Drinking from Both Glasses: Combining Pessimistic and Optimistic Tracking of Cross-Thread Dependences

MAN CAO

MINJIA ZHANG

ARITRA SENGUPTA

MICHAEL D. BOND

Dynamic Analyses for Parallel Programs

Error detection

- Data Race Detector
- Atomicity Violation Detector

Programming model

- Transactional Memory
- Enforcement of Strong Memory Model

Debugging

- Record & Replay
- Deterministic Execution

Dynamic Analyses for Parallel Programs

- Error detection
 - Data Race Detector
 - Atomicity Violation Detector
- Programming moder
 - Transactional Memory
 - Enforcement of Strong Memory Morel
- Debugging
 - Record & Replay
 - Deterministic Execution

Bad performance!

Dynamic Analyses for Parallel Programs

- Error detection
 - Data Race Detector
 - Atomicity Violation Detector
- Programming moder
 - Transactional Memory
 - Enforcement of Strong Memory Morel
- Debugging
 - Record & Replay
 - Deterministic Execution

Cross-thread dependences

Cross-thread dependences

Tracking cross-thread dependences

Cross-thread dependences

Tracking cross-thread dependences

- Detecting
- Controlling

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approach
 - Hybrid Tracking
- Evaluation

Per-object metadata: o.state last writer/reader thread

Per-object metadata: o.state last writer/reader thread At each object access:

rd/wr o.f

Per-object metadata: o.state last writer/reader thread At each object access:

Check o.state

Analysis-specific work

rd/wr o.f

Update o.state

Per-object metadata: o.state last writer/reader thread At each object access:

Per-object metadata: o.state last writer/reader thread At each object access:

Check o.state

Analysis-specific work

rd/wr o.f

Update o.state

Lock o.state

Unlock o.state

Per-object metadata: o.state last writer/reader thread At each object access:

Performance of Pessimistic Tracking Alone

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approach
 - Hybrid Tracking
- Evaluation

Biased reader-writer lock for o.state

- Biased reader-writer lock for o.state
- Avoid synchronization for non-conflicting accesses

- Biased reader-writer lock for o.state
- Avoid synchronization for non-conflicting accesses
- Heavyweight coordination for conflicting accesses

o.state: WrExT1 T2

wr o.f

write check

o.state: WrExT1

T2

write check

wr o.f

read check

o.state: WrExT1

Performance of Optimistic Tracking Alone

Performance of Optimistic Tracking Alone

Cost of Different Tracking

Pessimistic	Optimistic	
	Same state	Coordination
150	47	9200

- In CPU cycles
- Averaged across all programs

Optimistic tracking performs best if there are few conflicting accesses.

Pessimistic tracking is cheaper for conflicting accesses.

Drink from both glasses?

Goal

- Optimistic tracking for most non-conflicting accesses
- Pessimistic tracking for most conflicting accesses

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approach
 - Hybrid Tracking
- Evaluation

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approach
 - Hybrid Tracking
- Evaluation

Hybrid State Model

Adaptive Policy

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approach
 - Hybrid Tracking
- Evaluation

Challenging!

Hybrid State Model

Adaptive Policy

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approachHybrid Tracking
- Evaluation

Hybrid State Model
Deferred Unlocking
Adaptive Policy

Pessimistic-Optimistic Mismatch

Pessimistic Tracking

...
...
rd/wr o.f
Unlock o.state

Optimistic Tracking

Pessimistic-Optimistic Mismatch (#1)

Pessimistic Tracking

Pessimistic-Optimistic Mismatch (#1)

Pessimistic Tracking

Pessimistic-Optimistic Mismatch (#2)

Pessimistic Tracking

Pessimistic-Optimistic Mismatch (#2)

Pessimistic Tracking

Pessimistic-Optimistic Mismatch (#2)

Pessimistic Tracking

Key Insights

 Coarsening atomicity granularity for pessimistic tracking

Key Insights

Coarsening atomicity granularity for pessimistic tracking

Program synchronization may hint at cross-thread dependences

Addressing Pessimistic-Optimistic Mismatch

Defer unlocking of pessimistic state

Till program synchronization release operation (PSRO)

Addressing Pessimistic-Optimistic Mismatch

Defer unlocking of pessimistic state

- Till program synchronization release operation (PSRO)
- Reader-writer locking

Addressing Pessimistic-Optimistic Mismatch

Defer unlocking of pessimistic state

- Till program synchronization release operation (PSRO)
- Reader-writer locking
- Fall back to coordination on contention when locking a state

Deferred Unlocking Example 1

```
synchronized (m) {
 Lock o.state
 wr o.f
  . . .
  Unlock all states
 synchronized (m) {
 Lock o.state
 rd o.f
```


Deferred Unlocking Example 2

Hybrid State Model

Hybrid State Model

Outline

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approach Hybrid Tracking

Evaluation

Hybrid State Model Deferred Unlocking

Adaptive Policy

Decide when to transition between pessimistic and optimistic states

Decide when to transition between pessimistic and optimistic states

Cost—benefit model

Decide when to transition between pessimistic and optimistic states

- Cost—benefit model
 - Boil down to counting state transitions

Decide when to transition between pessimistic and optimistic states

- Cost—benefit model
 - Boil down to counting state transitions
- Online profiling
 - Per-object
 - Simple yet effective

Application of Hybrid Tracking

Two dynamic analyses

- Hybrid dependence recorder and replayer (detect)
- Hybrid region serializability (RS) enforcer (control)

Application of Hybrid Tracking

Two dynamic analyses

- Hybrid dependence recorder and replayer (detect)
- Hybrid region serializability (RS) enforcer (control)

Deferred unlocking helps overcome key challenges!

Outline

- Dynamic Analyses and Cross-thread Dependences
- Pessimistic Tracking
- Optimistic Tracking
- Our approach
 - Hybrid Tracking
- Evaluation

Implementation

Jikes RVM 3.1.3

Implementation

Jikes RVM 3.1.3

Pessimistic tracking, optimistic tracking

• [Octet, Bond et al. OOPSLA'13]

Optimistic recorder and replayer

• [Replay, Bond et al. PPPJ'15]

Optimistic RS enforcer

• [EnfoRSer, Sengupta et al, ASPLOS'15]

Implementation

Jikes RVM 3.1.3

Pessimistic tracking, optimistic tracking

• [Octet, Bond et al. OOPSLA'13]

Optimistic recorder and replayer

• [Replay, Bond et al. PPPJ'15]

Optimistic RS enforcer

• [EnfoRSer, Sengupta et al, ASPLOS'15]

Hybrid tracking, hybrid recorder and replayer, hybrid RS enforcer

publicly available

Performance of Tracking

Performance of Tracking

Performance of Recorders and RS enforcers

Additional Materials

Please check the paper

Related work

Analyses that use pessimistic tracking

- [FastTrack, Flanagan & Freund, PLDI'09]
- [Velodrome, Flanagan et al., PLDI'08]
- [Chimera, Lee et al., PLDI'12]
- [Lightweight Transactions, Harris & Fraser, OOPSLA'03]
- [DMP, Devietti et al., ASPLOS'09]

Analyses that use optimistic tracking

- [Shasta, Scales et al. ASPLOS'96]
- [Object Race Detection, von Praun & Gross, OOPSLA'01]
- [DoubleChecker, Biswas et al. PLDI'14]
- [LarkTM, Zhang et al, PPoPP'15]

Adaptive Mechanisms

- [Adaptive Locks, Usui et al. PACT'09]
- [Strong Atomicity TM, Abadi et al. PPoPP'09]
- [Adaptive Lock Elision, Dice et al, SPAA'14]
- [Concurrency Control, Ziv et al, PLDI'15]

Contributions

Hybrid tracking combines pessimistic tracking and optimistic tracking effectively and efficiently

Hybrid tracking achieves better overall performance

- Never significantly degrades performance
- Sometimes improves performance substantially
- Suitable for workload of diverse communication patterns