Collection Concurrency

Robert Horvick SOFTWARE ENGINEER

@bubbafat www.roberthorvick.com

Overview

Concurrency

- Overview
- Problems

Solutions

- Caller synchronization
- Monitor locking
- Read/write locking

.NET concurrent collections

Concurrency

Two or more operations executing at the same time (concurrently).

Concurrency

Multiple threads executing within a single process accessing a shared resource (e.g., a shared List<T>)

Multiple processes running on the same computer accessing a shared resource (e.g., a shared file)

Multiple processes running on different computers accessing a shared resource (e.g., a shared database table)


```
class Job {
 readonly int Priority; // set in constructor
 public void Process() {
 ...
 }
}
```

Job Class

A basic job class that contains a priority and a process method.


```
var jobs = new PriorityQueue<Job>();
for(int i = 0; i < 100; i++) {
 jobs.Enqueue(new Job(i));
while(jobs.Count > 0) {
 var job = jobs.Dequeue();
 job.Process();
```

■ The priority queue of jobs to execute

■ Add 100 jobs to the queue (the constructor parameter is the job priority)

■ Dequeue and process each of the job in priority order.

```
Thread[] adders = new Thread[4];
ThreadStart addJobs = delegate() {
 for(int i = 0; i < 25; i++) {
 jobs.Enqueue(new Job(i));
for(int i=0; i < adders.Length; i++) {</pre>
 adders[i] = new Thread(addJobs);
 adders[i].Start();
```


■ Add jobs using 4 threads

■ Each thread will add 25 jobs to the queue

◆ Create the 4 threads and start them to add the jobs to the queue concurrently

While the heap property is not satisfied, swap with its parent

While the heap property is not satisfied, swap with its parent

While the heap property is not satisfied, swap with its parent

Thread 2 Thread 1 6 2 3

Concurrent updates to nonconcurrency-safe collections can lead to unexpected behavior and data loss

Caller Synchronization

The caller is responsible for ensuring all access to the collection is performed in a concurrency-safe manner

Caller Synchronization

Allows concurrent-safe access to non-concurrency-safe collections

No overhead when the collection is used non-concurrently

The caller can determine the optimal synchronization approach


```
object jobsLock = new object();
lock(jobsLock) {
 jobs.Enqueue(new Job(...));
lock(jobsLock) {
 Job nextJob = jobs.Dequeue();
 nextJob.Process();
```

■ Take the lock before enqueuing jobs

■ Lock before dequeuing the next job

■ The job can be processed

```
object jobsLock = new object();
while(jobs.Count > 0) {
  lock(jobsLock) {
 Job nextJob = jobs.Dequeue()
 nextJob.Process();
```

■ Count needs to be called within the same lock scope as the call to Dequeue

■ The Process method is holding the lock open.

```
while(jobs.Count > 0) {
  Job nextJob = null;
  lock(jobsLock) {
 if(jobs.Count > 0) {
 nextJob = jobs.Dequeue();
  if(nextJob != null) {
 nextJob.Process();
```

◆ Check if the count is more than 0 while outside the lock

- **■** Take the lock
- **◄** Check the count again while under the lock
- While holding the lock, Dequeue the next job

◄ If we dequeued a job, then process it

Caller Synchronization Using Monitor Lock

Pros

Cons

Non-concurrent-safe collections can be used in concurrent environments

Easy to implement

Caller is responsible for all thread synchronization

Readers block other readers

Easy to implement wrong

CODE - Caller Non-Locking Client and then locking client

Collection Synchronization

The caller is responsible for ensuring all access to the collection is performed in a concurrency-safe manner

Collection Synchronization

Monitor Locking

A single monitor lock is used to serialize access to the container

Monitor locks are very light-weight

Readers block other readers

Reader/Writer Locking

A single reader/writer lock is used to serialize write-access to the container

The reader/writer lock allows multiple readers concurrently while blocking writes

Concurrent reading can overcome performance costs versus monitors

Collection Synchronization

Monitor Locking

A single monitor lock is used to serialize access to the container

Monitor locks are very light-weight

Readers block other readers

Reader/Writer Locking

A single reader/writer lock is used to serialize write-access to the container

The reader/writer lock allows multiple readers concurrently while blocking writes

Concurrent reading can overcome performance costs versus monitors

The caller must still avoid non-concurrency-safe access patterns


```
object syncLock = new object();
// ...
public void Enqueue(T value) {
  lock(syncLock) {
 heap.Push(value);
  }
}
```

■ A single synchronization object is used to serialize access to the priority queue

■ The lock is taken during any operation that requires access to the heap

CODE - Locking Queue

Reader Writer Locks

The .NET ReaderWriterLockSlim class used to provide concurrent readers while serializing all writers.


```
var rwLock = new ReaderWriterLockSlim();
// ...
public void Enqueue(T value) {
  rwLock.EnterWriteLock();
  try
 heap.Push(value);
  finally
 rwLock.ExitWriteLock();
```

■ A single ReaderWriterLockSlim instance serializes writes and blocks writes while allowing concurrent reads.

■ The write lock is entered before a nonconcurrency-safe operation. All reads and writes are blocked until this is exited.

▼ The non-concurrent-safe operation runs within a try-block

■ In the finally-block the write lock is exited

```
var rwLock = new ReaderWriterLockSlim();
// ...
public T Peek() {
  rwLock.EnterReadLock();
  try
 return heap.Top();
  finally
 rwLock.ExitReadLock();
```

■ In a read-only method a read lock is used to allow concurrent readers while blocking writes

■ The read operation is performed within a try-block

■ When the number of readers is zero then writes will be allowed again

CODE - RW Locking Queue

Concurrent .NET Collections

ConcurrentDictionary<TK,TV>

ConcurrentQueue<T>

ConcurrentStack<T>

ConcurrentBag<T>

.NET Concurrent Collections

Not drop-in replacements for existing collection types

Prefer these types with code requiring concurrency-safe collections

ConcurrentQueue and ConcurrentStack are lock-free collections


```
using System.Collections.Concurrent;
//...
var queue = new ConcurrentQueue<int>();
queue.Enqueue(1);
int value;
if(queue.TryPeek(out value)) {
 Console.WriteLine(value);
if(queue.TryDequeue(out value)) {
 Console.WriteLine(value);
```

- ▼ The concurrent collections are in the System.Collections.Concurrent namespace
- **◄** Allocate a concurrent queue of integers
- Enqueue works the same as Queue<T>

◆ Peeking requires the "Try" pattern which avoids having to fail if the queue is empty

■ Dequeuing also uses the "Try" pattern to avoid failure when the queue is empty