

Eliminating
SynchronizationRelated Atomic
Operations with Biased
Locking and Bulk
Rebiasing

Kenneth Russell

David Detlefs

Sun Microsystems, Inc.

Agenda

- Background and Motivation
- Previous Research
 - IBM's Lock Reservation and extensions
- Contributions of Current Work
- Fast Locking in the Java HotSpot™ VM
 - > IllegalMonitorStateException Detection
- Biased Locking
- Epoch-Based Bulk Rebiasing and Revocation
- Results / Conclusion

Background and Motivation

- Java[™] programming language supports multithreading at a basic level
 - > synchronized keyword
 - Support for a monitor per object
 - > Lock/unlock
 - > Wait/notify
- Efficient implementation of these synchronization primitives essential for high performance

Background and Motivation

- Early research utilized property that most synchronization in Java language is uncontended
- Lightweight locking
- Avoid creation of mutex/condvar per Java object
 - Bacon et al, Thin Locks, PLDI 1998
 - > Agesen et al, Meta-Lock, OOPSLA 1999
 - > Bak et al, U.S. Patent 6,167,424, Issued December 2000
 - Dice, Relaxed Locks, JVM 2001

Background and Motivation

- Lightweight locking uses CPU-level atomic operations
 - Compare-and-swap / compare and exchange
 - > 1 or 2 atomic operations per lock/unlock pair depending on algorithm
 - "Inflate" to full heavyweight monitor if contention detected
- Most computers nowadays are multiprocessor
- Atomic operations significantly more expensive
- Essential to further optimize locking

Previous Research

- IBM Research Labs, Tokyo discovered that most locking in Java programs is not only uncontended, but unshared
 - > Kawachiya et al, Lock Reservation, OOPSLA 2002
 - Most objects locked / unlocked by exactly one thread in the object's lifetime
- Optimize for this case

Previous Research

- First thread locking the object reserves the lock with an atomic operation
 - Subsequent locks / unlocks by that thread use no atomic operations
 - Recursion count in object header detects IllegalMonitorStateException
 - > Using non-atomic stores
- If another thread locks the object, relatively expensive unreservation required
 - Involves sending signal to reservation owner thread
 - Ensures reservation owner thread not performing concurrent non-atomic stores

Previous Research

- Follow-on research aimed at reducing cost of unreservation
 - > Onodera et al, ECOOP 2004
 - > Kawachiya, Ph.D thesis, Keio University
- Reduce or eliminate penalty associated with locking by other threads
- Does not optimize case where objects are transferred from one thread to another
 - Atomic operations used for locking/unlocking by other threads than the reservation owner

Contributions of Current Work

- New algorithm for elimination of synchronizationrelated atomic operations
 - Store-Free Biased Locking (hereafter "biased locking")
 - > Builds on invariants in Java HotSpot VM from Sun Microsystems, Inc.
- Bulk rebiasing and bulk revocation throttle back the optimization in unprofitable situations
- Epoch-based bulk rebiasing supports efficient transfer of sets of objects between threads
 - Optimizes more synchronization patterns than previous work

- Implementation of lightweight locking in Java HotSpot VM maintains certain useful invariants
 - > Not aware of other JVMs which maintain these invariants
- Simplifies biased locking algorithm
- Enables optimization of locking of objects transferred between threads

- HotSpot JVM uses a two-word object header
- Mark word
 - Synchronization, GC and hash code information

bitfields				tag bits
	hash	age	0	01
ptr to lock record				00
ptr to heavyweight monitor				10
				11
thread id	epoch	age	1	01

state				
unlocked				
lightweight locked				
inflated				
marked for gc				
biasable				

- Class pointer
 - > Type of object

- Fast lock operation copies mark word to on-stack lock record in current activation
 - Lock records managed slightly differently for interpreted and compiled activations
 - > Run-time system is capable of enumerating all lock records on a given thread's stack
 - > Deoptimization, etc.
- Atomically CASs pointer to lock record into object's mark word
 - > If successful, lock is owned by this thread
 - > Ownership implicit: lock record is in owner's stack

- Fast unlock atomically CASs displaced mark word back into object header
 - > If success, no contention occurred
 - If failed, monitor was inflated into heavyweight case using OS-level locking primitives
 - > Enter run-time system, notify waiting threads
- Recursive locks detected during lock operation
 - Value "0" stored into lock record on stack
 - No recursion count stored in mark word

IllegalMonitorStateException Detection

- Java Virtual Machine Specification deliberately vague about when IMSE detected
 - When too many monitorexit bytecodes executed for a given object
- JVM may or may not throw IMSE if monitorenter bytecode executed and method exited without unlocking
- Intended to allow recursion count-based detection of illegal monitor states
 - Previous work based on this assumption

IllegalMonitorStateException Detection

- HotSpot JVM detects IMSE eagerly in interpreter
 - If objects left locked upon method exit, or monitorexit executed without paired monitorenter in current activation
 - > JVM unlocks any objects locked in current activation, then throws **IMSE**
- Dynamic compilers do not compile code with mismatched monitors
- Eliminates recursion count, and thereby non-atomic stores, from biased locking algorithm
 - Simplifies transfer of biases between threads

Biased Locking

- Newly allocated objects are biasable but unbiased
- First lock uses CAS to insert thread ID in mark word
- Subsequent locks only compare thread ID to current thread
 - > Load-and-test
 - > Success case => object locked
 - Unlocks only check to see if object still biasable
- Failure case: revert to original fast locking algorithm
 - May involve potentially expensive bias revocation

Biased Locking

Bias Revocation

- Stop bias owner thread at safepoint
 - Similar to how GCs are initiated
- Walk thread's stack
 - > Enumerate lock records (if any) for biased object
 - Fix up these and mark word to look like fast locking algorithm in use
- Resume target thread
- Continue with normal fast locking algorithm
 - Including inflation for contended case

Bulk Rebiasing and Revocation

- Individual bias revocations expensive
 - Actually, more expensive than signals used in previous lock reservation work
- Found empirically that biased locking tends to be profitable, or not, largely on a per-class basis
- Try to do bias revocations in bulk instead of individually
 - If biased locking appears to not be profitable for a given class

Bulk Rebiasing and Revocation

- Bulk rebiasing
 - Invalidate all currently held biases for a given class
 - > Try to let them settle down into a stable pattern again
 - > Handles transfer of sets of objects between threads
 - > SPECjbb2000, SPECjbb2005
- Bulk revocation
 - If individual bias revocations persist, disable biased locking for the class
 - > All current instances and future allocated instances

Epoch-Based Bulk Rebiasing and Revocation

- Too expensive to iterate the object heap to enumerate all instances of a class
 - > Original implementation of these heuristics
- Use epochs to define validity of bias
 - Maintained on per-class basis
- Add in comparison of epoch to biased lock entry

Epoch-Based Bulk Rebiasing and Revocation

```
• void lock(Object* obj, Thread* t) {
 int lw = obj->lock word;
 if (lock state(lw) == Biased
 && biasable(lw) ==
 obj->class->biasable
 && bias epoch(lw) ==
 obj->class->bias epoch
 && bias owner(lw) == t) {
 return; /7 success
 } else {
 // revoke bias, try to acquire
 // initial bias, fast lock...
```


- Sun introduced biased locking in Java SE 6 product roughly mid-2005
- BEA introduced new -XXIazyUnlocking flag roughly six months later
- IBM submitted SPECjbb2005 scores with new -XlockReservation flag in mid-2006
- Sun is currently the only vendor enabling this optimization by default in its product

- Data taken from 2-CPU, 3 GHz Intel "Woodcrest"
- Windows Server 2003 R2, Enterprise x64 Edition
- Latest BEA, IBM and Sun JVMs
 - > 1500 MB heap for SPECjbb2005
 - IBM, Sun use 32-bit JVMs; BEA, 64-bit with -XXcompressedRefs
 - IBM run with -Xjvm:perf -Xgcpolicy:gencon
 - > Default (no) command-line arguments otherwise
- "On", "off" refer to biased locking, lazy unlocking or lock reservation, respectively

SciMark

SPECjvm98

Volano 2.5

SPECjbb2005

Conclusion

- Biased Locking and Epoch-Based Bulk Rebiasing and Revocation optimize many synchronization patterns in benchmarks and real-world applications
 - Compare favorably to other vendors' implementations
 - Reports from the field of 10% speedups on real apps
- Some remaining downsides
- Future work: optimize synchronization on single objects transferred between threads

Eliminating
SynchronizationRelated Atomic
Operations with Biased
Locking and Bulk
Rebiasing

kenneth.russell@sun.com david.detlefs@alum.mit.edu