LOCKING PROTOCOLS & SOFTWARE TRANSACTIONAL MEMORY

Why Study (Software) Transactions

Why Study (Software) Transactions

1. Transactions are good abstractions

Why Study (Software) Transactions

- 1. Transactions are good abstractions
- Design choices and issues can guide your concurrent data structures

Coarse/Fine Grained Locking

- Locking discipline enforce protection
 - Each object is protected by some lock
 - One lock protects a set of objects
- Lock leveling for deadlock avoidance
 - Assign a partial ordering to locks, Level(X)
 - After acquiring a lock X, the transaction is only allowed to acquire locks Y with Level(Y) > Level(X)
- Enforce locking discipline and lock leveling using static analysis tools

Two Phase Locking (Revisited)

- Transactions acquire a lock on an object before accessing the object
- 2. Transactions cannot acquire a lock once the transaction has released some lock
- Works with shared/exclusive locks
- Deadlock avoidance

Use Hardware Primitives

```
Lock (L);

x = x + 1;

Unlock (L);

InterlockedIncrement(&x);
```

 Interlocked operations are implemented by low-level locking by the hardware

```
asm{
  lock inc [x];
}
```

Using Compare And Exchange

- If you need to protect more than one logical variables
- But the variables can be compressed into a 32/64 bits

```
Lock(L); // protects x and y

x = f(x, y);
y = g(x, y);

Unlock(L);
```

Using Compare and Exchange

Compress x and y into a single 'state' variable

```
retry:
s = state; // compress state into 64 bits

x = s.x; y = s.y;
x = f(x,y); y = g(x,y)
t.x = x; t.y = y;

if(! CompareAndExchange(&state, t, s))
  goto retry;
```

Progress Guarantees

- Wait freedom
 - Every thread makes progress in the presence of conflicts
- Lock freedom
 - Some thread makes progress in the presence of conflicts
- Obstruction freedom
 - A thread makes progress when all other threads are suspended

What is the progress guarantee?

```
Lock(L);

x = f(x, y);
y = g(x, y);

Unlock(L);
```

```
Lock(L);

x = f(x, y);
y = g(x, y);

Unlock(L);
```

What is the progress guarantee?

```
retry:
s = state;
x = s.x; y = s.y;
x = f(x,y);
y = g(x,y)
t.x = x; t.y = y;

if(!CAS(&state,t,s))
goto retry;
```

```
retry:
s = state;
x = s.x; y = s.y;
x = f(x,y);
y = g(x,y)
t.x = x; t.y = y;

if(!CAS(&state,t,s))
goto retry;
```

Sophisticated Fine Grained Locking Protocols

- Locking protocols for guaranteeing linearizability
 - Even when not following the 2-phase locking discipline
- Allows early release of locks for more concurrency
- Proof of correctness is complicated
 - Never roll out your own

Tree Locking

- The objects form a tree
- Transactions acquire a lock on an object before accessing the object
 - Henceforth not state this constraint explicitly
- A transaction may begin executing by locking any object
- 2. Can acquire a lock on X only if already holding the lock on parent of X
- 3. Can acquire a lock on X at most once
- (Can otherwise release locks in arbitrary order)

"Hand Over Hand" Locking

```
void IncrementAll(List list, int k)
{
  Node c = list;
  while( c != null ) {
 c.data += k;

 c = c.next ;
}
List
```

"Hand Over Hand" Locking

```
void IncrementAll(List list, int k)
{
  Node c = list;
  Lock(c);
  while( c != null ) {
 c.data += k;
 if(c.next != null)
 Lock(c.next);
 c = c.next;
 Unlock(c);
}
```


Proof of Tree Locking

- If two transactions conflict, one of the two acquires all shared locks before the other
- This ordering enforces the serialization order
 - => Serializability
- Is this protocol linearizable?

DAG Locking

- The objects form a DAG
- A transaction may begin executing by locking any object
- 2. Can acquire a lock on X only if
 - 1. already holding the lock on some parent of X
 - 2. Has previously acquired locks on all parents of X
- 3. Can acquire a lock on X at most once
- 4. (Can otherwise release locks in arbitrary order)

Domination Locking

- Leverages the restricted semantics of software modules
 - thread can access n3 only after n1 & n2
- Allows early release
- Allows for dynamic modification to the underlying struture

Two types of objects

- Distinguishes between exposed and hidden objects
- Exposed objects
 - "roots" of data structures
 - may be pointed by transaction arguments
- Hidden objects
 - may not be pointed by transaction arguments
 - may be reachable via exposed objects

void insert(List I, int k) {...}

Domination Protocol Rules

- A hidden object u can be acquired by t only if every path between an exposed object to u includes an object which is locked by t
- Perform leveled two phase locking on exposed objects

Software Transactional Memory

- Different tradeoffs than database transactions
- Disk access ~10ms vs Memory access ~10ns
- Durability (the D in ACID is not necessary)
- Databases can control all access to the data, while STMs should deal with non-transactional accesses

Pessimism vs Optimism

- Pessimistic concurrency control
 - Expect conflict
 - Prevent conflict (by holding locks)
 - Need to avoid deadlocks
 - Useful when conflicts are frequent
- Optimistic concurrency control
 - Expect no conflicts
 - Rollback and retry
 - Need to avoid livelocks, wasted work on retry
 - Useful when conflicts are rare
- Combination possible

What is the concurrency control in TL2?

Version Management: How to perform writes

- "Eager" writes
 - Perform writes in place
 - Maintain undo-logs to revert writes on abort
- "Lazy" writes
 - Perform writes in a local log
 - Write to memory at commit time
 - Need to guarantee read-your-own-writes

Dealing with inconsistent reads

```
atomic {
 X = 1;

Y = 1;
}
```

```
atomic {
  if(X != Y)
 while(1);
}
```

Obstruction Freedom: Is it acceptable to hold locks?

- Long running transactions can block progress?
- A switched out thread can block progress?
- A failed thread can block progress?
- Priority inversion?

Optimisitic Concurrency For Reads

- Work loads tend to be read mostly
- Should allow efficient concurrent reads
- Look out for writes introduced in a read-only transaction

TL2 Algorithm

```
read ver = global clock;
on read(x):
  (x ver, x locked) = version(x);
 validate read(x):
 if(x locked || x ver > read ver) abort;
on write(x):
  write (x,v) to log
forall w in write set lock(w);
atomic{ write ver = ++global clock; }
forall r in read set valid read(r);
forall w in write set{
 version(w) = write ver;
 unlock(w);
```