ORACLE®

NVM Direct Open Source Non-Volatile Memory API

Bill Bridge Software Architect Oracle


Overview

- Oracle has developed an NVM API consisting of:
 - C language extensions
 - Library for C
- This API provides direct access to NVM by applications
- The API provides the following
 - NVM region file management
 - Transactions with locks
 - Heap management
- The NVM API simplifies coding, reduces bugs, and catches corruption
- Library is open sourced at https://github.com/oracle/NVM-Direct
- Precompiler based on clang will be open sourced when complete


Design Motivations

- Corruption is going to be a serious problem with NVM
 - There are many bugs that corrupt DRAM and occur infrequently
 - Rebooting eliminates corruption by reconstructing DRAM data
 - Rebooting does not cleanup NVM corruption
- Bugs happen!
 - Missing processor cache flushes will not be found in testing
 - Missing undo will be hard to detect in testing
 - Programmers sometimes make silly mistakes
- The primary focus for the design of the API is to reduce bugs and catch corruption early
- Another goal is to make it as easy to use structs in NVM as it is to use structs in DRAM


NVM Region Files


- The API requires an OS file system that allows NVM to be mapped into an application address space
- A region file contains NVM formatted for API usage
 - Virtual size is the amount of address space used to mmap
 - Physical size is the amount of NVM allocated to the region
- A region can contain multiple extents of physical NVM
 - An extent is contiguous NVM in the region's virtual address space
 - Extents make a region file sparse
 - Extents can grow/shrink
 - Extents can be an API managed heap
 - Extents can be raw NVM managed by the application
- An application can mmap multiple region files


An Application with Two Regions


An NVM Region with Four Extents


NVM Transactions

- A transaction allows complex atomic updates to a region
- The API defines a transaction as a code block
 - "@" < region_descriptor > "{" begins a transaction code block
 - Normal exit commits transaction: goto, break, ...
 - Death or long jump out of the code block aborts the transaction
 - Ensures there are no abandoned transactions
- New assignment operator creates undo before storing
- Multi-threading requires correct application locking
- Locks are owned by a transaction not a thread
 - Undo represents a potential store so the lock must be held until the undo is released


NVM Locking

- NVM mutexes can be a member of a persistent struct
- An NVM mutex can be locked either shared or exclusive
- Lock get can be wait, no wait, or timed wait
- NVM locks are records in a transaction
 - Locks are only released at commit/abort
 - Lock release at abort happens after subsequent undo records are applied
 - Lock release at commit is done in reverse of the locking order
- An NVM mutex must be initialized with a level before it can be locked
- To prevent deadlocks, a wait get of a lock must be for a mutex at a higher level than any mutex already locked by the transaction.


Nested Transactions

- A nested transaction commits or aborts independently
 - Nested transaction locks are dropped at its commit/abort
 - Nested transaction undo is released at its commit/abort
- Useful to reduce lock contention and avoid deadlocks
- Nesting can be to any depth
- A nested transaction may operate on a different region
 - May only generate undo for its own region
 - Parent could be recovered before nested region is attached
 - Atomic update to two regions are not possible
- Transaction code block syntax is the same as a base transaction, but descriptor can be omitted or zero


Pointers to NVM

- C extensions let the compiler know which pointers contain NVM addresses and which are DRAM
- Pointers to NVM use new syntax to help prevent bugs
 - -^ instead of *
 - -=> instead of ->
 - -% instead of &
- The compiler requires new operators for NVM stores
 - Automatically adds any needed flushes
 - Requires developer to decide if undo is needed
 - Transactional store: @=, @+=, @++, . . .
 - Non-transactional store: ~=, ~+=, ~++, . . .
 - Undo is not needed for storing in uncommitted allocation

Persistent Structs

- Structs allocated in NVM must be declared persistent
 - Several optional attributes are available for NVM structs
- Pointers to NVM in a persistent struct are self-relative
 - Self-relative pointers are an offset from the location of the pointer
 - The null pointer is an offset of one, zero is a pointer to self
 - Automatically converted to/from absolute pointers
 - Verified at runtime to point within the same region
- A transient struct member is treated like DRAM
- Compiler adds a description of the type to the executable
 - Includes every member and its type
 - Includes the USID of the struct type or zero if no USID declared


Unique Symbol ID - USID

- 128 bit true random number chosen by developer as the signature of a persistent struct type
- At runtime a hash table is constructed mapping USID values to the type description in the current executable
 - Duplicate USID value for different type descriptions prevents startup
- A persistent struct with a USID attribute starts with a hidden member that is initialized to the USID
 - Compiler adds code to verify the USID before using a pointer
 - USID in NVM can find type description to check the struct members
- A USID can be used as a function pointer


NVM Heaps

- A region has a base heap when created
- Additional heaps can be added as new extents
- A corrupt heap extent can be deleted
- A heap can be grown after adding
- Allocation takes the address of a struct type description
 - Must have a USID defined so type can be determined from NVM
 - Type description used to properly initialize allocated memory
- Free takes a pointer returned by allocation
- Allocate/free rolled back if calling transaction aborts
 - Freed space is not available until calling transaction commits


On Abort and On Commit Operations

- A function with a USID and a pointer to a persistent struct as its only argument is a persistent callback
- An on abort/commit operation is an undo record with the USID of a persistent callback and an instance of its argument struct
- Creation returns a pointer to the callback argument struct
- An on abort operation is application defined logical undo
- An on commit is executed after locks dropped at commit
- Callbacks execute in their own nested transaction
 - · Recovery of death in callback rolls back then calls again
 - Abort or failure makes it impossible to complete parent transaction
 - Usually gets lock then releases resources
 - Often same callback undoes allocation and releases at commit


In Place Struct Upgrade

- Size attribute on a persistent struct can create zeroed padding for adding new members to the struct
- Sometimes zero is a compatible value for a new member
- If zero is not compatible an upgrade attribute can define an upgrade function and USID after upgrade
- New USID on upgraded version of struct allows detection of old version
- When verification detects struct that needs upgrade, the application function to do the upgrade is called

No TX

```
typedef persistent struct mystruct;
persistent struct mystruct {
 nvm mutex mutex;
 int count;
nvm desc desc; // region descriptor
int increment(mystruct ^my) {
 int ret;
 @ desc {
 nvm xlock(%my=>mutex);
 my=>count@++;
 ret = my=>count;
 return ret;
```

Active TX

UNDO

```
typedef persistent struct mystruct;
persistent struct mystruct {
 nvm mutex mutex;
 int count;
nvm desc desc; // region descriptor
int increment(mystruct ^my) {
 int ret;
 @ desc {
 nvm xlock(%my=>mutex);
 my=>count@++;
 ret = my=>count;
 return ret;
```

```
Active TX

UNDO

Xlock
mutex
```

```
typedef persistent struct mystruct;
persistent struct mystruct {
 nvm mutex mutex;
 int count;
nvm desc desc; // region descriptor
int increment(mystruct ^my) {
 int ret;
 @ desc {
 nvm xlock(%my=>mutex);
 my=>count@++;
 ret = my=>count;
 return ret;
```

```
Active TX

UNDO

Xlock
mutex

restore
count
```

```
typedef persistent struct mystruct;
persistent struct mystruct {
 nvm mutex mutex;
 int count;
nvm desc desc; // region descriptor
int increment(mystruct ^my) {
 int ret;
 @ desc {
 nvm xlock(%my=>mutex);
 my=>count@++;
 ret = my=>count;
 return ret;
```

```
Active TX

UNDO

Xlock
mutex

restore
count
```

```
typedef persistent struct mystruct;
persistent struct mystruct {
 nvm mutex mutex;
 int count;
nvm desc desc; // region descriptor
int increment(mystruct ^my) {
 int ret;
 @ desc {
 nvm xlock(%my=>mutex);
 my=>count@++;
 ret = my=>count;
 return ret;
```

Committed

```
typedef persistent struct mystruct;
persistent struct mystruct {
 nvm mutex mutex;
 int count;
nvm desc desc; // region descriptor
int increment(mystruct ^my) {
 int ret;
 @ desc {
 nvm xlock(%my=>mutex);
 my=>count@++;
 ret = my=>count;
 return ret;
```

Q&A

ORACLE®