Legato: Bounded Region Serializability Using Commodity Hardware Transactional Memory

Aritra Sengupta

Man Cao

Michael D. Bond

and

Milind Kulkarni


Programming Language Semantics?


Data Races

C++ no guarantee of semantics — "catch-fire" semantics

Java provides weak semantics

Weak Semantics

```
Data data = null;
boolean done= false;

TI

T2

data = new Data();
done = true;

if (done)
data.foo();
```

Weak Semantics


```
Data data = null;
boolean done= false;

TI

T2

data = new Data();
done = true;
```

Weak Semantics


Need for Stronger Memory Models

"The inability to define reasonable semantics for programs with data races is not just a theoretical shortcoming, but a fundamental hole in the foundation of our languages and systems..."


Give better semantics to programs with data races Stronger memory models

- Adve and Boehm, CACM, 2010

End-to-End Memory Models: Run-time cost vs Strength


End-to-End Memory Models: Run-time cost vs Strength


^{1.} Sengupta et al. Hybrid Static-Dynamic Analysis for Statically Bounded Region Serializability. ASPLOS, 2015.

Dynamically Bounded Region Serializability (DBRS)


Dynamically Bounded Region Serializability

SC+Atomicity of bounded regions¹

- Eliminates SC violation
- Eliminates some atomicity violations


	DRF0	SC	DBRS
hsqldb6	Infinite loop	Correct	Correct
sunflow9	Null pointer exception	Correct	Correct
jbb2000	Corrupt output	Corrupt output	Correct
jbb2000	Infinite loop	Correct	Correct
sor	Infinite loop	Correct	Correct
lufact	Infinite loop	Correct	Correct
moldyn	Infinite loop	Correct	Correct
raytracer	Fails validation	Fails validation	Correct

^{1.} Sengupta et al. Hybrid Static-Dynamic Analysis for Statically Bounded Region Serializability. ASPLOS, 2015.


1. Sengupta et al. Hybrid Static-Dynamic Analysis for Statically Bounded Region Serializability. ASPLOS, 2015.


End-to-End Memory Models: Run-time cost vs Strength


Outline

- Challenges
 - Naïve implementation with hardware transactional memory
 - Limitations of using HTM for DBRS
- Approach
 - Overcoming limitations
 - Our approach to DBRS enforcement: Legato
- Evaluation


Enforcing DBRS with Commodity Hardware Transactional Memory (HTM)


Enforcing DBRS with Commodity Hardware Transactional Memory (HTM)


Enforcing DBRS with Commodity Hardware Transactional Memory (HTM)


2. Yoo et al. Performance Evaluation of Intel TSX for High-Performance Computing, SC 2013

Merge several regions into a single transaction: amortize the cost of starting and stopping a transaction


Challenges

Conflicts abort transactions: wasted work

Capacity aborts: larger transactions have larger footprint, unknown a priori

HTM-unfriendly operations: hardware interrupts, page faults etc.


Transient cause: conflicts, hardware interrupts


=>


Retry transaction

Capacity abort: end before culprit region

=>

Start new transaction


Transient cause: conflicts, hardware interrupts


=>

Retry transaction

Capacity abort: end before culprit region

=>

Start new transaction


Transient cause: conflicts, hardware interrupts


=>


Retry transaction

Capacity abort: end before culprit region

=>

Start new transaction


Transient cause: conflicts, hardware interrupts


=>

Retry transaction

Capacity abort: end before culprit region

=>

Start new transaction


Transient cause: conflicts, hardware interrupts

=>

Retry transaction

Capacity abort: end before culprit region

=>

Start new transaction

Future transaction behavior unknown

Legato: Our Approach


Decide on a merge target: use history of previous transaction

1. Temporary target changes rapidly: capture transient effects


2. Setpoint or "steady state" target changes slowly: capture program phases

Merging Algorithm

Curr Target: 8
Setpoint: 8


Merging Algorithm: Initial Phase


Curr Target: 8
Setpoint: 8

Merging Algorithm: Initial Phase


Curr Target: 8
Setpoint: 8


Merging Algorithm: Initial Phase


Curr Target: 8
Setpoint: 8


Curr Target: 4


Curr Target: 4


Curr Target: 4/2 = 2


Curr Target: 2


Merging Algorithm: Build up to Setpoint


Curr Target: 2*2 = 4
Setpoint: 8

Merging Algorithm: Build up to Setpoint


Merging Algorithm: Change of Program Phase


Merging Algorithm: Change of Program Phase


Curr Target: 9


Setpoint: 8 + I = 9

Enter a low-conflict program phase

=> more aggressive merging

Transaction End

Merging Algorithm: Change of Program Phase


Implementation and Evaluation


Implementation


Developed in Jikes RVM 3.I.3


Code publicly available in Jikes RVM Research Archive


Related Work

- Checks conflicts in bounded region DRFx, Marino et al., PLDI 2010
- Checks conflicts in synchronization-free regions Conflict Exceptions, Lucia et al., ISCA 2010
- Enforces atomicity of bounded regions
 BulkCompiler, Ahn et al., MICRO 2009
 Atom-Aid, Lucia et al., ISCA 2008
- Reducing dynamic misspeculations
 BlockChop, Mars and Kumar, ISCA 2012

Memory Models: Run-time cost vs Strength


I. Sengupta et al. Hybrid Static-Dynamic Analysis for Statically Bounded Region Serializability. ASPLOS, 2015.