

Constructing a Weak Memory Model

Sizhuo Zhang¹, Muralidaran Vijayaraghavan¹, Andrew Wright¹, Mehdi Alipour², Arvind¹
¹MIT CSAIL ²Uppsala University
ISCA 2018, Los Angeles, CA
06/04/2018


The Specter of Weak Memory Models


Architects find SC constraining, and have unleashed the specter of weak memory models to the world


- Two major questions on weak memory models
 - Do weak memory models improve PPA (performance/power/area) over strong models?
 Highly controversial
 - Is there a common semantic base for weak memory models?
 This paper answers this question

Importance of a Common Base for Weak Memory Models

- Even experts cannot agree on the precise definitions of different weak models, or the differences between them
 - Example: Researchers have been formalizing the definitions of commercial weak memory models empirically (i.e., come up with models that match the observed behaiors on commercial machines)
 - With more experiments being performed on the commercial machines, either unexpected behaviors show up, or expected behaviors never arise: Keep revising the model
 - POWER: [PLDI 2011] -> [TOPLAS 2014]
 - ARM: [POPL 2016] -> [POPL 2018]


A common base model helps us understand the nature of weak models without being drowned in the details of commercial machines or ISAs

[PLDI 2011] Understanding POWER Multiprocessors
[TOPLAS 2014] Herding cats: Modelling, Simulation, Testing, and Data-mining for Weak Memory
[POPL 2016] Modelling the ARMv8 Architecture, Operationally: Concurrency and ISA
[POPL 2018] Simplifying ARM Concurrency: Multicopy-Atomic Axiomatic and Operational Models for ARMv8

Executive Summary

- Our approach to construct the base memory model, GAM (General Atomic Memory Model)
 - Step 1: Minimum ordering constraints of a uniprocessor
 - Step 2: Additional constraints when processors are connected by an atomic shared memory system*
 - *An atomic memory system can be abstracted to monolithic memory which executes loads and stores instantaneously and forms a natural total order
 - SC, TSO, PSO, RMO, Alpha, and ARMv8 use atomic memory while ARMv7 and POWER do not
 - Step 3: Optional ordering constraints to match programmers' expectations
 ... while ensuring equivalent axiomatic and operational definitions
- Performance evaluation
 - GAM has similar performance to other weak models
 - Some optional ordering constraints have little impact on performance

Meaning of Reorderings in Uniprocessor


execution order differs from commit order

- Commit order: order of instructions being committed from ROB
- Execution order: order of times when instructions finish execution
 - A non-memory instructions finishes execution by doing its computation
 - Load finishes execution by reading its value from L1 or SB
 - Store finishes execution by writing data into L1
 - If the store has forwarded the data to a younger load, then the load appears before the store in the execution order

Uniprocessor Ordering Constraints

- Ordering constraints are derived from two aspects:
 - To maintain single-thread correctness, some memory instructions for the same address must be ordered
 - The execution of some instructions cannot start until older instructions have finished execution
 - A speculative stores cannot be sent to the memory system
 - No instruction can start execution until its source operands are ready (rules out value speculation)

Uniprocessor Constraints for Same-Address Memory Instructions

```
I1: r1 = Ld [a]
I2: St [a] 1
```

```
I1: r1 = St [a] 1
I2: St [a] 2
```

• GAM Constraint: A younger store cannot be reordered with an older memory instruction to the same address

```
I1: r1 = Ld [a]
I2: r2 = Ld [a]
```

No ordering constraints for two loads for the same address

```
I1: r1 = r2 + 1
I2: St [a] r1
I3: r1 = Ld [a] forward
```

GAM Constraint: A younger load cannot be reordered with the instruction that produces the address or data of the immediately preceding store for the same address

Uniprocessor Constraints for Starting Execution


 GAM Constraint: Cannot reorder instructions with register read-after-write dependencies

```
I1: if(r1==0) goto somewhere I2: St [a] 1
```

GAM Constraint: A younger store cannot be reordered with any older branch

GAM Constraint: A younger store cannot be reordered with an instruction that produces the address of any older memory instruction


Additional Constraints on Load Values in Multiprocessor


Atomic memory system can be abstracted to a monolithic memory which gives a total (Atomic) Memory Order on all instructions that access memory

- A load can get its value either from memory or by bypassing from SB
 - Reading from Memory: value is determined by atomic memory order
 - Atomic memory order must be consistent with the execution order of each processor
 - Bypassing from SB:
 - The forwarding store is the immediately preceding store for the same address in commit order
 - The load always appears before the forwarding store in the execution order
- Execution order must also incorporate constraints imposed by fences

Putting it Together: Global Memory Order


- Define Global memory order as the order of execution finish times of all memory instructions
 - This is the join of all execution orders and the atomic memory order of all memory instructions
 - One load-value constraint to cover both cases (similar to RMO and Alpha)

Programmers' Intuition: Same Address Loads

Proc. 1	Proc. 2	
I1: St [a] 1	I2: r1 = Ld [a] (=1) I3: r2 = Ld [a] (=0)	

Programmers do not expect the second load to return a stale value

- Three choices for the reordering of two consecutive loads for the same address – major difference among RMO, ARM, and GAM
 - No ordering constraint, e.g., RMO: does not match programmers' intuition
 - Only allow reordering when two loads read from the same store, e.g., ARM:
 - Matches programmers' intuition in the shown example
 - However, can lead to confusing behaviors in other cases (see paper for the example)
 - Cannot be reordered, e.g., GAM: avoid all confusing behaviors

Stricter constraint

Performance Overheads in Ordering Same-Address Loads

GAM

- Stall load issue (to start execution) if the load cannot forward from a store younger than an unissued older load
- When a load is issued, kill younger loads which have been issued to memory or have got data forwarded from a store older than the issuing load

ARM

- When a load finishes loading memory, kill younger loads whose values have been overwritten by other processors
- Optionally stall load issue as in GAM
- Single-thread application is enough if the goal is to show that the performance overheads of GAM is negligible
 - Kills and stalls in GAM are not caused by stores from other processors
 - Best case for ARM: no overwrite by other processor, so no kill

Evaluation Results of Same-Address Load-Load Ordering

- Modelling RMO, ARM and GAM using GEM5
 - Haswell-like 000 core
 - All SPECCPU ref inputs: take 10 checkpoints for each input, simulate
 100M instructions from each checkpoint

Performance improvement over GAM				
	Average	Max		
ARM	0.2%	2.3%		
RMO	0.2%	2.3%		

Stalls/Kills by same-address	load-load ordering
(number of events per 1000	micro-ops)

	Average	Max
Kills in GAM	0.2	3.24
Issue stalls in GAM	0.19	2.15
Issue stalls in ARM	0.19	2.15

 Performance impact caused by same-address load-load ordering is negligible


Programmers' Intuition: Data-Dependent Loads

Proc. 1	Proc. 2	
		All memory models except Alpha forbids this behavior

- Programmers expect data-dependent loads to be ordered
 - GAM has already enforced this ordering
- Enforcing this ordering may bring restrictions on implementations
 - Value prediction
 - Load-to-load forwarding
 - Coherence protocols that delay cache invalidations (e.g. VIPS, Tardis)
- Comprehensive performance evaluation is hard
 - Implementation restrictions vs. extra fences

Equivalent Axiomatic and Operational Models of GAM

- Axiomatic model
 - Constraints → axioms
- Operational model
 - Models speculative execution
 - Memory accesses are instantaneous


Conclusion

- Constructed the common base memory model, GAM
 - RMO, ARM and RISC-V differ in same-address load-load ordering
 - Alpha differs in data-dependency ordering
- Constraint on same-address load-load ordering is a major difference between these memory models, but it has little impact on performance
- Data-dependency ordering is a feature expected by programmers, but it may constrain implementations; its performance implication needs further evaluation

Questions?