Pipe Mimic: RVWMO 内存一致性模型验证工具

周意可

华中科技大学 2021年6月25日

目录

・背景

• 设计与实现

• 测试与分析

• 总结

什么是一致性模型?

• 对共享内存系统行为的定义

Load/Store 指令流

Memory System

Load 获取的值

为何需要验证一致性模型?

• 描述了软件和硬件之间的接口

验证思路

- 对硬件模型进行形式化证明
- 执行大量测试程序

什么是一致性模型?

• 对共享内存系统行为的定义

为何需要验证一致性模型?

• 描述了软件和硬件之间的接口

软件 (用户)

硬件 (实现者)

验证思路

- 对硬件模型进行形式化证明
- 执行大量测试程序

如何满足

规定的行为?

Litmus Test

• Litmus Test 是一组并行程序,通过执行少量指令,比较指令的执行结果,对真实处理器或其模型的一致性特征进行测试

SB.litmus ①			
Core 1	Core 2		
A = 1 print(B)	B = 1 print(A)		

Under <u>TSO</u>: A = 0, B = 0 is <u>Permitted</u>

若 Core a 写入的数据不能立刻被 Core b (b ≠ a) 观察到 (例如处理器中存在 Store Buffer 结构) ,则程序可能输出 A=0 和 B=0

① 此处使用伪代码表示指令的含义

SB.litmus 执行结果 (1)

• 由于 Store Buffer 的存在,执行指令的核 (Core 1) 将先于其它核 (Core 2) 看到写入的结果 (A = 1)

① Memory Consistency Models: A Tutorial (https://www.cs.utexas.edu/~bornholt/post/memory-models.html)

SB.litmus 执行结果 (2)

- 另一种可能的结果是,Core 1 中的 Store Buffer 已经将结果写回内存
- 此时, print(B) 输出 0, print(A) 输出 1

① Memory Consistency Models: A Tutorial (https://www.cs.utexas.edu/~bornholt/post/memory-models.html)

Pipe Check^①: 核心算法

- 将指令对应读写操作的执行抽象为有向图
 - 点——指令经过流水线的某一级
 - 边——点对应事件的时间先后关系
- 枚举符合 Litmus Test 预期结果的情况下, 所有读写操作可能的执行顺序
 - 有环图——不可能出现 (Unobservable)
 - 无环图——可能出现 (Observable)

① Daniel Lustig, Michael Pellauer, and Margaret Martonosi. "PipeCheck: Specifying and Verifying Microarchitectural Enforcement of Memory Consistency Models", 47th International Symposium on Microarchitecture (MICRO), Cambridge UK, December 2014.

(i4)

Pipe Check^①: 输入输出

Daniel Lustig, Michael Pellauer, and Margaret Martonosi. "PipeCheck: Specifying and Verifying Microarchitectural Enforcement of Memory Consistency Models", 47th International Symposium on Microarchitecture (MICRO), Cambridge UK, December 2014. 10

TSO → RVWMO

TSO (Total Store Ordering)

x86

Program Order	Preserved?
w→R	No!
Others	Yes

• RVWMO (RISC-V Weak Memory Ordering) 1

RISC-V

1 Daniel Lustig. "RISC-V Memory Consistency Model Tutorial", May 2018.

目录

• 背景

・设计与实现

• 测试与分析

• 总结

Fence 指令

- Fence 指令约束了可以乱序执行的指令的范围
 - ...
 - MEMORY FENCE
 - 可交换顺序的读写指令
 - MEMORY FENCE
 - ...
- 在有向图中添加对应的边来表示 Fence 前后的指令顺序得到了遵守

指令间的依赖关系

- 地址依赖 (Address dependency)
 - 指令 A 的执行结果决定指令 B 的访问地址
- 控制依赖 (Control dependency)
 - 指令 A 的执行结果决定指令 B 是否执行
- 数据依赖 (Data dependency)
 - 指令 A 的执行结果决定指令 B 写入内存的值

检测

• 判断指令 B 的源寄存器是否 与区间 [A, B) 中指令的目的 寄存器相同

处理

• 指令 A 必须在指令 B 之前执行,在有向图中添加对应的边

except ctrl deps. where B is a load

内存最终状态对写入顺序的约束

• 最后执行的写指令写入的值必须与 Litmus Test 给出的测试执行结束后 **内存中的预期值**相同

目录

• 背景

• 设计与实现

・测试与分析

• 总结

测试输入(1)——流水线结构

测试输入 (2) —— Litmus Tests

- 从 GitHub 上获取官方 RVWMO Litmus Test 测试集
 - <u>litmus-tests-riscv</u>: litmus tests for the RISC-V concurrency architecture used by members of the <u>RISC-V Memory Model Task Group</u>
 - 对其中 BASIC 2 THREADS 子文件夹下的程序进行测试
- •测试集的特点
 - 1+N:1个基础 Litmus Test + 插入若干指令形成的衍生 Litmus Test
 - 衍生的 Litmus Test 对应 RVWMO 的特性

Litmus Test 输入解析^①

• diy7 生成的 Litmus Test 文件

• 语义信息

Core	\mathbf{Reg}	Val
0	x5	2
1	x6	у

寄存器 初始值

Core	Type	src1	src2	dst
0	store	x6	0	x5
0	fence	-	-	-

指令

Core	Addr	Reg	Val
-	X	-	2

预期 结果

① 使用 ANTLR 实现

Litmus Test 在不同微体系结构上的执行结果

- · 紫色: 测试结果与 Litmus Test 给出的预期结果一致
 - 即 RVWMO 模型允许出现的结果在给定的微体系结构上都可能出现
- ·黄色:由于微体系结构的限制,某些允许的结果并不能出现

Litmus Test 结果体现体系结构特性

• 统计每种微体系结构上与 Litmus Test 预期结果一致的测试数目

1	Relaxed Program Order			Store Atomicity	
Model	w→R	w→w	R→M	MCA	rMCA
WR	✓			✓	
rWR	✓				✓
rWM	✓	✓			✓
rMM	✓	✓	✓		✓

微体系结构与模型 更加接近,能乱序 执行的指令更多

低

微体系结构比模型 更加严格,能乱序 执行的指令更少

Caroline Trippel, Yatin Manerkar, Daniel Lustig, Michael Pellauer, and Margaret Martonosi. "TriCheck: Memory Model Verification at the Trisection of Software, Hardware, and ISA", 22nd International Conference on Architectural Support for Programming Languages and Operating Systems (ASPLOS), Xi'an, China., April 2017.

目录

• 背景

• 设计与实现

• 测试与分析

・总结

总结

谢谢!