

Eliminating Read Barriers through Procrastination and Cleanliness

KC Sivaramakrishnan
Lukasz Ziarek
Suresh Jagannathan

Big Picture

Lightweight user-level threads

Big Picture

Big Picture

Exploit program concurrency
to
eliminate read barriers from thread-local collectors

MultiMLton

- Goals
 - Safety, Scalability, ready for future manycore processors
- Parallel extension of MLton – a whole-program, optimizing SML compiler
- Parallel extension of Concurrent ML
 - *Lots of Concurrency!*
 - Interact by sending messages over first-class channels

MultiMLton GC: Considerations

- Standard ML – functional PL with side-effects
 - Most objects are small and ephemeral
 - Independent generational GC
 - # Mutations << # Reads
 - Keep cost of reads to be low
- Minimize NUMA effects
- Run on non-cache coherent HW

MultiMLton GC: Design

- NUMA Awareness
- Circumvent cache-coherence issues

Invariant Preservation

- Read and write barriers for preserving invariants

Challenge

- Object reads are pervasive
 - RB overhead \propto cost (RB) * frequency (RB)
- Read barrier optimization
 - Stacks and Registers never point to forwarded objects

Mutator and Forwarded Objects

Encountered
forwarded objects

< 0.00001

RB invocations

Eliminate read barriers altogether

RB Elimination

- Visibility Invariant
 - Mutator does not encounter forwarded objects
- Observation
 - No forwarded objects created \Rightarrow visibility invariant \Rightarrow No read barriers
- Exploit concurrency \rightarrow ***Procrastination!***

Procrastination

T → T is *running*

T → T is *suspended*

T → T is *blocked*

Procrastination

T → T is *running*

T → T is *suspended*

T → T is *blocked*

Delayed write list →

Procrastination

r1 := x1

r2 := x2

Delayed write list →

Procrastination

T → T is *running*

T → T is *suspended*

T → T is *blocked*

Delayed write list → A horizontal row of three empty boxes separated by vertical lines, representing a list of delayed writes.

Procrastination

T → T is *running*

T → T is *suspended*

T → T is *blocked*

Delayed write list → (three empty boxes)

Correctness

- Does Procrastination introduce deadlocks?
 - Threads can be procrastinated while holding a lock!

Correctness

- Does Procrastination introduce deadlocks?
 - Threads can be procrastinated while holding a lock!

- Is Procrastination safe?
 - Yes. Forcing a local GC unblocks the threads.
 - No deadlocks or livelocks!

Correctness

- Does Procrastination introduce deadlocks?
 - Threads can be procrastinated while holding a lock!

- Is Procrastination safe?
 - Yes. Forcing a local GC unblocks the threads.
 - No deadlocks or livelocks!

Is Procrastination alone enough?

- Efficacy (Procrastination) \propto # Available runnable threads

- With Procrastination, half of local major GCs were *forced*

Eager exporting writes while preserving visibility invariant

Cleanliness

- A clean object closure can be lifted to the shared heap without breaking the visibility invariant

Eager write (no Procrastination)

Cleanliness: Intuition

lift (x) to shared
heap

Cleanliness: Intuition

find all references
to FWD

Cleanliness: Intuition

Need to scan the entire local heap

Cleanliness: Simpler question

Do all references originate from
heap region *h*?

`sizeof (h) << sizeof (local heap)`

Cleanliness: Simpler question

Only scan the
heap region *h*.

Heap
session!

`sizeof (h) << sizeof (local heap)`

Heap Sessions

- Source of an exporting write is often
 - Young
 - rarely referenced from outside the closure

- Current session closed & new session opened
 - After an exporting write, a user-level context switch, a local GC

Heap Sessions

- Source of an exporting write is often
 - Young
 - rarely referenced from outside the closure

- Current session closed & new session opened
 - After an exporting write, a user-level context switch, a local GC
 - SessionStart is moved to Frontier
- Average current session size < 4KB

Cleanliness: Eager exporting writes

- A clean object closure
 - is **fully contained** within the current session
 - has **no references** from previous session

Cleanliness: Eager exporting writes

- A clean object closure
 - is **fully contained** within the current session
 - has **no references** from previous session

Avoid tracing current session?

- Many SML objects are tree-structured (List, Tree, etc.,.)
 - Specialize for no pointers from outside the object closure
- $\forall x' \in \text{transitive object closure } (x),$
 $\text{ref_count}(x) = 0 \ \&\& \ \text{ref_count}(x') = 1$

- `ref_count` does not consider pointers from stack or registers
- Eager exporting write
 - No current session tracing needed!

Reference Count

- Purpose
 - Track pointers from previous session to current session
 - Identify tree-structured object

- Does not track pointers from stack and registers
 - Reference count only triggered during object initialization and mutation

Bringing it all together

- $\forall x' \in \text{transitive object closure } (x),$
if **max (ref_count (x'))**
 - One & ref_count (x) = 0 \Rightarrow tree-structured (Clean)
 \Rightarrow *Session tracing not needed*
 - LocalMany \Rightarrow Clean \Rightarrow *Trace current session*
 - Global \Rightarrow 1+ pointer from previous session \Rightarrow
Procrastinate

Example 1: Tree-structured Object

Example 1: Tree-structured Object

Example 1: Tree-structured Object

Example 1: Tree-structured Object

Example 1: Tree-structured Object

Example 2: Object Graph

$r := x$

Example 2: Object Graph

Example 2: Object Graph

Example 3: Global Reference

Example 3: Global Reference

Immutable Objects

- Specialize exporting writes
- If immutable object in previous session
 - Copy to shared heap
 - Immutable objects in SML do not have *identity*
 - Original object unmodified
- Avoid space leaks
 - Treat large immutable objects as mutable

Cleanliness: Summary

- Cleanliness allows eager exporting writes while preserving visibility invariant
- With Procrastination + Cleanliness, <1% of local GCs were *forced*

Evaluation

- Variants
 - **RB-** : TLC with Procrastination and Cleanliness
 - **RB+** : TLC with read barriers
- Sansom's dual-mode GC
 - Cheney's 2-space copying collection \leftrightarrow Jonker's sliding mark-compacting
 - Generational, 2 generations, No aging
- **Target Architectures:**
 - 16-core AMD Opteron server (NUMA)
 - 48-core Intel SCC (non-cache coherent)
 - 864-core Azul Vega3

Results

- **Speedup:** At 3X min heap size, RB- faster than RB+
 - AMD (16-cores) **32%** (**2X** faster than STW collector)
 - SCC (48-cores) **20%**
 - AZUL (864-cores) **30%**
- **Concurrency**
 - During exporting write, **8** runnable user-level threads/core!

Cleanliness Impact

- **RB- MU-** : RB- GC ignoring mutability for Cleanliness
- **RB- CL-** : RB- GC ignoring Cleanliness (*Only Procrastination*)

Conclusion

- Eliminate the need for read barriers by preserving the **visibility invariant**
 - **Procrastination:** **Exploit concurrency** for delaying exporting writes
 - **Cleanliness:** **Exploit generational property** for eagerly perform exporting writes
- Additional niceties
 - Completely dynamic → Portable
 - Does not impose any restriction on the GC strategy

Questions?

<http://multimlton.cs.purdue.edu>

Results

- On AMD, 16 Cores, 3X minimum heap size
- **Mutator time:**
 - STW GC spends the least amount of time in the mutator
 - No read/write barriers
 - Compared to STW GC, the mutator time of
 - RB- 18% more, RB+ 39% more
- **GC time:**
 - RB- spends the least amount time doing GC
 - RB- within 5% of RB+

Performance on AMD (16-cores)

At 3X min
heap size:

RB+ 32%
STW 106%
BDW 584%

(a) Total time

(b) Mutator time

(c) GC time

MultiMLton - SCC implementation

Total time: SCC and AZUL

Non-cache coherent

Scalable, cache-coherent

Cleanliness Impact (1)

Benchmark	AllPairs	BarnesHut	CountGraphs	GameOfLife	Kclustering	Mandelbrot	Nucleic	Raytrace
RB-	1831	46532	154	38621	25812	132	156	3523
RB- MU-	1831	4092312	192	735543	50323	209	433092	3743
RB- CL-	124232	67156821	50178	5867423	27023911	25491	912349	61198

Number of Preemptions on exporting writes

Benchmark	AllPairs	BarnesHut	CountGraphs	GameOfLife	Kclustering	Mandelbrot	Nucleic	Raytrace
RB-	0.08	0.17	0	3.54	0	1.43	0	1.72
RB- MU-	0.08	19.2	0.03	9.47	0.02	2.86	9.37	1.72
RB- CL-	38.55	100	0.18	99.75	21.64	86.22	19.3	24.86

Forced GCs as a % of total number of local major GCs

Benchmark Characteristics

Benchmark	Allocation Rate (MB/s)			Bytes Allocated (GB)				# Threads		
	AMD	SCC	AZUL	AMD	SCC	AZUL	% Sh	AMD	SCC	AZUL
AllPairs	817	53	1505	16	16	54	11	256	512	32768
Barneshut	772	70	1382	20	20	876	2	512	1024	32768
Countgraphs	2594	144	4475	24	24	1176	1	128	256	16384
GameOfLife	2445	127	4266	21	21	953	13	256	1024	8192
Kclustering	3643	108	8927	32	32	1265	3	256	1024	8192
Mandelbrot	349	43	669	2	2	32	8	128	512	8192
Nucleic	1430	87	4761	13	14	609	1	64	384	16384
Raytrace	809	54	2133	11	12	663	4	128	256	2048

Session Impact

Benchmark	AllPairs	Barneshut	Countgraphs	GameOfLife	Kclustering	Mandelbrot	Nucleic	Raytrace
% LM clean	5.3	13.4	8.6	23.2	17.6	4.5	13.3	8.2
Avg. session size (bytes)	2908	1580	3612	1344	2318	8723	1264	1123

Figure 17: Impact of heap session: % LM clean represents the fraction of instances when a clean object closure has at least one object with LOCAL_MANY references.

Read Barrier

Conditional (Baker Style)

From

To

Unconditional (Brooks style)

From

To

Read Barrier

Conditional (Baker Style)

From


```
pointer readBarrier (pointer *p) {  
 if ((*Header*) (p - HD_OFF) == F)  
 return * (pointer*) p;  
 return p;  
}
```


Has Conditional Check

Unconditional (Brooks style)

From


```
pointer readBarrier (pointer *p) {  
 return * (pointer*) (p - IND_OFF);  
}
```


Needs extra header word

Read Barrier Optimizations

- Stacks and registers never point to forwarding pointers
- “Eager” read barriers (D.Bacon et al. POPL’93)
- Scan stack after exporting write
- Exporting write is a GC safe-point
- Reduces RB overhead by ~5%

Performance on AZUL

At 3X min
heap size:

RB+ 30%

(a) Total time

(b) Mutator time

(c) Garbage collection time

(d) Garbage collection overhead

Performance on SCC

At 3X min
heap size:

RB+ 20%

(a) Total time

(b) Mutator time

(c) Garbage collection time

(d) Garbage collection overhead

Under the hood

Before Communication

Under the hood

After Communication