assigned a processor.

1.2.2 Synchronization

Process synchronization occurs when the progress of one or several processes depends on the behavior of other processes. Two types of process interaction require synchronization: competition and cooperation.

More generally, *synchronization* is the set of rules and mechanisms that allows the specification and implementation of sequencing properties on statements issued by the processes so that all the executions of a multiprocess program are correct.

1.2.3 Synchronization: Competition

This type of process interaction occurs when processes have to compete to execute some statements and only one process at a time (or a bounded number of them) is allowed to execute them. This occurs, for example, when processes compete for a shared resource. More generally, resource allocation is a typical example of process competition.

A simple example As an example let us consider a random access input/output device such as a shared disk. Such a disk provides the processes with three primitives: seek(x), which moves the disk read/write head to the address x; read(), which returns the value located at the current position of the read/write head; and write(v), which writes value v at the current position of the read/write head.

Hence, if a process wants to read the value at address x of a disk D, it has to execute the operation disk_read(x) described in Fig. 1.1. Similarly, if a process wants to write a new value v at address x, it has to execute the operation disk_write(x, v) described in the same figure.

The disk primitives seek(), read(), and write() are implemented in hardware, and each invocation of any of these primitives appears to an *external observer* as if it was executed instantaneously at a single point of the time line between the beginning and the end of its real-time execution. Moreover, no two primitive invocations are associated with the same point of the time line. Hence, the invocations appear as if they had been executed sequentially. (This is the *atomicity consistency condition* that will be more deeply addressed in Chap. 4.)

If a process p invokes disk_read(x) and later (after p's invocation has terminated) another process q invokes disk_write(y, v), everything works fine (both operations execute correctly). More precisely, the primitives invoked by p and q have been invoked sequentially, with first the invocations by p followed by the invocations by q;

```
\begin{array}{l} \textbf{operation} \ \text{disk\_read}(x) \ \textbf{is} \\ \% \ r \ \text{is a local variable of the invoking process} \ \% \\ D.\mathsf{seek}(x); \ r \leftarrow D.\mathsf{read}(); \ \mathsf{return}(r) \\ \textbf{end operation}. \\ \\ \textbf{operation} \ \mathsf{disk\_write}(x,v) \ \textbf{is} \\ D.\mathsf{seek}(x); \ D.\mathsf{write}(v); \ \mathsf{return}() \\ \textbf{end operation}. \end{array}
```

Fig. 1.1 Operations to access a disk

Fig. 1.2 An interleaving of invocations to disk primitives

i.e., from the disk D point of view, the execution corresponds to the sequence $D.\mathsf{seek}(x)$; $r \leftarrow D.\mathsf{read}()$; $D.\mathsf{seek}(y)$; $D.\mathsf{write}(v)$, from which we conclude that p has read the value at address x and afterwards q has written the value v at address y.

Let us now consider the case where p and q simultaneously invoke disk_read(x) and disk_write(y, v), respectively. The effect of the corresponding parallel execution is produced by any interleaving of the primitives invoked by p and the primitives invoked by q that respects the order of invocations issued by p and q. As an example, a possible execution is depicted in Fig. 1.2. This figure is a classical space-time diagram. Time flows from left to right, and each operation issued by a process is represented by a segment on the time axis associated with this process. Two dashed arrows are associated with each invocation of an operation. They meet at a point of the "real time" line, which indicates the instant at which the corresponding operation appears to have been executed instantaneously. This sequence of points define the order in which the execution is seen by an external sequential observer (i.e., an observer who can see one operation invocation at a time).

In this example, the processes p and q have invoked in parallel $D.\mathsf{seek}(x)$ and $D.\mathsf{seek}(y)$, respectively, and $D.\mathsf{seek}(x)$ appears to be executed before $D.\mathsf{seek}(y)$. Then q executes $D.\mathsf{write}(v)$ while p executes in parallel $D.\mathsf{read}()$, and the write by q appears to an external observer to be executed before the read of p.

It is easy to see that, while the write by process q is correct (namely v has been written at address y), the read by process p of the value at address x is incorrect (p obtains the value written at address y and not the value stored at address x). Other incorrect parallel executions (involving invocations of both disk_read() and disk_write() or involving only invocations of disk_write() operations) in which a value is not written at the correct address can easily be designed.

A solution to prevent this problem from occurring consists in allowing only one operation at a time (either disk_read() or disk_write()) to be executed. Mutual exclusion (addressed later in this chapter) provides such a solution.

Non-determinism It is important to see that parallelism (or concurrency) generates non-determinism: the interleaving of the invocations of the primitives cannot be predetermined, it depends on the execution. Preventing interleavings that would produce incorrect executions is one of the main issues of synchronization.

1.2.4 Synchronization: Cooperation

This section presents two examples of process cooperation. The first is a pure coordination problem while the second is the well-known producer–consumer problem. In both cases the progress of a process may depend on the progress of other processes.

Barrier (or rendezvous) A synchronization barrier (or rendezvous) is a set of control points, one per process involved in the barrier, such that each process is allowed to pass its control point only when all other processes have attained their control points.

From an operational point of view, each process has to stop until all other processes have arrived at their control point. Differently from mutual exclusion (see below), a barrier is an instance of the *mutual coincidence* problem.

A producer-consumer problem Let us consider two processes, one called "the producer" and the other called "the consumer", such that the producer produces data items that the consumer consumes (this cooperation pattern, called producer-consumer, occurs in a lot of applications). Assuming that the producer loops forever on producing data items and the consumer loops forever on consuming data items, the problem consists in ensuring that (a) only data items that were produced are consumed, and (b) each data item that was produced is consumed exactly once.

One way to solve this problem could be to use a synchronization barrier: Both the producer (when it has produced a new data item) and the consumer (when it wants to consume a new data item) invoke the barrier operation. When, they have both attained their control point, the producer gives the data item it has just produced to the consumer. This coordination pattern works but is not very efficient (overly synchronized): for each data item, the first process that arrives at its control point has to wait for the other process.

An easy way to cope with this drawback and increase concurrency consists in using a shared buffer of size $k \ge 1$. Such an object can be seen as queue or a circular array. When it has produced a new data item, the producer adds it to the end of the queue. When it wants to consume a new item, the consumer process withdraws the data item at the head of the queue. With such a buffer of size k, a producer has to wait only when the buffer is full (it then contains k data items produced and not yet consumed). Similarly, the consumer has to wait only when the buffer is empty (which occurs each time all data items that have been produced have been consumed).

1.2.5 The Aim of Synchronization Is to Preserve Invariants

To better understand the nature of what synchronization is, let us consider the previous producer-consumer problem. Let #p and #c denote the number of data items produced and consumed so far, respectively. The instance of the problem

Fig. 1.3 Synchronization is to preserve invariants

associated with a buffer of size k is characterized by the following invariant: $(\#c \ge 0) \land (\#p \ge \#c) \land (\#p \le \#c + k)$. The predicate $\#c \ge 0$ is trivial. The predicate $\#p \ge \#c$ states that the number of data items that have been consumed cannot be greater than the number of data items that have been produced, while the predicate $\#p \le \#c + k$ states that the size of the buffer is k.

This invariant is depicted in Fig. 1.3, where any point (#p, #c) inside the area (including its borders) defined by the lines #c = 0, #p = #c, and #p = #c + k is a correct pair of values for #p and #c. This means that, in order to be correct, the synchronization imposed to the processes must ensure that, in any execution and at any time, the current pair (#p, #c) has to remain inside the authorized area. This shows that the aim of synchronization is to preserve invariants. More precisely, when an invariant is about to be violated by a process, that process has to be stopped until the values of the relevant state variables allow it to proceed: to keep the predicate $\#p \le \#c + k$ always satisfied, the producer can produce only when #p < #c + k; similarly, in order for the predicate $\#c \le \#p$ to be always satisfied, the consumer can consume only when #c < #p. In that way, the pair (#p, #c) will remain forever in the authorized area.

It is possible to represent the previous invariant in a way that relates the control flows of both the producer and the consumer. Let p^i and c^j represent the ith data item production and the jth data item consumption, respectively. Let $a \to b$ means that a has to be terminated before b starts (where each of a and b is some p^i or c^j). A control flow-based statement of the invariant $(\#c \ge 0) \land (\#p \ge \#c) \land (\#p \le \#c + k)$ is expressed in Fig. 1.4.

Fig. 1.4 Invariant expressed with control flows

1.3 The Mutual Exclusion Problem

1.3.1 The Mutual Exclusion Problem (Mutex)

Critical section Let us consider a part of code A (i.e., an algorithm) or several parts of code A, B, C... (i.e., different algorithms) that, for some consistency reasons, must be executed by a single process at a time. This means that, if a process is executing one of these parts of code, e.g., the code B, no other process can simultaneously execute the same or another part of code, i.e., any of the codes A or B or C or etc. This is, for example, the case of the disk operations disk_read() and disk_write() introduced in Sect. 1.2.2, where guaranteeing that, at any time, at most one process can execute either of these operations ensures that each read or write of the disk is correct. Such parts of code define what is called a *critical section*. It is assumed that a code defining a critical section always terminates when executed by a single process at a time.

In the following, the critical section code is abstracted into a procedure called $cs_code(in)$ where in denotes its input parameter (if any) and that returns a result value (without loss of generality, the default value \bot is returned if there is no explicit result).

Mutual exclusion: providing application processes with an appropriate abstraction level The *mutual exclusion* problem (sometimes abbreviated *mutex*) consists in designing an *entry algorithm* (also called entry protocol) and an *exit algorithm* (also called exit protocol) that, when used to bracket a critical section cs_code(*in*), ensure that the critical section code is executed by at most one process at a time.

Let acquire_mutex() and release_mutex() denote these "bracket" operations. When several processes are simultaneously executing acquire_mutex(), we say that they are competing for access to the critical section code. If one of these invocations terminates while the other invocations do not, the corresponding process p is called the *winner*, while each other competing process q is a *loser* (its invocation remains pending). When considering the pair (p,q) of competing processes, we say that p has won its competition with q.

It is assumed that the code of the processes are well formed, which means that, each time a process wants to execute $cs_code()$, it first executes $acquire_mutex()$, then executes $cs_code()$, and finally executes release_mutex(). It is easy to direct the processes to be well-formed by providing them with a high-level procedure which encapsulates the critical section code $cs_code()$. This procedure, denoted protected_code(in), is defined as follows (r is a local variable of the invoking process):

```
\label{eq:procedure} \begin{split} & \mathbf{procedure} \; \mathsf{protected\_code}(in) \; \mathbf{is} \\ & \; \; \mathsf{acquire\_mutex}(); \, r \leftarrow \mathsf{cs\_code}(in); \, \mathsf{release\_mutex}(); \, \mathsf{return}(r) \\ & \; \mathbf{end} \; \mathbf{procedure}. \end{split}
```

Mutual exclusion: definition The mutual exclusion problem consists in implementing the operations acquire_mutex() and release_mutex() in such a way that the following properties are always satisfied:

- Mutual exclusion, i.e., at most one process at a time executes the critical section code.
- Starvation-freedom. Whatever the process *p*, each invocation of acquire_mutex() issued by *p* eventually terminates.

A problem is defined by *safety* properties and *liveness* properties. Safety properties state that nothing bad happens. They can usually be stated as invariants. This invariant is here the mutual exclusion property which states that at most one process at a time can execute the critical section code.

A solution in which no process is ever allowed to execute the critical section code would trivially satisfy the safety property. This trivial "solution" is prevented by the starvation-freedom liveness property, which states that, if a process wants to execute the critical section code, then that process eventually executes it.

On liveness properties Starvation-freedom means that a process that wants to enter the critical section can be bypassed an arbitrary but *finite* number of times by each other process. It is possible to define liveness properties which are weaker or stronger than starvation-freedom, namely deadlock-freedom and bounded bypass.

• Deadlock-freedom. Whatever the time τ , if before τ one or several processes have invoked the operation acquire_mutex() and none of them has terminated its invocation at time τ , then there is a time $\tau' > \tau$ at which a process that has invoked acquire_mutex() terminates its invocation.

Let us notice that deadlock-freedom does not require the process that terminates its invocation of acquire_mutex() to be necessarily one of the processes which have invoked acquire_mutex() before time τ . It can be a process that has invoked acquire_mutex() after time τ . The important point is that, as soon as processes want to enter the critical section, then processes will enter it.

It is easy to see that starvation-freedom implies deadlock-freedom, while deadlock-freedom does not imply starvation-freedom. This is because, if permanently several processes are concurrently executing acquire_mutex(), it is possible that some of them never win the competition (i.e., never terminate their execution of acquire_mutex()). As an example, let us consider three processes p_1 , p_2 , and p_3 that are concurrently executing acquire_mutex() and p_1 wins (terminates). Due to the safety property, there is a single winner at a time. Hence, p_1 executes the procedure cs_code() and then release_mutex(). Then, p_2 wins the competition with p_3 and starts executing cs_code(). During that time, p_1 invokes acquire_mutex() to execute cs_code() again. Hence, while p_3 is executing acquire_mutex(), it has lost two competitions: the first one with respect to p_1 and the second one with respect to p_2 . Moreover, p_3 is currently competing again with p_1 . When later p_2 terminates its execution of release_mutex(), p_1 wins the competition with p_3 and starts its second execution of cs_code(). During that time p_2 invokes acquire_mutex() again, etc.

It is easy to extend this execution in such a way that, while p_3 wants to enter the critical section, it can never enter it. This execution is deadlock-free but (due to p_3) is not starvation-free

Service point of view versus client point of view Deadlock-freedom is a meaning-ful liveness condition from the critical section (service) point of view: if processes are competing for the critical section, one of them always wins, hence the critical section is used when processes want to access it. On the other hand, starvation-freedom is a meaningful liveness condition from a process (client) point of view: whatever the process p, if p wants to execute the critical section code it eventually executes it.

Finite bypass versus bounded bypass A liveness property that is stronger than starvation-freedom is the following one. Let p and q be a pair of competing processes such that q wins the competition. Let f(n) denote a function of n (where n is the total number of processes).

• Bounded bypass. There is a function f(n) such that, each time a process invokes acquire_mutex(), it loses at most f(n) competitions with respect to the other processes.

Let us observe that starvation-freedom is nothing else than the case where the number of times that a process can be bypassed is finite. More generally, we have the following hierarchy of liveness properties: bounded bypass \Rightarrow starvation-freedom \equiv finite bypass \Rightarrow deadlock-freedom.

1.3.2 Lock Object

Definition A lock (say LOCK) is a shared object that provides the processes with two operations denoted LOCK.acquire_lock() and LOCK.release_lock(). It can take two values, free and locked, and is initialized to the value free. Its behavior is defined by a sequential specification: from an external observer point of view, all the acquire_lock() and release_lock() invocations appear as if they have been invoked one after the other. Moreover, using the regular language operators ";" and "*", this sequence corresponds to the regular expression (LOCK). acquire lock(); LOCK.release lock())* (see Fig. 1.5).

Lock versus Mutex It is easy to see that, considering acquire_lock() as a synonym of acquire_mutex() and release_lock() as a synonym of release_mutex(), a lock object solves the mutual exclusion problem. Hence, the lock object is the object associated with mutual exclusion: solving the mutual exclusion problem is the same as implementing a lock object.

Fig. 1.5 Sequential specification of a lock object LOCK

1.3.3 Three Families of Solutions

According to the operations and their properties provided to the processes by the underlying shared memory communication system, several families of mutex algorithms can be designed. We distinguish three distinct families of mutex algorithms which are investigated in the next chapter.

Atomic read/write registers In this case the processes communicate by reading and writing shared atomic registers. There is no other way for them to cooperate. Atomic registers and a few mutex algorithms based on such registers are presented in Sect. 2.1.

Specialized hardware primitives Multiprocessor architectures usually offer hardware primitives suited to synchronization. These operations are more sophisticated than simple read/write registers. Some of them will be introduced and used to solve mutual exclusion in Sect. 2.2.

Mutex without underlying atomicity Solving the mutual exclusion problem allows for the construction of high-level atomic operations (i.e., whatever the base statements that define a block of code, this block of code can be made atomic). The mutex algorithms based on atomic read/write registers or specialized hardware primitives assume that the underlying shared memory offers low-level atomic operations and those are used to implement mutual exclusion at a higher abstraction level. This means that these algorithms are atomicity-based: they allow high level programmer-defined atomic operations. Hence, the fundamental question: Can programmer-defined atomic operations be built without assuming atomicity at a lower abstraction level? This question can also be stated as follows: Is atomicity at a lower level required to solve atomicity at a higher level?

Somehow surprisingly, it is shown in Sect. 2.3 that the answer to the last formulation of the previous question is "no". To that end, new types of shared read/write registers are introduced and mutual exclusion algorithms based on such particularly weak registers are presented.

1.4 Summary 13

1.4 Summary

This chapter has presented the mutual exclusion problem. Solving this problem consists in providing a lock object, i.e., a synchronization object that allows a zone of code to be bracketed to guarantee that a single process at a time can execute it.

1.5 Bibliographic Notes

- The mutual exclusion problem was first stated by E.W. Dijkstra [88].
- A theory of interprocess communication and mutual exclusion is described in [185].
- The notions of safety and liveness were introduced by L. Lamport in [185]. The notion of liveness is investigated in [20].
- An invariant-based view of synchronization is presented in [194].