

Practical Concurrent and Parallel Programming 9

Alexander Asp Bock
IT University of Copenhagen

Friday 2016-11-04

Plan for today

- What's wrong with lock-based atomicity
- Transactional memory STM, Multiverse library
- A transactional bank account
- Transactional blocking queue
- Composing atomic operations
 - transfer from one queue to another
 - choose first available item from two queues
- Philosophical transactions
- Other languages with transactional memory
- Hardware support for transactional memory
- **NB: Course evaluation starts on 7/11**

Transactional memory

- Based on transactions, as in databases
- Transactions are composable
 - unlike lock-based concurrency control
- Easy to implement blocking
 - no `wait` and `notifyAll` or semaphore trickery
- Easy to implement blocking choice
 - eg. get first item from any of two blocking queues
- Typically *optimistic*
 - automatically very scalable read-parallelism
 - unlike *pessimistic* locks
- No deadlocks and usually no livelocks

Transactions

- Known from databases since 1981 (Jim Gray)
- Proposed for programming languages 1986
 - (In a functional programming conference)
- Became popular again around 2004
 - due to Harris, Marlow, Peyton-Jones, Herlihy
 - Haskell, Clojure, Scala, ... and Java Multiverse
- A transaction must be
 - **A**tomic: if one part fails, the entire transaction fails
 - **C**onsistent: maps a valid state to a valid state
 - **I**solated: A transaction does not see the effect of any other transaction while running
 - (But *not* **D**urable, as in databases)

Difficulties with lock-based atomicity

- Transfer money from account `ac1` to `ac2`
 - No help that each account operation is atomic
 - Can lock both, but then there is deadlock risk
- Transfer an item from queue `bq1` to `bq2`
 - No help that each queue operation is atomic
 - Locking both, nobody can put and take; deadlock
- Get an item from either queue `bq1` or `bq2`
 - (when both queues are blocking)
 - Should block if both empty
 - But just calling `b1.take()` may block forever even if there is an available item in `bq2`

Transactions make this trivial

- Transfer amount from account ac1 to ac2:

```
atomic {  
 ac1.deposit(-amount);  
 ac2.deposit(+amount);  
}
```

Pseudo-code

- Transfer one item from queue bq1 to bq2:

```
atomic {  
 T item = bq1.take();  
 bq2.put(item);  
}
```

- Take item from queue bq1 if any, else bq2:

```
atomic {  
 return bq1.take();  
} orElse {  
 return bq2.take();  
}
```

Transactional account

Pseudo-code

```
class Account {
 private long balance = 0;
 public void deposit(final long amount) {
 atomic {
 balance += amount;
 }
 }
 public long get() {
 atomic {
 return balance;
 }
 }
 public void transfer(Account that, final long amount) {
 final Account thisAccount = this, thatAccount = that;
 atomic {
 thisAccount.deposit(-amount);
 thatAccount.deposit(+amount);
 }
 }
} }
```

Composite transaction
without deadlock risk

Transactional memory in Java

- Multiverse Java library 0.7 from April 2012
 - Seems comprehensive and well-implemented
 - Little documentation apart from API docs
 - ... and those API docs are quite cryptic
- A transaction must be wrapped in
 - `new Runnable() { ... }` if returning nothing
 - `new Callable<T>() { ... }` if returning a T value
 - or just a lambda `() -> { ... }` in either case
- Runs on unmodified JVM
 - Thus is often slower than locks/volatile/CAS/...
- To compile and run:

```
$ javac -cp ~/lib/multiverse-core-0.7.0.jar TestAccounts.java
$ java -cp ~/lib/multiverse-core-0.7.0.jar:. TestAccounts
```


Transactional account, Multiverse

Acc

```
class Account {
 private final TxnLong balance = newTxnLong(0);
 public void deposit(final long amount) {
 atomic(() -> balance.set(balance.get() + amount));
 }

 public long get() {
 return atomic(() -> balance.get());
 }

 public void transfer(Account that, final long amount) {
 final Account thisAccount = this, thatAccount = that;
 atomic(() -> {
 thisAccount.deposit(-amount);
 thatAccount.deposit(+amount);
 });
 }
}
```

stm/TestAccounts.java

Composite transaction
without deadlock risk

Consistent reads

- Auditor computes balance sum during transfer

```
long sum = atomic(() -> account1.get() + account2.get());  
System.out.println(sum);
```

stm/TestAccounts.java

- Must read both balances in same transaction
 - Does not work to use a transaction for each reading
- Should print the sum only outside transaction
 - After the transaction committed
 - Otherwise risk of printing twice, or inconsistently
- Multiverse: Does not work if **deposit(amount)** uses **balance.increment(amount) ????**

How do transactions work?

- A transaction txn typically keeps
 - Read Set: all variables read by the transaction
 - Write Set: *local copy* of variables it has updated
- When trying to commit, check that
 - no variable in Read Set or Write Set has been updated by another transaction
 - if OK, write Write Set to global memory, *commit*
 - otherwise, discard Write Set and *restart* txn again
- So the Runnable may be called many times!
- How long to wait before trying again?
 - Exponential backoff: wait `rnd.nextInt(2)`, `rnd.nextInt(4)`, `rnd.nextInt(8)`, ...
 - Should prevent transactions from colliding forever

Nested transactions

- By default, an **atomic** within an **atomic** reuses the outer transaction: So if the inner fails, the outer one fails too
- Several other possibilities, see `org.multiverse.api.PropagationLevel`
 - Default is `PropagationLevel.Requires`: if there is a transaction already, use that; else create one

Multiverse transactional references

- Only transactional variables are tracked
 - TxnRef<T>, a transactional reference to a T value
 - TxnInteger, a transactional **int**
 - TxnLong, a transactional **long**
 - TxnBoolean, a transactional **boolean**
 - TxnDouble, a transactional **double**
- Methods, used in a transaction, inside **atomic**
 - **get()**, to read the reference
 - **set(value)**, to write the reference
- Several other methods, eg
 - **getAndLock(lockMode)**, for more pessimism
 - **await(v)**, block until value is **v**

Plan for today

- What's wrong with lock-based atomicity
- Transactional memory STM, Multiverse library
- A transactional bank account
- **Transactional blocking queue**
- **Composing atomic operations**
 - transfer from one queue to another
 - choose first available item from two queues
- Philosophical transactions
- Other languages with transactional memory
- Hardware support for transactional memory

Lock-based bounded queue (wk 8)

```
class SemaphoreBoundedQueue <T> implements BoundedQueue<T> {
 private final Semaphore availableItems, availableSpaces;
 private final T[] items;
 private int tail = 0, head = 0;

 public void put(T item) throws InterruptedException {
 availableSpaces.acquire();
 doInsert(item);
 availableItems.release();
 }

 private synchronized void doInsert(T item) {
 items[tail] = item;
 tail = (tail + 1) % items.length;
 }

 public T take() throws InterruptedException { ... }
 ...
}
```

Use semaphore to block until room for new item

Use lock for atomicity

TestBoundedQueueTest.java

Transactional blocking queue

```
class StmBoundedQueue<T> implements BoundedQueue<T> {  
 private int availableItems, availableSpaces;  
 private final T[] items;  
 private int head = 0, tail = 0;  
  
 public void put(T item) { // at tail  
 atomic {  
 if (availableSpaces == 0)  
 retry();  
 else {  
 availableSpaces--;  
 items[tail] = item;  
 tail = (tail + 1) % items.length;  
 availableItems++;  
 }  
 }  
 }  
  
 public T take() {  
 ... availableSpaces++; ...  
 }  
}
```

Atomic
action

Use `retry()`
to block

Real code, using Multiverse library

stm/TestStmQueues.java

```
class StmBoundedQueue<T> implements BoundedQueue<T> {
 private final TxnInteger availableItems, availableSpaces;
 private final TxnRef<T>[] items;
 private final TxnInteger head, tail;

 public void put(T item) { // at tail
 atomic(() -> {
 if (availableSpaces.get() == 0)
 retry();
 else {
 availableSpaces.decrement();
 items[tail.get()].set(item);
 tail.set((tail.get() + 1) % items.length);
 availableItems.increment();
 }
 });
 }

 public T take() {
 ... availableSpaces.increment(); ...
 }
}
```

Atomic
action

Use `retry()`
to block

How does blocking work?

- When a transaction executes **retry()** ...
 - The Read Set says what variables have been read
 - No point in restarting the transaction until one of these variables have been updated by other thread
- Hence NOT a busy-wait loop
 - but automatic version of **wait** and **notifyAll**
 - or automatic version of **acquire** on Semaphore
- Often works out of the box, idiot-proof
- Must distinguish:
 - *restart* of transaction because could not commit
 - exponential backoff, random sleep before restart
 - an explicit **retry()** request for blocking
 - waits passively in a queue for Read Set to change

Atomic transfer between queues

```
static <T> void transferFromTo(BoundedQueue<T> from,
 BoundedQueue<T> to)
{
 atomic(() -> {
 T item = from.take();
 to.put(item);
 });
}
```

stm/TestStmQueues.java

- A direct translation from the pseudo-code
- Can hardly be wrong

Blocking until some item available

```
static <T> T takeOne (BoundedQueue<T> bq1,  
 BoundedQueue<T> bq2) throws Exception  
{  
 return myOrElse (() -> bq1.take(),  
 () -> bq2.take());  
}
```

Do this

or else
that

stm/TestStrmQueues.java

- If **bq1.take()** fails, try instead **bq2.take()**
- Implemented using general **myOrElse** method
 - taking as arguments two Callables

Implementing method myOrElse

```
static <T> T myOrElse(Callable<T> either, Callable<T> orelse)
 throws Exception
{
 return atomic(() -> {
 try {
 return either.call();
 } catch (org.multiverse.api.exceptions.RetryError retry) {
 return orelse.call();
 }
 });
}
```

stm/TestStmQueues.java

- Exposes Multiverse's internal machinery
 - `retry()` is implemented by throwing an exception
- Hand-made implementation
 - Because Multiverse's `OrElseBlock` seems faulty...

Plan for today

- What's wrong with lock-based atomicity
- Transactional memory STM, Multiverse library
- A transactional bank account
- Transactional blocking queue
- Composing atomic operations
 - transfer from one queue to another
 - choose first available item from two queues
- **Philosophical transactions**
- Other languages with transactional memory
- Hardware support for transactional memory

Philosophical Transactions

TestPhilosophers.java

```

class Philosopher implements Runnable {
 private final Fork[] forks;
 private final int place;
 public void run() {
 while (true) {
 int left = place, right = (place+1) % forks.length;
 synchronized (forks[left]) {
 synchronized (forks[right]) {
 System.out.print(place + " "); // Eat
 }
 }
 try { Thread.sleep(10); } // Think
 catch (InterruptedException exn) { }
 }
 }
}

```

Exclusive
use of forks

- Lock-based philosopher (wk 8)
 - Likely to deadlock in this version

TxnBooleans as Forks A

```
class Philosopher implements Runnable {
 private final TxnBoolean[] forks;
 private final int place;
 public void run() {
 while (true) {
 final int left = place, right = (place+1) % forks.length;
 atomic(() -> {
 if (!forks[left].get() && !forks[right].get()) {
 forks[left].set(true);
 forks[right].set(true);
 } else
 retry();
 });
 System.out.printf("%d ", place); // Eat
 atomic(() -> {
 forks[left].set(false);
 forks[right].set(false);
 });
 try { Thread.sleep(10); } // Think
 catch (InterruptedException exn) { }
 }
 }
}
```

Exclusive
use of forks

Release
forks

TxnBooleans as Forks B

```
class Philosopher implements Runnable {
 private final TxnBoolean[] forks;
 private final int place;
 public void run() {
 while (true) {
 final int left = place, right = (place+1) % forks.length;
 atomic(() -> {
 forks[left].await(false);
 forks[left].set(true);
 forks[right].await(false);
 forks[right].set(true);
 });
 System.out.printf("%d ", place); // Eat
 atomic(() -> {
 forks[left].set(false);
 forks[right].set(false);
 });
 try { Thread.sleep(10); } // Think
 catch (InterruptedException exn) { }
 }
 }
}
```

Exclusive
use of forks

Release
forks

stm/TestStmPhilosophersB.java

Transaction subtleties

- What is wrong with this Philosopher?
 - Variant of B that “eats” inside the transaction

```
public void run() {  
 while (true) {  
 final int left = place, right = (place+1) % forks.length;  
 atomic(() -> {  
 forks[left].await(false);  
 forks[left].set(true);  
 forks[right].await(false);  
 forks[right].set(true);  
 System.out.printf("%d ", place); // Eat  
 forks[left].set(false);  
 forks[right].set(false);  
 });  
 try { Thread.sleep(10); } // Thi  
 catch (InterruptedException exn) { }  
 }  
}
```

BAD

Transaction has its own view of the world until commit

Other transactions may have taken all the forks!

Optimism and multiple universes

- A transaction has its own copy of data (forks)
- At commit, it checks that data it used is valid
 - if so, writes the updated data to common memory
 - otherwise throws away the data, and restarts
- Each transaction works in its own “universe”
 - until it successfully commits
- This allows higher concurrency
 - especially when write conflicts are rare
 - but means that a Philosopher cannot know it has exclusive use of a fork until transaction commit
- Transactions + optimism = multiple universes
- No I/O or other side effects in transactions!

Hints and warnings

- Transactions should be short
 - When a long transaction finally tries to commit, it is likely to have been undermined by a short one
 - ... and must abort, and a lot of work is wasted
 - ... and it restarts, so this happens again and again
- For example, concurrent hash map
 - short: **put**, **putIfAbsent**, **remove**
 - long: **reallocateBuckets** – not clear it will ever succeed when others **put** at the same time
- Some STM implementations avoid aborting the transaction that has done most work
 - Many design tradeoffs

Some languages with transactions

- Haskell – in GHC implementation
 - TVar T, similar to TxnRef<T>, TxnInteger, ...
- Scala – ScalaSTM, on Java platform
 - Ref[T], similar to TxnRef<T>, TxnInteger, ...
- Clojure – on Java platform
 - (ref x), similar to TxnRef<T>, TxnInteger, ...
- C, C++ – future standards proposals
- Java – via Multiverse library
 - Creator Peter Ventjeer is on ScalaSTM team too
- Java – DeuceSTM, other research prototypes
- And probably many more ...

Transactional memory in perspective

- Works best in a mostly immutable context
 - eg functional programming: Haskell, Clojure, Scala
- Mixes badly with side effects, input-output
- Requires transactional (immutable) collection classes and so on
- Some loss of performance in software-only TM
- Still unclear how to best implement it
- Some think it will remain a toy, Cascaval 2008
 - ... **but** they use C/C++, too much mutable data
- Multicore hardware support would help
 - can be added to cache coherence (MESI) protocols

Hardware support for transactions

- Eg Intel TSX for Haswell CPUs, since 2013
 - New XBEGIN, XEND, XABORT instructions
 - <https://software.intel.com/sites/default/files/m/9/2/3/41604>
- Could be used by future JVMs, .NET/CLI, ...
- Uses core's cache for transaction's updates
- Extend cache coherence protocol (MESI, wk 7)
 - Messages say when another core writes data
 - On commit, write cached updates back to RAM
 - On abort, invalidate cache, do not write to RAM
- Limitations:
 - Limited cache size, ...

This week

- Reading
 - Herlihy and Shavit sections 18.1-18.2
 - Harris et al: *Composable memory transactions*
 - Cascaval et al: *STM, Why is it only a research toy*
- Exercises
 - Show you can use transactional memory to implement histogram and concurrent hashmap
- Read before next week
 - Goetz et al chapter 15
 - Herlihy & Shavit chapter 11