Octet: Capturing and Controlling Cross-Thread Dependences Efficiently

Parallel programming is mainstream

Shared memory with locks

Challenge: performance & correctness

- Help express parallelism better
- Eliminate concurrency errors
- Diagnose production bugs
- Deal with nondeterminism

- Atomicity checking
- Data race detection
- Record & replay

- Transactional memory
- DRF/SC enforcement
- Deterministic execution

- Atomicity checking
- Data race detection
- Record & replay
 - Track dependences

- Transactional memory
- DRF/SC enforcement
- Deterministic execution
 Control dependences

o.f = ...

 $\dots = o.f$

- Atomicity checking
- Data race detection
- Record & replay
 - Track dependences

- Transactional memory
- DRF/SC enforcement
- Deterministic execution

Control dependences

$$\dots = o.f$$

- Atomicity checking
- Data race detection
- Record & replay
 - Track dependences

- Transactional memory
- DRF/SC enforcement
- Deterministic execution
 Control dependences

Commodity (software-only) approaches slow programs by several times

- Atomicity checking
- Data race detection
- Record & replay

Track dependences

- Transactional memory
- DRF/SC enforcement
- Deterministic execution
 Control dependences

Commodity (software-only) approaches slow programs by several times

- Atomicity checking
- Data race detection
- Record & replay

Track dependences

- Transactional memory
- DRF/SC enforcement
- Deterministic execution
 Control dependences

Any access could race \rightarrow add synchronization at every access

Octet

Framework for runtime support

HB edges -> all dependences
Atomicity of analysis & access

Concurrency control mechanism

Synchronization ⇔ cross-thread dependence

→ Qualitative performance improvement

Octet

Framework for runtime support

HB edges \rightarrow all dependences Atomicity of analysis & access

Concurrency control mechanism

Synchronization ⇔ cross-thread dependence

→ Qualitative performance improvement

Octet tracks ownership

Each object's **state** $\in \{WrEx_T, RdEx_T, RdSh_c\}$

T1 T2

write check

wr o.f

Time

T1 T2

write check

wr o.f

read check

Time

Time

T1 T2 T3 T4

write check

wr o.f

read check

red o.f

o's state = RdSh_c

o's state = RdSh_c

o's state = RdSh_c

o's state = RdSh

Sharing detection

[von Praun & Gross '01]

Comparison in our paper

Distributed shared memory

Shasta [Scales et al. '96]

Biased locking

[Kawachiya et al. '02] [Russell & Detlefs '06] [Hindman & Grossman '06]

Practical runtime support

- Atomicity checking
- Data race detection
- Record & replay
 - Track dependences

- Transactional memory
- DRF/SC enforcement
- Deterministic execution

Control dependences

Framework for runtime support Concurrency control mechanism

Dependence recorder records happens-before edges

Implementation in Jikes RVM Publicly available

http://jikesrvm.org/Research+Archive

Parallel programs

DaCapo Benchmarks 2006 & 2009 SPEC JBB 2000 & 2005

Parallel platform
32 cores (AMD Opteron 6272)

Octet helps enable practical runtime support for reliable, scalable concurrency

Framework for runtime support

HB edges \rightarrow all dependences Atomicity of analysis & access

Concurrency control mechanism

Synchronization ⇔ cross-thread dependence

Qualitative performance improvement