

Algorithms for Scalable Synchronization on Shared-Memory Multiprocessors

John M. Mellor-Crummey and Michael L. Scott

Presented by Charles Lehner and Matt Graichen

Hardware: BBN Butterfly

- shared-memory multiprocessor supporting up to 256 processor nodes
- each node contains an 8 MHz MC68000 and supports one to four MB of memory
- local memory access is direct
- remote memory access is done via a \log_4 -depth butterfly network
- supports two 16-bit atomic operations
 - fetch_and_clear_then_add
 - fetch_and_clear_then_xor

Hardware: BBN Butterfly

Hardware: Sequent Symmetry

- shared-bus multiprocessor supporting up to 30 processor nodes
- each processor node contains a 16 MHz Intel 80386 processor with 64 KB of two-way set-associative cache
- cache coherence achieved via snooping the shared-bus
- supports 1, 2, and 4 byte atomic fetch_and_φ operations
 - no genuine return value (operations only set condition codes)

Hardware: Sequent Symmetry

Spin Locks: Evaluation Criteria

- scalability and induced network load
- single-processor latency
- space requirements
- fairness/sensitivity to preemption
- implementability with given atomic operations

Spin Locks: test_and_set lock (with exp. backoff)

```

type lock = (unlocked, locked)

procedure acquire_lock(L : ^lock)
  delay : integer := 1
  while test_and_set(L) = locked // returns old value
 pause (delay) //
backoff
  delay := delay * 2

procedure release_lock(L : ^lock)
  lock^ := unlocked

```

Spin Locks: test_and_set lock (with exp. backoff)

- Pros
 - single processor latency
 - space efficiency
 - scales very well (only with exp. backoff!)
- Cons
 - no guarantee of fairness
 - Required Atomic Operations
 - test_and_set

Spin Locks: ticket lock

```

type lock = record
  next_ticket : unsigned integer := 0
  now_serving : unsigned integer := 0
procedure acquire_lock (L : ^lock)
  my_ticket : unsigned integer := fetch_and_increment (&L->next_ticket)
  // returns old value arithmetic overflow is harmless
  loop
 pause (my_ticket - L->now_serving)
 // consume this many units of time
 // on most machines, subtraction works correctly despite overflow
 if L->now_serving = my_ticket
 return
procedure release_lock (L : ^lock)
  L->now_serving := L->now_serving + 1

```

Spin Locks: ticket lock

- Pros
 - single processor latency
 - space efficiency
 - scales very well (only with prop. backoff!)
- Cons
 - all processes spin on one shared variable
- Required Atomic Operations
 - fetch_and_increment

Spin Locks: array-based queueing locks (Anderson's)

```

type lock = record
  slots : array[0..num_procs - 1] of (has_lock, must_wait)
  // each element of slots should lie either in a separate cache
  // line on cache coherent systems or different memory modules on
  // machines like the Butterfly
  // slots is initialized such that slots[0] = has_lock
  // and slots[1..num_procs - 1] = must_wait
  next_slot : integer := 0

```

Spin Locks: array-based queueing locks (Anderson's)


```

procedure acquire_lock(L : ^lock, my_place : ^integer)
  my_place^ := fetch_and_increment(&L->next_slot)
  if my_place^ mod num_procs = 0
 // avoid overflow problems
 atomic_add(&L->next_slot, -num_procs)
  my_place^ := my_place^ mod num_procs
  repeat while L->slots[my_place^] = must_wait // spin
  L->slots[my_place^] := must_wait // init for next
time

procedure release_lock (L : ^lock, my_place : ^integer)
  // give next slot the lock
  L->slots[(my_place^ + 1) mod num_procs] := has_lock

```

Spin Locks: array-based queueing locks (Anderson's)

Spin Locks: array-based queueing locks

- Pros
 - each processor spins on a different location (memory module and/or separate cache line)
 - guaranteed FIFO order of lock acquisition
- Cons
 - worse single processor latency with respect to the other proposed lock algorithms
 - requires $O(P)$ space where P is the number of processors

Spin Locks: MCS Lock

```

type qnode = record
  next : ^qnode
  locked : Boolean
type lock = ^qnode

// parameter I, below, points to a qnode record allocated in shared memory
// that should be locally-accessible to the invoking processor
procedure acquire_lock (L : ^lock, I : ^qnode)
  I->next := nil
  predecessor : ^qnode := fetch_and_store (L, I)
  if (predecessor = nil)
 I->locked := true // queue was non-empty
 predecessor->next := I
  repeat while I->locked // spin

```


Spin Locks: MCS Lock

```

procedure release_lock (L : ^lock, I : ^qnode)
  if I->next = nil // no known successor
 // compare_and_swap returns true iff it swapped
 // nil for L, which may only happen if L = I
 if compare_and_swap (L, I, nil)
 return
  // if the CAS failed, this means that some other processor is in the process of
  // acquiring the lock, but the setting of their node's next field either hasn't
  // propagated to this processor or hasn't happened yet. Therefore, we spin in
  // order to make sure we don't miss setting their lock to false in the next
  // statement (avoiding deadlock)
  repeat while I->next = nil
  I->next->locked := false

```


Spin Locks: MCS Lock

Spin Locks: MCS Lock

- Pros
 - processors spins on locally-accessible flag variables only
 - only $O(1)$ network transactions per lock acquisition
 - requires only a small constant amount of space per lock
 - guaranteed FIFO order of lock acquisition
- Cons
 - worse single processor latency with respect to the other proposed lock algorithms

Spin Locks: Perf. on the Butterfly (empty critical section)

Spin Locks: Perf. on the Butterfly (empty critical section)

Spin Locks: Perf. on the Butterfly (Increase in Network Latency)

Busy-wait Lock	Increase in Network Latency Measured From	
	Lock Node	Idle Node
test_and_set	1420%	96%
test_and_set w/ linear backoff	882%	67%
test_and_set w/ exp. backoff	32%	4%
ticket	992%	97%
ticket w/ prop. backoff	53%	8%
Anderson	75%	67%
MCS	4%	2%

on the left lock

Spin Locks: Perf. on the Symmetry (empty critical section)

Barriers: Evaluation Criteria

- length of critical path
- total number of network transactions
- space requirements
- implementability with given atomic operations

Barriers: centralized barriers

- each processor:
 - update shared variable on arrival
 - poll the shared variable to check when all have arrived
- problem: consecutive barriers could be skipped
- solution: sense reversal
- drawback: spinning on shared location may cause contention

Barriers: software combining tree barrier

- replace shared variable with tree of references
- each processor updates the state in its leaf
- propagate state up the tree

Barriers: dissemination barrier

```

type flags = record
  myflags : [array 0..1] of array [0..LogP-1] of Boolean
  partnerflags : [array 0..1] of array [0..LogP-1] of ^Boolean

processor private parity : integer := 0
processor private sense : Boolean := true
processor private localflags : ^flags
shared allnodes : array [0..P-1] of flags
  // allnodes[i] is allocated in shared memory
  // locally accessible to processor i
  // on processor i, localflags points to allnodes[i]
  // initially allnodes[i].myflags[r][k] is false for all i, r, k
  // if j = (i+2^k) mod P, then for r = 0, 1:
  // allnodes[i].partnerflags[r][k] points to allnodes[j].myflags[r][k]

procedure dissemination_barrier
  for instance : integer := 0 to LogP-1
 localflags^.partnerflags[parity][instance]^ := sense
 repeat until localflags^.myflags[parity][instance] = sense
  if parity = 1
 sense := not sense
  parity := 1 - parity

```

Barriers: “new tree-based barrier”

```

type treenode = record
  parentsense : Boolean
  parentpointer : ^Boolean
  childpointers : array [0..1] of ^Boolean
  havechild : array [0..3] of Boolean
  childnotready : array [0..3] of Boolean
  dummy : Boolean // pseudo-data
  // nodes[vpid] allocated in shared memory (locally accessible to processor vpid)
  shared nodes : array [0..P-1] of treenode
  processor private vpid : integer // unique virtual processor index
  processor private sense : Boolean
  // initial state for processor i
  // for node[i]:
  //
  // havechild[j] = true if 4*i+j < P; otherwise false
  // parentpointer = &nodes[floor((i-1)/4)].childnotready[(i-1) mod 4]
  // or &dummy if i = 0
  // childpointers[0] = &nodes[2*i+1].parentsense, or &dummy if 2*i+1 >= P
  // childpointers[1] = &nodes[2*i+2].parentsense, or &dummy if 2*i+2 >= P
  // initially childnotready = havechild and parentsense = false

```

Barriers: “new tree-based barrier”

```


procedure tree_barrier
  with nodes[vpid] do
 repeat until childnotready = {false, false, false, false}
 childnotready := havechild // prepare for the next barrier
 parentpointer^ := false // let parent know I'm ready
 // if not the root node, wait until my parent signals wakeup
 if vpid != 0
 repeat until parentsense = sense
 // signal children in wakeup tree
 childpointers[0]^ := sense
 childpointers[1]^ := sense
 sense := not sense

```

Barriers: “new tree-based barrier”

Barriers: “new tree-based barrier”

Barriers: “new tree-based barrier”

Barriers: “new tree-based barrier”

- Pros
 - spins on locally-accessible flags only
 - requires only $O(P)$ space for P processors
 - performs minimum number of network transactions on machines without broadcast ($2P - 2$)
 - performs $O(\log P)$ network transactions on critical path
- Cons
 - useless optimizations for cache coherent, UMA machines like the Symmetry

Barriers: Perf. on the Butterfly

- shared counter leads to contention, linear performance.
- backoff decreases contention

Barriers: Perf. on the Butterfly

Barriers: Perf. on the Symmetry

coherent cache allows the counter to be effective

Barriers: Importance of Local Memory Access on the Butterfly

forcing memory accesses to traverse the interconnect led to linear performance

Questions?

Image Sources

Scott, Michael L; Mellor-Crummey, John M. *Algorithms for Scalable Synchronization on Shared-Memory Multiprocessors*. ACM Trans. on Computer Systems. 1991

"CSC/ECE 506 Spring 2010/ch 12 PP." - *PG_Wiki*. N.p., n.d. Web. 01 Feb. 2015.