

Transactional Memory: Programming Multi-Core Systems

Ruini Xue

School of Computer Science and Engineering
University of Electronic Science and Technology of China
2016

A Trend in Hardware

"The Movement to Multi-core Processors"

- Originates from inability to increase processor clock rate
- Profound impact on architecture, OS and applications

How to program multi-core systems effectively?

Outline

- Overview of Multi-core
- Paradigms: Lock vs. Transaction
- Transactional Memory

Why Multi-Core?

- Areas of improving CPU performance in last 30 years
 - 1. Clock speed
 - 2. Execution optimization/ILP (Cycles-Per-Instruction)
 - 3. Cache
- All 3 are concurrency-agnostic
- Now
 - 1. Disappears: no Intel 4GHz CPU
 - 2. Slows down
 - 3. Still good

CPU Speed History

From "Computer Architecture: A Quantitative Approach", 4th edition, 2007

Physical Distance

- Consider the 1 TFLOPS sequential machine:
 - Data must travel some distance, r, to get from memory to CPU.
 - To get 1 data element per cycle, this means 10^{12} times per second at the speed of light, $c = 3x10^8$ m/s. Thus $r < c/10^{12}$ = 0.3 mm.

1 Tflop/s sequential machine

Power Issue

Increasing Frequency

Transistor Count

Microprocessor Transistor Counts 1971-2011 & Moore's Law

Date of introduction

Reality Today

- Multicore is the mainstream
- Exploit the performance
 - Let the cores run concurrently.
 - Design concurrent running units
 - multi-threads, multi-processes
- The software must be **concurrent**

"Concurrency is the next revolution in how we write software"
—— Hurb Sutter (2005): The Free Lunch is Over

Costs/Problems of Concurrency

- pthread, MPI, PVM, openMP
- Overhead of locks, message passing
- Not all programs are parallelizable
- Programming concurrently is HARD
 - Complex concepts: mutex, read-write lock, queue...
 - Correct synchronization: race, deadlocks...
 - Getting speed-up

Status in Synchronization

- Current mechanism: manual locking
 - Organization: lock for each shared structure
 - Usage: (block) → acquire → access → release
- Correctness issues
 - Under-locking → data races
 - Acquires in different orders → deadlock
- Performance issues
 - Difficult to find right granularity
 - Overhead of acquiring vs. allowed concurrency

Transactions / Atomic Sections

- Databases has provided automatic concurrency control for 30 years: ACID transactions
- A transaction is a finite sequence of machine instructions executed by a single process, that satisfies the following properties
 - Atomicity
 - Isolation
 - Serialization only on conflicts
 - (optional) Rollback/abort support

UPDATE user set name="bar" where name="foo";

Question: Is it possible to provide database transaction semantics to general programming?

How transactions work

- Prepare
 - Make private copy of shared data
- Work
 - Make updates on private copy
- Commit
 - If shared data is unchanged
 - Update shared data with private copy
 - Else conflict has occurred
 - Discard private copy and repeat transaction

Transactions vs. Manual Locks

- Manual locking issues:
 - Under-locking
 - Acquires in different orders
 - Blocking
 - Conservative serialization (pessimistic)

- How transactions help:
 - No explicit locks
 - No ordering
 - Non-blocking, can cancel transactions
 - Serialization only on conflicts (optimistic)

Transactions: simpler and more efficient

Transactional Memory

- Attempts to simplify parallel programming by allowing a group of load and store instructions to execute in an atomic way.
- A concurrency control mechanism analogous to database transactions for controlling access to shared memory in concurrent computing.
- Simplifies concurrent programming significantly
 - Hardware TM
 - Software TM

STM

- Transactions run in software
- A thread executes a transaction
- The transaction either commits or aborts
- Non-blocking The system makes progress
- Features
 - More flexible
 - Easier to modify and evolve
 - Integrate better with existing systems and languages

Language Support


```
// Insert into a doubly-linked list atomically
atomic { // acquire lock
  newNode->prev = node;
  newNode->next = node->next;
  node->next->prev = newNode;
  node->next = newNode;
} // release lock
// Guard condition
atomic (queueSize > 0) { // conditional variable
  // remove item from queue and use it
```

Direct Update STM

- Augment objects with (i) a lock, (ii) a version number
- Transactional write:
 - Lock objects before they are written to (abort if another thread has that lock)
 - Log the overwritten data we need it to restore the heap in case of retry, transaction abort, or a conflict with a concurrent thread
 - Make the update in place to the object
 - Increase the version numbers of object we've written, unlocking them

Direct Update STM

- Transactional read:
 - Log the object's version number
 - Read from the object itself
 - · Check the version numbers of objects we've read
 - The same: commit
 - Different: abort

Thread T1

int t = 0; atomic { t += c1.val; t += c2.val; }

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```

c1 ver = 100 val = 10

T1's log:

T2's log:


```
Thread T1
```


```
int t = 0;
atomic {
t += c1.val;
t += c2.val;
}
```

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```

T2's log:

c2

```
ver = 200
```

val = 40

```
T1's log:
```

c1.ver=100

T1 reads from c1: logs that it saw version 100

Thread T1

```
int t = 0;
atomic {
t += c1.val;
t += c2.val;
}
```

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```


c2

```
val = 40
```

ver = 200

T1's log:

c1.ver=100

T2's log:

c1.ver=100

T2 also reads from c1: logs that it saw version 100

Thread T1

```
int t = 0;
atomic {
 t += c1.val;
 t += c2.val;
}
```

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```


c2

val = 40

ver = 200

```
T1's log:
```

c1.ver=100 c2.ver=200 T2's log:

c1.ver=100

Suppose T1 now reads from c2, sees it at version 200

Thread T1

```
int t = 0;
atomic {
 t += c1.val;
 t += c2.val;
}
```

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```

c1

locked:T2 val = 10

c2

ver = 200

val = 40

T1's log:

c1.ver=100 c2.ver=200

T2's log:

c1.ver=100 lock: c1, 100

Before updating c1, thread T2 must lock it: record old version number

Thread T1

```
int t = 0;
atomic {
 t += c1.val;
 t += c2.val;
}
```

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```

c1

locked:T2
val = 11

c2

ver = 200

val = 40

T1's log:

c1.ver=100 c2.ver=200

T2's log:

c1.ver=100 lock: c1, 100 c1.val=10 (2) After logging the old value, T2 makes its update in place to c1

(1) Before updating c1.val, thread T2 must log the data it's going to overwrite

Thread T1

```
int t = 0;
atomic {
 t += c1.val;
 t += c2.val;
}
```

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```


c2

```
ver = 200
val = 40
```

T1's log:

c1.ver=100 c2.ver=200

T2's log:

c1.ver=100 lock: c1, 100 c1.val=10 (2) T2's transaction commits successfully. Unlock the object, installing the new version number

(1) Check the version we locked matches the version we previously read

Thread T1

```
int t = 0;
atomic {
 t += c1.val;
 t += c2.val;
}
```

Thread T2

```
atomic {
 t = c1.val;
 t ++;
 c1.val = t;
}
```

c1

c2

ver = 200

val = 40

T1's log:

T2's log:

- (1) T1 attempts to commit. Check the versions it read are still up-to-date.
- (2) Object c1 was updated from version 100 to 101, so T1's transaction is aborted and re-run.

State of the art

Hardware:

- Rock processor (canceled by Oracle)
- Blue Gene/Q processor from IBM (Sequoia supercomputer)^[9]
- IBM zEnterprise EC12, the first commercial server to include transactional memory processor instructions
- Intel's Transactional Synchronization Extensions (TSX), available in select Haswell-based processors and newer
- IBM POWER8^{[10][11]}

• Software:

- Vega 2 from Azul Systems^[12]
- STM Monad in the Glasgow Haskell Compiler
- STMX in Common Lisp^[13]
- Refs in Clojure
- gcc 4.7+ for C/C++^{[14][15][16][17]}
- PyPy^[18]

Summary

- Why is multi-core architecture chosen?
- How does transaction simplify concurrency control?
- What is TM and how does STM work?

Discussion

• Why TM is not popular in single-core era?

- STM challenges
 - Communications, or side-effects
 - File I/O, network......
 - Interrupts
 - Long transactions
 - Nested transactions

THANKS

Backup slides

Compiler integration

- We expose decomposed log-writing operations in the compiler's internal intermediate code (no change to MSIL)
 - OpenForRead before the first time we read from an object (e.g. c1 or c2 in the examples)
 - OpenForUpdate before the first time we update an object
 - LogOldValue before the first time we write to a given field

```
Source code atomic {

...

t += n.value;
n = n.next;

...

Basic intermediate code code


Optimized intermediate code code

OpenForRead(n);
t = n.value;
OpenForRead(n);
t = n.value;
n = n.next;


OpenForRead(n);
n = n.next;
```

Runtime integration – garbage collection

Runtime integration – garbage collection

Runtime integration – garbage collection

Results: Against Previous Work

Scalability (µ-benchmark)

Results: long running tests

Summary

- A pure software implementation can perform well and scale to vast transactions
 - Direct update
 - Pessimistic & optimistic CC
 - Compiler support & optimizations
- Still need a better understanding of realistic workload distributions

Design Space

- Hardware Transactional Memory vs. software TM
- Granularity: object, word, block
- Update method
 - Deferred: discard private copy on aborts
 - Direct: control access to data, erase update on aborts
- Concurrency control
 - Pessimistic: prevent conflicts by locking
 - Optimistic: assumes no conflict and retry if there is

• ...

Potential Multi-Core Apps

Application Category	Examples
Server apps w/o shared state	Apache web server
Server apps with shared state	MMORPG game server
Stream-Sort data processing	MapReduce, Yahoo Pig
Scientific computing (many different models)	BLAS, Monte Carlo, N-Body
Machine learning	HMM, EM algorithm
Graphics and games	NVIDIA Cg, GPU computing