A Memory Model for RISC-V

Sizhuo Zhang,

Muralidaran Vijayaraghavan,

Arvind

RISC-V Workshop, November 29, 2016

Why not SC/TSO?

- They both have simple specifications, both axiomatically and operationally
- But simple implementations have low performance
 - Strict ordering requirements for memory instructions
 - To improve performance, one must
 - speculatively execute memory instructions
 - monitor coherence invalidation traffic, and
 - keep checkpoints and rollback on invalidation

Why not POWER/ARM?

- Their operational models expose too much microarchitectural details
 - Branch speculation, OOO execution, etc is exposed in the memory model specification!
- Their axiomatic models are too complex with no well-understood relation to microarchitecture
 - One cannot say with confidence if a particular microarchitectural implementation obeys the model

Properties for a new memory model

- Simple specification without microarchitectural details like Branch speculation
- But well established correspondence to microarchitecture implementations
- Inclusion of sufficient fences to force SC-like behavior when necessary

Our proposal for RISC-V memory model: WMM

Simple operational specification like SC and TSO

SC:

- Stores update memory instantly
- Load reads memory instantly

Our proposal for RISC-V memory model: WMM

Simple operational specification like SC and TSO

TSO:

- Stores are dequeued in order
- When stores are dequeued from store buffer, it updates memory instantly
- Load reads the youngest store from store buffer, or (if not present) memory instantly

Our proposal for RISC-V memory model: WMM

Simple operational specification like SC and TSO

WMM:

- Stores are dequeued in order only for same address
- When stores are dequeued from store buffer, it updates memory instantly and enters every other invalidation buffer instantly
- Load reads the youngest store from store buffer, or (if not present)
 oldest entry in invalidation buffer, or (if not present) memory instantly
- Oldest invalidation buffer entry can be thrown out any time

Fences in WMM

- Reconcile Fence : Clears Invalidation buffer
- Commit Fence: Flushes Store buffer, i.e. wait till store buffer is empty before executing

Axiomatic Definition of WMM

Preserved program order axiom

$$X <_{po} Y \land order(X, Y) \Rightarrow X <_{mo} Y$$

order(X,Y)		Y			
		Ld b	St b v'	Reconcile	Commit
X	Ld a	a=b	True	True	True
	St a v	False	a=b	False	True
	Reconcile	True	True	True	True
	Commit	False	True	True	True

Load value axiom

$$Ld\ a\ v \Rightarrow v = max_{mo}\{v' | St\ a\ v' <_{po} Ld\ a\ \lor\ St\ a\ v' <_{mo} Ld\ a\}$$

St-St Fence: Commit

Ld-Ld Fence: Reconcile

St-Ld Fence: Commit+Reconcile

Ld-St Fence: Not needed

Implementing WMM – Processor side

A typical OOO implementation obeys WMM

- A load can execute as early as it wants without being squashed as long as it doesn't overtake a reconcile or load or store to same address
 - Local checks, no monitoring of coherence invalidations
 - Load address speculation allowed squashed only if predicted address is wrong
- All instructions are committed in order
 - Stores visible to other threads/cores only after commit
 - Stores cannot overtake loads
 - Prevents "out-of-thin-air" generation of values

Out-of-thin-air issue

Thread 1	Thread 2
Ld R1 = x	Ld R2 = y
St y = R1	St x = 42

Initially
$$x = y = R1 = R2 = 0$$

Finally $x = y = R1 = R2 = 42$

- No processor can produce values out of thin air
 - But incomplete set of axioms seemingly allows this
- Insisting on in-order commits and advertising stores only after commit to other threads/processors takes care of this issue

Implementing WMM – Memory side

- Typical cache-coherent memory with writeback caches attached to typical OOO processors implements WMM
- If L1 is write-through, it still implements WMM unless the core is SMT
- SMT cores with L1 write-through caches implement a "non-multicopy-atomic" memory, which is not covered by WMM

Don't do it

Mapping C++11 to WMM

C++11	WMM	
Non-atomic Load	Load	
Load Relaxed	Load	
Load Consume	Load; Reconcile	
Load Acquire	Load; Reconcile	
Load SC	Commit; Reconcile; Load; Reconcile	
Non-atomic Store	Store	
Store Relaxed	Store	
Store Release	Commit; Store	
Store SC	Commit; Store	

Using operational specification of WMM makes it straightforward

Conclusion

- WMM is a memory model with simple specification and high performant implementation
 - Blends well with RISC-V philosophy and should be used as the memory model for RISC-V

Thank you!

szzhang@mit.edu vmurali@csail.mit.edu

Backup