Linked Lists: Locking, Lock-Free, and Beyond ...

Companion slides for
The Art of Multiprocessor
Programming
by Maurice Herlihy & Nir Shavit

Coarse-Grained Synchronization

- Each method locks the object
 - Avoid contention using queue locks
 - Easy to reason about
 - In simple cases
 - Standard Java model
 - Synchronized blocks and methods
- So, are we done?

Coarse-Grained Synchronization

- Sequential bottleneck
 - Threads "stand in line"
- Adding more threads
 - Does not improve throughput
 - Struggle to keep it from getting worse
- · So why even use a multiprocessor?
 - Well, some apps inherently parallel ...

First: Fine-Grained Synchronization

- Instead of using a single lock ..
- Split object into
 - Independently-synchronized components
- Methods conflict when they access
 - The same component ...
 - At the same time

Set Interface

- Unordered collection of items
- No duplicates
- Methods
 - add(x) put x in set
 - remove(x) take x out of set
 - contains(x) tests if x in set

```
public interface Set<T> {
  public boolean add(T x);
  public boolean remove(T x);
  public boolean contains(T x);
}
```

```
public interface Set<T> {
  public boolean add(T x);
  public boolean remove(T x);
  public boolean contains(T x);
}
```

Add item to set

```
public interface Set<T> {
 public boolean add(T x);
 public boolean remove(T x);
 public boolean contains(IT x);
}
```

Remove item from set

```
public interface Set<T> {
 public boolean add(T x);
 public boolean remove(T x):
public boolean contains(T x);
 Is item in set?
```

```
public class Node {
  public T item;
  public int key;
  public Node next;
}
```


```
public class Node {
  public T item;
  public int key;
  public Node next;
}

item of interest
```

```
public class Node {
 nublic T item:
public int key;
 Usually hash code
```

```
public class Node {
  public T item;
  public int key;
  public Node next;
}
Reference to next node
```

The List-Based Set

Sorted with Sentinel nodes (min & max possible keys)

Reasoning about Concurrent Objects

- Invariant
 - Property that always holds
- Established because
 - True when object is created
 - Truth preserved by each method
 - Each step of each method

Specifically ...

- Invariants preserved by
 - add()
 - remove()
 - contains()
- Most steps are trivial
 - Usually one step tricky
 - Often linearization point

Interference

- · Invariants make sense only if
 - methods considered
 - are the only modifiers
- · Language encapsulation helps
 - List nodes not visible outside class

Interference

- Freedom from interference needed even for removed nodes
 - Some algorithms traverse removed nodes
 - Careful with malloc() & free()!
- Garbage-collection helps here

Abstract Data Types

· Concrete representation

- Abstract Type
 - $\{a, b\}$

Abstract Data Types

 Meaning of rep given by abstraction map

Rep Invariant

- Which concrete values meaningful?
 - Sorted?
 - Duplicates?
- Rep invariant
 - Characterizes legal concrete reps
 - Preserved by methods
 - Relied on by methods

Blame Game

- · Rep invariant is a contract
- Suppose
 - add() leaves behind 2 copies of x
 - remove() removes only 1
- Which one is incorrect?

Blame Game

- Suppose
 - add() leaves behind 2 copies of x
 - remove() removes only 1
- Which one is incorrect?
 - If rep invariant says no duplicates
 - add() is incorrect
 - Otherwise
 - remove() is incorrect

Rep Invariant (partly)

- Sentinel nodes
 - tail reachable from head
- Sorted
- No duplicates

Abstraction Map

```
S(head) =
-{x | there exists a such that
a reachable from head and
a.item = x
```

Sequential List Based Set

Add()

Remove()

Sequential List Based Set

Add() Remove()

Course Grained Locking

Course Grained Locking

Course Grained Locking

Simple but hotspot + bottleneck

Coarse-Grained Locking

- · Easy, same as synchronized methods
 - "One lock to rule them all ..."
- · Simple, clearly correct
 - Deserves respect!
- Works poorly with contention
 - Queue locks help
 - But bottleneck still an issue

Fine-grained Locking

- · Requires careful thought
 - "Do not meddle in the affairs of wizards, for they are subtle and quick to anger"
- Split object into pieces
 - Each piece has own lock
 - Methods that work on disjoint pieces need not exclude each other

Hand-over-Hand locking

Uh, Oh

Uh, Oh

Bad news, C not removed

Problem

To delete node c

- Swing node b's next field to d

- Problem is,
 - direct a pointer to C

Insight

- If a node is locked
 - No one can delete node's successor
- If a thread locks
 - Node to be deleted
 - And its predecessor
 - Then it works


```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 curr.unlock();
 pred.unlock();
  }}
```

```
public boolean remove(Item item) {
int key = item.hashCode();
Node pred, curr;
try {
} finally {
 curr.unlock();
 pred.unlock();
```

Key used to order node

```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 currNode.unlock();
 predNode.unlock();
  }}
```

Predecessor and current nodes

```
public boolean remove(Item item) {
int key = item.hashCode();
Node pred, curr;
 Make sure
 locks released
  finally {
  curr.unlock();
  pred.unlock();
```

```
public boolean remove(Item item) {
  int key = item.hashCode();
  Node pred, curr;
  try {
 ...
  } finally {
 curr.unlock();
 pred.unlock();
 Everything else
  }}
```

```
try {
  pred = this.head;
  pred.lock();
  curr = pred.next;
  curr.lock();
...
} finally { ... }
```

```
lock pred == head
 pred = this.head;
 pred.lock();
  urr = pred.next;
 curr.lock();
} finally { ... }
```

```
try {
 Lock current
 pred = this.head;
 curr = pred.next;
 curr.lock();
} finally { ... }
```

```
try {
 pred = this.head;
 pred.lock();
 Traversing list
 curr = pred mext;
  finally { ... }
```

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```

```
while (curr.key <= key) {</pre>
  if (item == curr item)
 pred.next = curr.next
 return true;
 Search key range
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```

```
while (curr.key <= key)</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unloAt start of each loop: curr
  pred = curr;
 and pred locked
  curr = curr.next;
  curr.lock();
 return false;
 Art of Multiprocessor Programming
```

```
if (item == curr.item) {
  pred.next = curr.next;
  return true;
If item found, remove node
```

```
if (item == curr.item) {
  pred.next = curr.next;
  return true;
 pred.unloc
If node found, remove it
```

```
Unlock predecessor
while (curr.key <= key)
  if (item == curr.ite
 pred.next = cur
 return true
 pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 return false;
```

Only one node locked! while (cur\.key <= key) {</pre> if (item == curr.item) { pred.next = curr.next; return true; pred.unlock(); red = curr; curr = curr.next; curr.lock(); return false;

```
demote current
  pred.next/= curr.next;
  return tr
pred = curr;
 = curr.next;
curr.lock();
return false;
```

```
while (curr.key <= key) {
 Find and lock new current
 pred.next = curr.next;
 return true:
  pred.unlock()
  pred = currNode;
  curr = curr.next;
  curr.lock();
 return false;
```

```
Lock invariant restored
 pred.next = curr.next;
 return true;
  pred.unlock();
 d = currNode;
  <del>curr = curr.next;</del>
  curr.lock();
 return false;
```

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
 Otherwise, not present
  pred.unlock();
  pred = curr;
  curr = curr.ne
  curr.lock()
 return false;
```

Why does this work?

- To remove node e
 - Must lock e
 - Must lock e's predecessor
- · Therefore, if you lock a node
 - It can't be removed
 - And neither can its successor

```
while (curr.key <= key)
 if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next
 •pred reachable from head
  curr.lock();
 ·curr is pred.next
 ·So curr.item is in the set
 return false;
```

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
  pred.next = curr.next;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 Linearization point if
 return false;
 item is present
```

```
while (curr.key <= key) {
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
  curr.lock();
 Node locked, so no other
 return false;
 thread can remove it ....
```

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
  curr = curr.next;
 Item not present
  curr.lock();
 return false;
```

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
  pred.unlock();
  pred = curr;
 •pred reachable from head
  curr = curr.next
 ·curr is pred.next
  curr.lock();
 •pred.key < key</pre>
 ·key < curr.key
 return false;
```

```
while (curr.key <= key) {</pre>
  if (item == curr.item) {
 pred.next = curr.next;
 return true;
 Linearization point
  pred.unlock();
  pred = curr
  curr = curr.next;
  curr.lock();
 return false;
```

Adding Nodes

- To add node e
 - Must lock predecessor
 - Must lock successor
- Neither can be deleted
 - (Is successor lock actually required?)

Same Abstraction Map

```
S(head) =
-{x | there exists a such that
· a reachable from head and
· a.item = x
-}
```

Rep Invariant

- Easy to check that
 - tail always reachable from head
 - Nodes sorted, no duplicates

Drawbacks

- Better than coarse-grained lock
 - Threads can traverse in parallel
- Still not ideal
 - Long chain of acquire/release
 - Inefficient

This work is licensed under a

Creative Commons Attribution-ShareAlike 2.5 License.

- · You are free:
 - **to Share** to copy, distribute and transmit the work
 - **to Remix** to adapt the work
- Under the following conditions:
 - Attribution. You must attribute the work to "The Art of Multiprocessor Programming" (but not in any way that suggests that the authors endorse you or your use of the work).
 - **Share Alike**. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.
- · For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to
 - http://creativecommons.org/licenses/by-sa/3.0/.
- Any of the above conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.