

Persistent Memory Programming A Brief Tutorial

June 23, 2017

Andy Rudoff
Intel Corporation

Links Used in This Tutorial

http://pmem.io

Website for pmem programming, blogs, tutorials, examples

https://github.com/pmem/nvml

Source for NVM Libraries supporting Windows, Linux in C and C++

http://pmem.io/nvml/manpages/master/libpmemobj.3.html

libpmemobj man page (for C programming)

http://pmem.io/nvml/cpp_obj/master/cpp_html/index.html

libpmemobj C++ interface documentation

https://github.com/pmem/nvml/tree/master/src/examples

NVML examples, all buildable and runnable

https://github.com/andyrudoff/pmemtutorial

The slides for this tutorial and the code examples (word frequency count)

Links to Additional Information

https://www.usenix.org/system/files/login/articles/login_summer17_07_rudoff.pdf

An overview of persistent memory programming

http://www.snia.org/PM

SNIA Standards Portfolio

- NVM Programming Model v1.2a Draft for public review
- NVM Programming Model v1.1- SNIA Technical Position
- NVM Programming Model v1.0 SNIA Technical Position

SNIA Technical White Papers

- NVM PM Remote Access for High Availability
- Persistent Memory Atomics and Transactions

SNIA Videos and Presentations

- The SNIA NVM Programming Model Latest Developments and Challenges
- Persistent Memory Summit 2017

Background (abbreviated)

The Storage Stack (50,000ft view...)

A Programmer's View

(not just C programmers!)

```
fd = open("/my/file", O RDWR);
•••
count = read(fd, buf, bufsize);
•••
count = write(fd, buf, bufsize);
•••
close(fd);
```

"Buffer-Based"

A Programmer's View (mapped files)

```
fd = open("/my/file", O RDWR);
base = mmap(NULL, filesize,
 PROT READ PROT WRITE, MAP SHARED, fd, 0);
close(fd);
base[100] = 'X';
strcpy(base, "hello there");
*structp = *base structp;
```

"Load/Store"

DCG Data Center Group

Memory-Mapped Files

What are memory-mapped files really?

- Direct access to the page cache
- Storage only supports block access (paging)

With load/store access, when does I/O happen?

- Read faults/Write faults
- Flush to persistence

Not that commonly used or understood

- Quite powerful
- Sometimes used without realizing it

Good reference: http://nommu.org/memory-faq.txt

OS Paging

Exposing pmem to Applications

The Persistent Domain

Flushing for Application Programmers

Why is flushing required?

- Memory-mapped files have always worked this way:
 - Stores are not guaranteed persistent until flush API is called
 - Stores are visible before they are persistent

Do standard flushing APIs work with pmem?

- Yes, standard APIs work as expected
 - msync() on Linux
 - FlushFileBuffers() on Windows
 - The kernel will use instructions like CLWB as necessary

Can Applications just flush with CLWB from user space

- Only when supported by the kernel/file system
- Libraries like NVML determine when it is safe

State of Ecosystem Today

OS Detection of NVDIMMs	ACPI 6.0+
OS Exposes pmem to apps	 DAX provides SNIA Programming Model Fully supported: Linux (ext4, XFS) Windows (NTFS)
OS Supports Optimized Flush	Specified, but evolving (ask when safe) • Linux: unsafe except Device DAX • (and new file systems like NOVA) • Windows: safe
Remote Flush	Proposals under discussion (works today with extra round trip)
Deep Flush	Upcoming Specification
Transactions, Allocators	Built on above via libraries and languages: http://pmem.io Much more language support to do
Virtualization	All VMMs planning to support PM in guest (KVM changes upstream, Xen coming, others too)

NVM Libraries

NVM Libraries: pmem.io

C/C++ on Linux and Windows

libpmemobj

"transactional object store"

Libpmemobj Replication: Application Transparent

(except for performance overhead)

Using libpmemobj Today

From C

- Fully validated, delivered on Linux, early access on Windows
- Can stick to pure API calls, but macros add:
 - Compile-time type safety
 - Transaction syntax, similar to try/catch

From C++

- Fully validated, delivered on Linux, early access on Windows
- Use C++ type system & syntax: much cleaner, less error-prone

From Java

Persistent Containers for Java (Experimental)

From Python

PyNVM (Experimental)

Other work

- valgrind (and a similar tool coming from Intel)
- JavaScript (Pre-release)

Emulating Persistent Memory

The programming model builds on memory-mapped files

- So development on memory-mapped files works fine
 - NVML will use msync() to flush to persistence
 - Non-optimal performance
- Use any 64-bit Linux or Windows

For benchmarking:

- http://pmem.io/2016/02/22/pm-emulation.html
- Distros like Fedora 24 are built with DAX/pmem
 - Avoids making you build a kernel
 - Also avoids building NVML

Using NVML on Fedora 24 or later...

fedora24 # <mark>dnf install libpmemobj-devel</mark> Last metadata expiration check: 0:08:18 ago on Wed Sep 14 14:58:49 2016. Dependencies resolved.

Package	Arch	Version	Repository	Size
Installing:				
libpmem	x86_64	1.1-1.fc24	updates	29 k
libpmem-devel	x86_64	1.1-1.fc24	updates	43 k
libpmemobj	x86_64	1.1-1.fc24	updates	66 k
libpmemobj-devel	x86_64	1.1-1.fc24	updates	112 k

Transaction Summary

Install 4 Packages

Total download size: 251 k

Installed size: 527 k
Is this ok [y/N]: y

Downloading Packages:

(1/4): libpmem-devel-1.1-1.fc24.x86_64.rpm	81 kB/s 43 kB 00:00	
(2/4): libpmemobj-devel-1.1-1.fc24.x86_64.rpm	184 kB/s 112 kB 00:00	
(3/4): libpmem-1.1-1.fc24.x86_64.rpm	209 kB/s 29 kB 00:00	
(4/4): libpmemobj-1.1-1.fc24.x86_64.rpm	98 kB/s 66 kB 00:00	

Total 153 kB/s | 251 kB 00:01

Running transaction check

Transaction check succeeded.

Running transaction test

Transaction test succeeded.

Running transaction

Installing	:	libpmem-1.1-1.fc24.x86_64	-	1/4
Installing	:	libpmem-devel-1.1-1.fc24.x86_64		2/4
Installing	:	libpmemobj-1.1-1.fc24.x86_64	3	3/4
Installing	:	libpmemobj-devel-1.1-1.fc24.x86_64	4	4/4
Verifying	:	libpmemobj-devel-1.1-1.fc24.x86_64	:	1/4
Verifying	:	libpmem-devel-1.1-1.fc24.x86_64		2/4
Verifying	:	libpmemobj-1.1-1.fc24.x86_64	3	3/4
Verifying	:	libpmem-1.1-1.fc24.x86_64		4/4

Installed:

libpmem.x86_64 1.1-1.fc24	libpmem-devel.x86_64 1.1-1.fc24
libpmemobj.x86_64 1.1-1.fc24	libpmemobj-devel.x86_64 1.1-1.fc24

Complete!

The pmempool command

(nvml-tools Package)

pmempool-info(1)

Prints information and statistics in human-readable format about specified pool.

pmempool-check(1)

Checks pool's consistency and repairs pool if it is not consistent.

pmempool-create(1)

Creates a pool of specified type with additional properties specific for this type of pool.

pmempool-dump(1)

Dumps usable data from pool in hexadecimal or binary format.

pmempool-rm(1)

Removes pool file or all pool files listed in poolset configuration file.

pmempool-convert(1)

Updates the pool to the latest available layout version.

Tour Through http://pmem.io and NVML Source Tree

Essential libpmem Knowledge

libpmem examples

Source: https://github.com/pmem/nvml/tree/master/src/examples/libpmem

```
/*
  * simple_copy.c -- show how to use pmem_memcpy_persist()
  * usage: simple_copy src-file dst-file
  *
  * Reads 4k from src-file and writes it to dst-file.
  */
```

Using is_pmem

```
if (is_pmem) {
 pmem_memcpy_persist(pmemaddr, buf, cc);
} else {
 memcpy(pmemaddr, buf, cc);
 pmem_msync(pmemaddr, cc);
}
```


libvmem Example

Volatile use of Persistent Memory

```
if ((vmp = vmem create("/pmem-fs", VMEM MIN POOL)) == NULL) {
 perror("vmem create");
 exit(1);
}
if ((ptr = vmem malloc(vmp, 100)) == NULL) {
 perror("vmem malloc");
 exit(1);
strcpy(ptr, "hello, world");
/* give the memory back */
vmem free(vmp, ptr);
/* */
vmem delete(vmp);
```

libpmemobj Examples

Simple C program to build example on (nothing related to pmem yet)

freq.c

```
$ freq -p words.txt
1 is
1 all
1 for
2 to
1 men
1 good
2 the
1 come
1 their
1 Now
1 time
1 country
1 aid
1 of
```


Adding multi-threading support (nothing related to pmem yet)

freq_mt.c

```
$ freq_mt -p words.txt words.txt
3 is
3 all
3 for
6 to
3 men
3 good
6 the
3 come
3 their
3 Now
3 time
3 country
3 aid
3 of
```


The Root Object

root object:

- assume it is always there
- created first time accessed
- initially zeroed

Using the Root Object

Link pmem data structures in pool off the root object to find them on each program run

"pointers" are really Object IDs

Moving data the example to pmem

C Programming with libpmemobj

Transaction Syntax

```
TX_BEGIN(Pop) {
 /* the actual transaction code goes here... */
} TX ONCOMMIT {
 /*
 * optional - executed only if the above block
 * successfully completes
} TX ONABORT {
 /*
 * optional - executed if starting the transaction fails
 * or if transaction is aborted by an error or a call to
 * pmemobj tx abort()
 */
} TX_FINALLY {
 /*
 * optional - if exists, it is executed after
 * TX ONCOMMIT or TX ONABORT block
} TX END /* mandatory */
```

Properties of Transactions

```
Powerfail
 Multi-Thread
 Atomicity
 Atomicity
TX_BEGIN_PARAM(Pop, TX_PARAM_MUTEX, &D_RW(ep)->mtx, TX_PARAM_NONE) {
 TX_ADD(ep);
 D_RW(ep)->count++;
} TX_END
```

Caller must instrument code for undo logging

Persistent Memory Locks

- Want locks to live near the data they protect (i.e. inside structs)
- Does the state of locks get stored persistently?
 - Would have to flush to persistence when used
 - Would have to recover locked locks on start-up
 - Might be a different program accessing the file
 - Would run at pmem speeds
- PMEMmutex
 - Runs at DRAM speeds
 - Automatically initialized on pool open

freq_pmem.c

```
$ pmempool create obj --layout=freq -s 1G freqcount
$ freq pmem_print freqcount
$ freq pmem freqcount words.txt words.txt
$ freq pmem print freqcount
3 is
3 all
3 for
6 to
3 men
3 good
6 the
```

C++ Programming with libpmemobj

C++ Queue Example: Declarations

```
/* entry in the queue */
struct pmem_entry {
 persistent_ptr<pmem_entry> next;
 p<uint64_t> value;
};
```

persistent_ptr<T>

Pointer is really a position-independent Object ID in pmem.

Gets rid of need to use C macros like D_RW()

p < T >

Field is pmem-resident and needs to be maintained persistently.

Gets rid of need to use C macros like TX_ADD()

C++ Queue Example: Transaction

```
void push(pool_base &pop, uint64_t value) {
  transaction::exec tx(pop, [&] {
 auto n = make persistent<pmem entry>();
 n->value = value;
 n->next = nullptr;
 if (head == nullptr) {
 head = tail = n;
 } else {
 Transactional
 tail->next = n;
 (including allocations & frees)
 tail = n;
```

freq_pmem_cpp.c

```
$ freq_pmem_cpp freqcount words.txt words.txt
$ freq_pmem_print freqcount
6 is
6 all
6 for
12 to
6 men
6 good
12 the
6 come
6 their
6 Now
6 time
6 country
6 aid
6 of
```

Future C++ Programming with libpmemobj

Persistent memory containers

A proof of concept under way.

Targeting libc++ and libstdc++


```
329
 typedef std::vector<foo, nvml::obj::allocator<foo>> pvector;
330
 struct root {
331
332
 persistent ptr<pvector> my vector;
 };
333
334
 nvobj::pool<root> pop = nvobj::pool<root>::open(path, "layout");
335
336
 transaction::exec tx(pop, [&] {
337
 auto root = pop.get root();
338
339
 root->my vector->emplace back(0xDEADBEEF);
340
 root->my vector->push back(foo(0xBADA55));
341
342
 for(auto el : root->my vector)
343
 std::cout << el << std::endl;
344
 });
345
```

The Inconvenient Truth

Flush On Fail Fail

- ADR Failure Detection
 - Once detected, what SW knows the recovery action?
 - Usually the App
 - Ordering information lost
 - libpmem additions in progress
- pmem-Based Block Storage Errors
 - Without extra hardware, comes in as Machine Check
 - With hardware, can return to driver model
- Uncorrectables...

Linux Example: Blast radius 64B → 4k

Summary

Tutorial Summary

Persistent Memory

- Emerging technology, game changing, large capacity
- New programming models allow greater leverage

NVM Libraries

- http://pmem.io
- Convenience, not a requirement
- Transactions, memory allocation, language support
- More coming

We don't know all the answers yet

The next few years are going to be pretty exciting!

