An insane idea on reference counting

Gleb Smirnoff glebius@FreeBSD.org

BSDCan 2014 Ottawa

May 16, 2014

The configuration problem

Problem:

- A structure in memory describing a "configuration"
- Multiple readers at high rate
- Sporadic writers

The configuration problem

Problem:

- A structure in memory describing a "configuration"
- Multiple readers at high rate
- Sporadic writers

Examples:

- local IP addresses hash
- interfaces list, particular ifnet
- firewall rules

- rwlock(9)
 - Acquiring thread == Releasing thread
 - Very expensive: all readers do atomic(9) on the same word

- rwlock(9)
 - Acquiring thread == Releasing thread
 - Very expensive: all readers do atomic(9) on the same word
- rmlock(9)
 - Acquiring thread == Releasing thread
 - Does sched_pin(9) for the entire operation

- rwlock(9)
 - Acquiring thread == Releasing thread
 - Very expensive: all readers do atomic(9) on the same word
- rmlock(9)
 - Acquiring thread == Releasing thread
 - Does sched pin(9) for the entire operation
- refcount(9)
 - Acquiring thread != Releasing thread
 - Expensive: is atomic(9)

Patented solution

- RCU
 - Acquiring thread == Releasing thread
 - Patented :(

Goals

- Ultra lightweight for a reader
- Acquiring thread != Releasing thread

Goals

- Ultra lightweight for a reader
- Acquiring thread != Releasing thread

Sounds like refcount(9) w/o atomics.

counter(9) as refcount?


```
counter(9) - new facility in FreeBSD 10
counter_u64_t cnt;
cnt = counter_u64_alloc(M_WAITOK);
counter_u64_add(cnt, 1);
```

- lightweight, due to per-CPU memory
- counter_u64_add is single instruction on amd64


```
struct lwref {
  void *ptr;
  counter_u64_t cnt;
};

typedef struct lwref * lwref_t;
```


```
void *lwref_acquire(lwref_t lwr, counter_u64_t *c);
```

- Returns the "configuration" pointer from lwr
- Increments counter(9) in lwr
- Returns the counter(9)


```
void lwref_change(lwref_t lwr, void *newptr,
 void (*freefn)(void *, void *), void *freearg);
```

- Changes the "configuration" pointer in lwr to newptr
- Allocates new counter(9) for the lwr
- Asynchronously frees old pointer and old counter(9) when it is safe

- lwref_acquire must be safe against lwref_change
- lwref_acquire must not be expensive
- lwref_change is allowed to be expensive

naive racy lwref_acquire


```
void *
lwref_acquire(lwref_t lwr, counter_u64_t *cp)
  void *ptr;
  ptr = lwr->ptr;
  cp = \&lwr -> cnt;
  counter_u64_add(*cp, 1);
  return (ptr);
```

Hypothetical *lwref_change* operation

- Update contents of lwref_t on all CPUs
- Check if *lwref* acquire is running on any CPU

Hypothetical *lwref_change* operation

- Update contents of lwref_t on all CPUs
- Check if *lwref* acquire is running on any CPU
- How check that?
 - And what if it is running?

Iwref change is SMP rendezvous


```
void
lwref_change(lwref_t lwr, void *newptr,
 void (*freefn)(void *, void *), void *freearg)
{
 struct lwref_change_ctx ctx;
 ctx->lwr = lwr;
 ctx->newptr = newptr;
 ctx->newcnt = counter_u64_alloc();
 smp_rendezvous(lwref_change_action, &ctx);
```

lwref change action code


```
void
lwref_change_action(void *v)
{
 struct lwref_change_ctx *ctx = v;
 lwref_t lwr = ctx->lwr;
 lwr->ptr = ctx->newptr;
 lwr->refcnt = ctx->newcnt;
 * Check if we interrupted lwref_acquire().
 */
```

interruption possibilities

The rendezvous IPI interrupted lwref_acquire

interruption possibilities

- The rendezvous IPI interrupted *lwref_acquire*
- Any other interrupt (usually timer) interrupted *lwref_acquire* and the thread went on scheduler's run queue, prior to *lwref_change* execution

restartable lwref_acquire

restartable lwref_acquire

When restart?

- Option 1: whenever any interrupt interrupts *lwref_acquire*
- Option 2: whenever lwref_change interrupts lwref_acquire

Option 1: Any interrupt rolls back

The PUSH_FRAME() macro in amd64/include/asmacros.h should check and fix up %rip in pushed frame.

Option 1: Any interrupt rolls back

The PUSH_FRAME() macro in amd64/include/asmacros.h should check and fix up %rip in pushed frame.

- Pros: very simple
- Cons: extra instructions on every interrupt

change to PUSH_FRAME() macro


```
@@ -167,7 +167,14 @@
 %es,TF_ES(%rsp) ;
 movw
 movw %ds,TF_DS(%rsp);
 movl
 $TF_HASSEGS,TF_FLAGS(%rsp);
 cld
 TF_RIP(%rsp), %rax ;
 movq
 %rax, lwref_acquire ;
 cmpq
 jb
 2f ;
 %rax, lwref_acquire_ponr ;
 cmpq
 jae
 2f ;
 movq lwref_acquire, %rax ;
 %rax, TF_RIP(%rsp);
 movq
+2:
 cld
```

Option 2: Iwref change rolls back


```
void
lwref_change_action(void *v)
{
 struct trapframe *tf;
 /*
 * Check if we interrupted lwref_acquire().
 */
 tf = (struct trapframe *)
 ((register_t *)__builtin_frame_address(1) + 2);
 lwref_fixup_rip(&tf->tf_rip);
```

lwref_fixup_rip


```
static void
lwref_fixup_rip(register_t *rip)
{
 if (*rip >= (register_t )lwref_acquire &&
 *rip < (register_t )lwref_acquire_ponr)
 *rip = (register_t )lwref_acquire;
}</pre>
```

What about scheduler run queues?

New function:

```
void sched_foreach_on_runq(void(*)(void *));
```

lwref_change rolls back (continued)


```
void
lwref_change_action(void *v)
{
 ...
 sched_foreach_on_runq(lwref_fixup_td);
}
```

naive *lwref* fixup td


```
static void
lwref_fixup_td(void *arg)
{
 struct thread *td = arg;
 tf = (struct trapframe *)
 ((register_t *)(***(void ****)(td->td_pcb->
 pcb_rbp)) + 2);
 lwref_fixup_rip(&tf->tf_rip);
```

```
static void
lwref_fixup_td(void *arg)
  struct thread *td = arg;
  struct trapframe *tf;
  register_t *rbp, rip;
  for (rbp = (register_t *)td->td_pcb->pcb_rbp;
 rbp && rbp < (register_t *)*rbp;</pre>
 rbp = (register_t *)*rbp) {
 rip = (register_t)*(rbp + 1);
 if (rip == (register_t )timerint_ret ||
 rip == (register_t )
 ipi_intr_bitmap_handler_ret) {
 tf = (struct trapframe *)(rbp + 2);
 lwref_fixup_rip(&tf->tf_rip);
 }
```

{

hint from jhb@

Use td->td_frame to get access to frame :)

Questions?