

Review: Linearizability

Definition

- Given some component C (say, a class)
- And some operations O1, O2, .. (say, methods)
- An operation is linearizable if it always appears to take effect at a single instant of time (called the commit point) which happens sometime after the operation is called and before it returns.
- Linearizable operations are sometimes called atomic, but that term is overused.


Example 1: Stack

The following history is linearizable.


Example 1: Stack

The following history is linearizable.


Example 2: Stack

The following history is not linearizable.


Example 2: Stack

The following history is not linearizable.


Quick Question

• Q: What is the most frequently used linearizable data type?

Quick Question

- Q: What is the most frequently used linearizable data type?
- A: an atomic register (historic name)

Example: C = integer O = { int get(), void set(int val), int increment() }


Plain fields and variables are not linearizable by default!

Atomic Registers in C#

Use volatile declaration, e.g.

```
volatile int x;
```

- Lets compiler know that you would like to read & write this field atomically. Important to avoid memory model issues.
- Does not work with longs, structs
- Use "Interlocked" operations if you need an atomic modification
 - Interlocked.Increment, Interlocked.Decrement,
 Interlocked.Add
 - Interlocked.CompareExchange, Interlocked.Exchange
 - Interlocked.Read (for reading 64-bit longs)

Example: Volatile/Interlockeds Can Replace Locks

```
class MyCounter()
  Object mylock = new Object();
  int balance;
  public void Deposit(int what)
 lock(mylock)
 balance = balance + what;
  public int GetBalance()
 lock(mylock)
 return balance;
  public void SetBalance(int val)
 lock(mylock)
 balance = val;
```

```
class MyCounter()
  volatile int balance;
  public void Deposit(int what)
 Interlocked.Add(ref balance, what)
 public int GetBalance()
 return balance; /* volatile read */
 public int GetBalance(int val)
 balance = val; /* volatile write */
```

The Composition Problem

 Atomic Registers & Linearizable Objects are great if you do 1 thing at a time.

 What if you need to do more than one thing at a time?

Stack Example

```
class SpecialStack
{
  LinearizableStack<Elt> stack;
  volatile int count; // counts number of important elts in stack
}
```

Linearizable?

```
void Insert(x)
{
 stack.Push(x);
 if(x.Important)
 Interlocked.Increment(ref count);
}
```

```
bool Clear(x)
{
 if (count == 0)
 {
 stack.Clear();
 return true;
 }
 else
 {
 return false;
 }
}
```

Not linearizable.

```
Thread 1

Stack.Push (x)

Clear(10)

Thread 2

Interlocked.Increment

Ok

Stack.Clear()
```

Final state: stack empty, count=1

```
void Insert(x)
{
 stack.Push(x);
 if(x.Important)
 Interlocked.Increment(ref count);
}
```

```
bool Clear(x)
{
 if (count == 0)
 {
 stack.Clear();
 return true;
 }
 else
 {
 return false;
 }
}
```

Why so complicated? Just use a lock. Linearizability Restored.

```
class SpecialStack
{
 Stack<Elt> stack;
 int count;
}
```

```
void Insert(x)
{
 lock(this)
 {
 if(x.Important)
 count++;
 stack.Push(x);
 }
}
```

```
bool Clear(x)
  lock(this)
 if (count == 0)
 stack.Clear();
 return true;
 else
 return false;
```

Transactions & Concurrency Control


Unit 8.c

Acknowledgments

- Authored by
 - Sebastian Burckhardt, MSR Redmond

Transactions

- Clients vs. Data
 - Clients are concurrent
 (e.g. threads, processes, computers)
 - Data may be spread out
 (e.g. across processes, files, servers)
- Clients perform transactions
 - bounded sequence of operations READ(location), WRITE(location, value)
 - May include data-dependent branching or looping
 - May have real-world significance, e.g.
 represent a purchase or a reservation
 - What could possibly go wrong?


Example 1: Bank Accounts

Balance Inquiry

```
BEGIN_TRANSACTION
int x = READ(account1);
int y = READ(account2);
Print("total=", x+y);
COMMIT
```

Transfer 100 from account1 to account2

```
BEGIN_TRANSACTION
int x = READ(account1);
if (x >= 100)
{
 WRITE(account1, x-100);
 int y = READ(account2);
 WRITE(account2, y+100);
}
COMMIT
```

• If interleaved, may present incorrect total balance.

Example 2: Bank Accounts

Transfer 100 from account1 to account2

```
BEGIN_TRANSACTION
int x = READ(account1);
if (x >= 100)
{
 WRITE(account1, x-100);
 int y = READ(account2);
 WRITE(account2, y+100);
}
COMMIT
```

Transfer 100 from account1 to account2

```
BEGIN_TRANSACTION
int x = READ(account1);
if (x >= 100)
{
 WRITE(account1, x-100);
 int y = READ(account2);
 WRITE(account2, y+100);
}
COMMIT
```

• If interleaved, may lose or create money.


Atomicity Consistency Isolation Durability

 ACID properties represent some common expectations on behavior of a transaction processing system.

- Databases implement basic ACID
- ACID is not a completely precise definition, but good to know for reference.


Transaction States

- Client program starts and ends transactions.
- Start transaction
 - Begins in state Running
 - Can read and modify data
- End transaction
 - Move to state Complete
 - System determines whether transaction commits or fails


Atomicity: All-or-nothing

- All changes by a committed transaction take effect
- No changes by a failed transaction take effect


• (Note: the atomicity property refers to *Complete* transactions only, not *Running* transactions)

Consistency

- If a transaction starts in a consistent state, then it ends in a consistent state
- How do we define "consistent"?
 - (A) "satisfies specific consistency properties"
 - such as declared by a database schema
 - such as general sanity conditions, e.g. no dangling pointers
 - (B) "satisfies design invariants required for correct program function"
 - those are not usually documented or even known
- Databases use definition (A)
 - Database must abort transactions that violate consistency

Isolation


 A transaction may not observe changes made by another running transaction.


 That is, changes by a transaction A are not visible to a transaction B before A commits.

Durability

 Once committed, the effects of a transaction are permanent even if system failures occur.


- For some definition of 'system failure'.
 - For example, power outage.
- Database systems use disk-logs to guarantee this.

How strong is ACID?


- Not as strong as you may think.
- A+C+I does not add up to linearizability.
- Linearizability Definition: Successful transactions appear to execute without interruption, at a single instant of time (called the commit point) which happens sometime after the transaction starts and before it ends.
- Why is A+C+I not enough?

Non-Repeatable Read

<pre>BEGIN_TRANSACTION int r1 = READ(x);</pre>			
` ','		BEGIN_TRANSACTION	
		WRITE(x,10)	
		COMMIT	
int $r2 = READ(x);$	•		
COMMIT			

- Second read of x may return different value than first.
- This execution is not linearizable, but satisfies ACID!
 - Not equivalent to any sequential execution of the committed transactions
 - But Isolation is satisfied: reads see effects of committed transactions only
- Problem: the definition of I in ACID is too weak... we should consider alternatives.

Isolation Levels

Some Isolation Levels offered by commercial DB systems:

- READ_UNCOMMITTED (no isolation)
 - Can see changes of other running transactions
- READ_COMMITTED (weak isolation)
 - Can only see changes of committed transactions
- SNAPSHOT (strong isolation)
 - Work on isolated copy, then check for write conflicts at end
- SERIALIZABLE (more than isolation)
 - Pretty much the same as linearizability

(technically, serializable is slightly weaker as commit points may be outside the transaction range)

TRANSACTIONS AND TRANSACTIONAL MEMORY

Using Transactions

- Consider more specific situation
 - Single multi-processor machine
 - Many threads operating on shared data
 - Threads want to perform linearizable transactions
- Can we use a DB to do the work for us?
 - Yes, if it performs well enough and isn't too expensive.
- But how could we do it from scratch?

Software Transactional Memory (STM)

- Software Transactions are the "universal linearizable datatype" – they assume no particular data structure, nor a particular access pattern.
- STMs not actually common in practice.
 - Despite loads of research
- But: Understanding STM is an excellent exercise for building linearizable components.

Outline

- Let's build a simple but fully functional STM
 - (full code on codeplex)
- Several steps:
 - Define a transaction API
 - Build a wrong implementation
 - Build a lock-based pessimistic implementation (2-phase locking)
 - Build a simple optimistic implementation (speculate on absence of conflicts)

Simple Transaction API

```
public class TransactionProcessor
 // start a new transaction
 public Transaction StartTransaction() { ... }
public class Transaction
 // read from the given location
 int ReadLocation(Location 1) { ... }
 // write to the given location
 void WriteLocation(Location 1, int value) { ... }
 // try to commit transaction
 void Commit() { ... }
 // abort this transaction
 void Abort() { ... }
}
// thrown by { ReadLocation, WriteLocation, Commit }
public class TransactionFailedException : Exception { ... }
```

How to use API

Transfer 100 from acc1 to acc2

```
BEGIN_TRANSACTION
int x = READ(acc1);
if (x >= 100)
{
 WRITE(acc1, x-100);
 int y = READ(acc2);
 WRITE(acc2, y+100);
}
COMMIT
```

```
Transaction t = p.StartTransaction();
try
 int x = t.ReadLocation(acc1);
 if (x >= 100)
 t.WriteLocation(acc1, x - 100);
 int y = t.ReadLocation(acc2);
 t.WriteLocation(acc2, y + 100);
 t.Commit();
catch (TransactionFailedException)
```

Conflicts & Concurrency

- Classify conflicts
 - Read-Write conflict
 Transaction A writes to the same location that
 Transaction B reads from.
 - Write-Write conflict
 Transaction A and B both write to the same location.
- Transactions without conflicts can execute concurrently (at least in principle)
- Transactions with conflicts need more caution
- Don't know in advance if transactions conflict!
 - Can use locks to order conflicts.

1st Implementation: "Pessimistic" Concurrency Control

- Protect locations using locks
 - One lock per location, or
 - One lock for all locations, or
 - One lock for a group of locations
- Ensure you hold lock while reading or writing a location.
- Is that enough?

Naïve implementation (BROKEN)

```
class Transaction
 // read from the given location
 public int ReadLocation(Location 1)
 lock (1)
 return l.value;
 // write to the given location
 public void WriteLocation(Location 1, int value)
 lock (1)
 1.value = value;
 // try to commit transaction
 public void Commit()
```


Visualization of Broken Implementation

Transaction 1

```
BEGIN_TRANSACTION
int x = READ(acc);
WRITE(acc, x+100);
COMMIT
```

Transaction 2

```
BEGIN_TRANSACTION
int x = READ(acc);
WRITE(acc, x+100);
COMMIT
```


Blue Segments:

Transactions (begin/end)

Orange Segments:


Locks (acquire/release)

• Need to hold locks long enough to guarantee atomicity!

2-Phase Locking

- All locations are protected by some lock.
- Transactions can access locations only while holding their lock.
- Transactions must follow 2 phases
 - Expanding phase: May acquire new locks but not release any held locks
 - Shrinking phase: May release held locks but not acquire any new locks
- Following this protocol guarantees linearizability!
 [Bernstein et al. 1987].

2-Phase Locking Illustration


Time: left to right

Blue Segments: Transactions (begin/end)

Orange Segments: Locks (acquire/release)

Red circles: Commit Points

- Commits while holding all locks of all accessed locations
- Therefore, all read & written values consistent with commit order

Simple 2PL-implementation (1/2)

```
class Transaction
 // store current set of held locks
 HashSet<Location> locks_held = new HashSet<Location>();
 // read from the given location
 public int ReadLocation(Location 1)
 if (!locks_held.Contains(1))
 System.Threading.Monitor.Enter(1);
 locks_held.Add(1);
 return l.value;
```

Simple 2PL-implementation (2/2)

```
// write to the given location
public void WriteLocation(Location 1, int value)
 if (!locks held.Contains(1))
 System.Threading.Monitor.Enter(1);
 locks_held.Add(1);
 1.value = value;
// try to commit transaction
public void Commit()
 // shrinking phase... release all the locks
 foreach (Location 1 in locks_held)
 System.Threading.Monitor.Exit(1);
}
```

Simple 2PL-implementation BUSTED: Deadlock Example

Balance Inquiry 1

```
BEGIN_TRANSACTION
int x = READ(account1);
int y = READ(account2);
Print("total=", x+y);
COMMIT
```

Balance Inquiry 2

```
BEGIN_TRANSACTION
int y = READ(account2);
int x = READ(account1);
Print("total=", x+y);
COMMIT
```

```
Balance Inquiry 1

acc1 (waiting for lock on acc2)

Balance Inquiry 2

acc2 (waiting for lock on acc1)
```

Simple 2PL-implementation FIXED (1/2): Time Out and Abort

```
const int LOCK TIMEOUT MILLISECONDS = ...;
public void TryAcquire(Location 1)
 if (System.Threading.Monitor.TryEnter(1, LOCK_TIMEOUT_MILLISECONDS))
 locks_held.Add(1);
 else
 Abort();
 throw new TransactionFailedException("lock timed out");
public void Abort()
 // first, restore old values
 foreach (KeyValuePair<Location, int> kvp in savedvalues)
 kvp.Key.value = kvp.Value;
 // then, release all the locks
 foreach (Location h in locks held)
 System.Threading.Monitor.Exit(h);
```

Simple 2PL-implementation FIXED (2/2): Time Out and Abort

```
// store overwritten values in case we need to roll back
Dictionary<Location, int> savedvalues = new Dictionary<Location, int>();

// write to the given location
public void WriteLocation(Location 1, int value)
{
 if (!locks_held.Contains(1))
 // we are not already holding a lock on this.. try to acquire it
 TryAcquire(1);

 // save old value if this is the first write by this transaction
 if (!savedvalues.ContainsKey(1))
 savedvalues[1] = 1.value;

 l.value = value;
}
```

2PL implementation now works.

- Linearizable and simple.
- Some things are not so nice though:
 - Does not allow concurrent reads.
 - May keep locations locked for a pretty long time.
- Can we write an implementation with less locking and more concurrency?

Optimism vs. Pessimism


Suppose conflicts are rare.

- For many workloads, most writes go to locations that are not at the same time being read or written by another transaction.
- We can use speculation: Execute transaction optimistically (i.e. elide locking and hope there are no conflicts), keeping changes in a 'sandbox'
- If speculation fails, abort transaction and discard changes. Otherwise, make changes permanent.

Simple optimistic implementation (1/4)

```
class Transaction
 // temporary data for transaction. For each location accessed:
 // - stores first value read if first access was a read
 // - stores last value written
 SortedDictionary<Location, Entry> scratch = new
 SortedDictionary<Location, Entry>();
 class Entry
 {
 // has this transaction written to this location?
 // if yes, what was the last value written?
 public bool written;
 public int last value written;
 // was the first access by this transaction a read?
 // if yes, what value was read?
 public bool first access was read;
 public int value read;
 }
```

Simple optimistic implementation (2/4)

```
// read from the given location
public int ReadLocation(Location 1)
{
 Entry s;

 // if this location is not in scratch, put it there.
 if (! scratch.TryGetValue(l, out s))
 {
 s = new Entry();
 s.first_access_was_read = true;
 s.value_read = l.value;
 scratch[l] = s;
 }

 Reads volatile field without lock
}

return (s.written ? s.last_value_written : s.value_read);
}
```

```
class Entry
{
 // has this transaction written to this location?
 // if yes, what was the last value written?
 public bool written;
 public int last_value_written;

 // was the first access by this transaction a read?
 // if yes, what value was read?
 public bool first_access_was_read;
 public int value_read;
}
```

Simple optimistic implementation (3/4)

```
// write to the given location
public void WriteLocation(Location 1, int value)
{
 Entry s;
 // if this location is not in scratch, put it there.
 if (!scratch.TryGetValue(1, out s))
 {
 s = new Entry();
 s.first access was read = false;
 scratch[1] = s;
 }
 Writes value to temp storage only,
 without lock
 s.last value written = value;
 s.written = true;
}
```


```
class Entry
{
 // has this transaction written to this location?
 // if yes, what was the last value written?
 public bool written;
 public int last_value_written;

 // was the first access by this transaction a read?
 // if yes, what value was read?
 public bool first_access_was_read;
 public int value_read;
}
```

Simple optimistic implementation (4/4)

```
// try to commit transaction using 2-phase locking.
public void Commit()
 bool failed = false;
 // phase 1 (expanding) grab all locks, and validate reads
 foreach (KeyValuePair<Location, Entry> kvp in scratch)
 // acquire lock (no deadlock since ordering is respected)
 System.Threading.Monitor.Enter(kvp.Key);
 // if this location was read, check if value would read the same right now
 if (kvp.Value.first access was read && kvp.Value.value read != kvp.Key.value)
 failed = true;
 // phase 2 (shrinking) release all locks, and make writes permanent
 foreach (KeyValuePair<Location, Entry> kvp in scratch)
 {
 // if this transaction is successful, write back the last value written
 if (!failed && kvp.Value.written)
 kvp.Key.value = kvp.Value.last value written;
 // release lock
 System.Threading.Monitor.Exit(kvp.Key);
 if (failed)
 throw new TransactionFailedException("optimism failure - read value changed");
}
```

Illustration


Blue Segments: Transactions (begin/end)

Orange Segments: Locks (acquire/release)

Orange Dots: Volatile Loads Red circles: Commit Points

- First read access samples value
- Everything else is completely isolated until commit
- Commit replays all reads and makes all writes permanent

Other STM implementations

- Well-known optimistic implementations exist that are faster than the simple one we just looked at
- Example: TL2 algorithm by Dice, Shalev, Shavit
 - Does not hold locks for read locations during commit
 - Uses global version clock, and version number for each location to detect conflicts
 - Uses Bloom filter to check set membership efficiently (with nonzero one-sided error probability)
 - Does not order locks, but handles deadlock with time-out and abort ("sorting write-sets was not worth the effort").

Recap

Pessimistic vs. Optimistic

- Pessimistic Concurrency Control
 - Use locks to prevent conflicts
 - If deadlocked, roll back changes and abort
 - Example: 2-Phase Locking
- Optimistic Concurrency Control
 - Proceed speculatively (assume no conflicts), and keep all changes separate
 - At commit time, detect conflicts
 - If conflicts, roll back changes (if necessary) and abort
 - Examples: replay-reads-algorithm, TL2 algorithm (Dice, Shalev, Shavit)

Optimistic Concurrency Control is not a Panacea

- Doesn't work with permanent side effects
 - Can not always roll back(e.g. dispense cash on ATM)
- Conflicts aren't always rare
 - Some tasks always conflict
 - If conflicts are frequent, pessimistic performs better
- But don't despair: there is another solution that works in those cases: Concurrent Revisions