ROSS: A High-Performance, Low Memory, Modular Time Warp System

Christopher D. Carothers, David Bauer and Shawn Pearce
Department of Computer Science
Rensselaer Polytechnic Institute
110 8th Street
Troy, New York 12180-3590
{chrisc, bauerd, pearcs}@cs.rpi.edu

Abstract

In this paper, we introduce a new Time Warp system called ROSS: Rensselaer's Optimistic Simulation System. ROSS is an extremely modular kernel that is capable of achieving event rates as high as 1,250,000 events per second when simulating a wireless telephone network model (PCS) on a quad processor PC server. In a head-to-head comparison, we observe that ROSS out performs the Georgia Tech Time Warp (GTW) system on the same computing platform by up to 180%. ROSS only requires a small *constant* amount of memory buffers greater than the amount needed by the sequential simulation for a constant number of processors. The driving force behind these high-performance and low memory utilization results is the coupling of an efficient pointer-based implementation framework, Fujimoto's fast GVT algorithm for shared memory multiprocessors, reverse computation and the introduction of Kernel Processes (KPs). KPs lower fossil collection overheads by aggregating processed event lists. This aspect allows fossil collection to be done with greater frequency, thus lowering the overall memory necessary to sustain stable, efficient parallel execution.

1 Introduction

For Time Warp protocols there is no consensus in the PDES community on how best to implement them. One can divide Time Warp implementation frameworks into two categories: *monolithic* and *modular* based on what functionality is directly contained within the event scheduler. It is believed that the *monolithic* approach to building Time Warp kernels is the preferred implementation methodology if the absolute highest performance is required. The preeminent monolithic Time Warp kernel is *Georgia Tech Time Warp (GTW)* [10, 14]. One only needs to look at GTW's 1000 line "C" code Scheduler function to see that all functionality is directly embedded into the scheduling loop. This loop includes global virtual time (GVT) calculations, rollback, event cancellation, and fossil collection. No subroutines are used to perform these operations. The central theme of this implementation is *performance at any cost*.

This implementation approach, however, introduces a number of problems for developers. First, this approach complicates the adding of new features since doing so may entail code insertions at many points throughout the scheduler loop. Second, the all-inclusive scheduler loop lengthens the "debugging" process since one has to consider the entire scheduler as being a potential source of system errors.

At the other end of the spectrum, there are *modular* implementations which break down the functionality of the scheduler into small pieces using an object-oriented design ap-

proach. SPEEDES is the most widely used Time Warp system implemented in this framework [25, 26, 27]. Implemented in C++, SPEEDES exports a *plug-and-play* interface which allows developers to easily experiment with new time management, data distribution and priority queue algorithms.

All of this functionality and flexibility comes at a performance price. In a recent study conducted on the efficiency of Java, C++ and C, it was determined that "C programs are substantially faster than the C++ programs" (page 111) [22]. Moreover, a simulation of the National Airspace System (NAS), as described in [28], was originally implemented using SPEEDES, but a second implementation was realized using GTW. Today, only the GTW implementation is in operation. The reason for this shift is largely attributed to GTW's performance advantage on shared-memory multiprocessors. Thus, it would appear that if you want maximum performance, you cannot use the modular approach in your implementation.

Another source of concern with Time Warp systems is memory utilization. The basic unit of memory can be generalized to a single object called a *buffer* [9]. A buffer contains all the necessary event and state data for a particular LP at a particular instance in virtual time. Because the optimistic mechanism mandates support of the "undo" operation, these buffers cannot be immediately reclaimed. There have been several techniques developed to reduce the number of buffers as well as to reduce the size of buffers required to execute a Time Warp simulation. These techniques include infrequent state-saving [2], incremental state-saving [15, 27], and most recently reverse computation [6].

Rollback-based protocols have demonstrated that Time Warp systems can execute in no more memory than the corresponding sequential simulation, such as Artificial Rollback [19] and Cancelback [17], however performance suffers. Adaptive techniques [9], which adjust the amount of memory dynamically, have been shown to improve performance under "rollback thrashing" conditions and reduce memory consumption to within a constant factor of sequential. However, for small event granularity models (i.e., models that require only a few microseconds to process an event), these adaptive techniques are viewed as being too heavy weight.

In light of these findings, Time Warp programs typically allocate much more memory than is required by the sequential simulation. In a recent performance study in retrofitting a large sequential Ada simulator for parallel execution, SPEEDES consumed 58 MB of memory where the corresponding sequential only consumed 8 MB. It is not known if this extra 50 MB is a fixed constant or a growth factor [24].

In this paper, we introduce a new Time Warp system called *ROSS: Rensselaer's Optimistic Simulation System.* ROSS is a modular, C-based Time Warp system that is capable of extreme performance. On a quad processor PC server ROSS is capable

of processing over 1,250,000 events per second for a wireless communications model. Additionally, for this particular low event granularity application, ROSS only requires a small *constant* amount of memory buffers greater than the amount needed by the sequential simulation for a constant number of processors. The key innovation driving these high-performance and low memory utilization results is the integration of the following technologies:

- pointer-based, modular implementation framework,
- Fujimoto's GVT algorithm [12],
- reverse computation, and
- the use of *Kernel Processes(KPs)*.

KPs lower fossil collection overheads by aggregating processed event lists. This aspect allows fossil collection to be done with greater frequency, thus lowering the overall memory necessary to sustain stable, efficient parallel execution.

As a demonstration of ROSS' high-performance and low memory utilization, we put ROSS to the test in a head-to-head comparison against one of the fastest Time Warp systems to date, GTW.

Figure 1: Data Structure Comparison: ROSS vs. GTW.

2 Data Structure and System Parameter Comparison

2.1 Algorithm and Implementation Framework

GTW is designed to exploit the availability of shared-memory in a multiprocessor systems. With that view in mind, a global structure called GState is the backbone of the system as shown in Figure 1. This array represents all the data used by a particular instantiation of a Scheduler thread, which is executed on a distinct processor.

Inside each GState element is a statically defined array of LP pointers, locks for synchronizing the transfer of events between processors, pointers to manage the "free-list" of buffers,

and timers for performance monitoring. To obtain the pointer for LP i, the follow access is required:

$$LP_Ptr = GState[TWLP[i].Map].CList[LPNum[i]];$$

where, i is the LP number, TWLP[i].Map is the processor on which the LP resides and LPNum[] array specifies to which slot within a processor's CList array the LP's pointer was located (see Figure 1.

Now, using these data structures, GTW implements an optimistic time management algorithm that throttles execution based on the availability of memory. On each processor, a separate pool of memory is created for each remote processor. When the application requests a free memory buffer, the owning processor will use the LP destination information provided in the TWGetMsg routine to determine which processor's pool to allocate from. If that pool is empty, the abort buffer is returned and no event is scheduled. When the current event has completed processing, the Scheduler will rollback (i.e., abort) that event and attempt to reclaim memory by computing GVT. This arrangement is called *partitioned buffer pools* [13]. The key properties of this approach is that over-optimism is avoided since a processor's forward execution is throttled by the amount of buffers in its free-list. Also, this approach precludes false sharing of memory pages since a memory buffer is only shared between a pair of processors.

To implement GVT, GTW uses an extremely fast asynchronous GVT algorithm that fully exploits shared memory [12]. To mitigate fossil collection overheads, an "on-the-fly" approach was devised [12]. Here, events, after being processed, are immediately threaded into the tail of the appropriate free-list along with being placed into the list of processed events for the LP. To allocate an event, the TWGetMsg function must test the *head* of the appropriate free-list and make sure that the time stamp of the event is less than GVT. If not, the abort buffer is returned and the event that is currently being processed will be aborted. As we will show in Section 3, "on-the-fly" fossil collection plays a crucial roll in determining GTW's performance.

ROSS' data structures, on the other hand, are organized in a bottom-up hierarchy, as shown on the left panel of Figure 1. Here, the core data structure is the tw_event. Inside every tw_event is a pointer to its source and destination LP structure, tw_lp. Observe, that a pointer and not an index is used. Thus, during the processing of an event, to access its source LP and destination LP data only the following accesses are required:

```
my\_source\_lp = event- > src\_lp;

my\_destination\_lp = event- > dest\_lp;
```

Additionally, inside every tw_lp is a pointer to the owning processor structure, tw_pe. So, to access processor specific data from an event the following operation is performed:

```
my\_owning\_processor = event- > dest\_lp- > pe;
```

This bottom-up approach reduces access overheads and may improve locality and processor cache performance. Note that prior to adding Kernel Processes (KPs), the tw_kp structure's elements were contained within the tw_lp. The role of KPs will be discussed in Section 3.4.

Like GTW, the ROSS' tw_scheduler function is responsible for event processing (including reverse computation support), virtual time coordination and memory management. However, that functionality is decomposed along data structure line. This decomposition allows the tw_scheduler function to be compacted into only 200 lines of code. Like the scheduler

function, our GVT computation is a modular implementation of Fujimoto's GVT algorithm [12].

RÖSS also uses a memory-based approach to throttle execution and safeguard against over-optimism. Each processor allocates a *single* free-list of memory buffers. When a processor's free-list is empty, the currently processed event is aborted and a GVT calculation is immediately initiated. Unlike GTW, ROSS fossil collects buffers from each LP's processed event-list after each GVT computation and places those buffers back in the owning processor's free-list. We demonstrate in Section 3 that this approach results in significant fossil collection overheads, however these overheads are then mitigated through the insertion of Kernel Processes into ROSS' core implementation framework.

2.2 Performance Tuning Parameters

GTW supports two classes of parameters: one set to control how memory is allocated and partitioned. The other set determines how frequently GVT is computed. The total amount of memory to be allocated per processor is specified in a configuration file. How that memory is partitioned for a processor is determined by the TWMemMap[i][j] array and is specified by the application model during initialization. TWMemMap[i][j] specifies a *ratioed* amount of memory that processor j's free-list on processor i will be allocated. To clarify, suppose we have two processors and processor 0's TWMemMap array has the values 50 and 25 in slots 0 and 1 respectively. This means that of the total memory allocated, 50 buffers out of every 75 will be assigned to processor 0's free-list on processor 0 and only 25 buffers out of every 75 buffers allocated will be assigned to processor 1's free-list on processor 0.

To control the frequency with which GVT is calculated, GTW uses batch and $GVT_{interval}$ parameters. The batch parameter is the number of events GTW will process before returning to the top of the main event scheduling loop and checking for the arrival of remote events and anti-messages. The $GVT_{interval}$ parameters specifies the number of iterations through the main event scheduling loop prior to initiating a GVT computation. Thus, on average, $batch * GVT_{interval}$ is the number of events that will be processed between successive GVT computations.

ROSS, like GTW, shares a batch and $GVT_{internal}$ parameter. Thus, on average, $batch * GVT_{interval}$ events will processed between GVT epochs. However, because ROSS uses the fast GVT algorithm with a conventional approach to fossil collection, we experimentally determined that ROSS can execute a simulation model efficiently in:

$$C \times NumPE \times batch \times GVT_{interval}$$

more memory buffers than is required by a sequential simulation. Here, NumPE is the number of processors used and C is a constant value. Thus, the additional amount of memory required for efficient parallel execution only grows as the number of processors is increased. The amount per processor is a small constant number.

The intuition behind this experimental phenomenon is based on the previous observation that memory can be divided into two categories: sequential and optimistic [9]. Sequential memory is the base amount of memory required to sustain sequential execution. Every parallel simulator must allocate this memory. Optimistic memory is the extra memory used to sustain optimistic execution. Now, assuming each processor consumes $batch \times GVT_{interval}$ memory buffers between successive GVT calculations, on average that is the same amount of memory buffers that can be fossil collected at the end of each

GVT epoch. The multiplier factor, C, allows each processor to have some reserve memory to schedule new events into the future and continue event processing during the asynchronous GVT computation. The net effect is that the amount of *optimistic* memory allocated correlates to how efficient GVT and fossil collection can be accomplished. The faster these two computations execute, the more frequently they can be run, thus reducing the amount of optimistic memory required for efficient execution. Experimentally, a value of C=2 yields the best performance for the PCS model used here since each event when processed only schedules at most one new event into the future. Values as low as 1 have been observed to yield performance that is only 4% below the best.

3 Performance Study

3.1 Benchmark Application

The benchmark application used in this performance study is a personal communications services (PCS) network model as described in [7]. For both, GTW and ROSS, the state size for this application is 80 bytes with a message size of 40 bytes and the minimum lookahead for this model is *zero* due to the exponential distribution being used to compute call inter-arrivals, call completion and mobility. The event granularity for PCS is very small (i.e., less than 4 microseconds per event). PCS is viewed as being a representative example of how a "real-world" simulation model would exercise the rollback dynamics of a optimistic simulator system.

3.2 Computing Testbed and Experiment Setup

Our computing testbed consists of a single quad processor Dell personal computer. Each processor is a 500 MHz Pentium III with 512 KB of level-2 cache. The total amount of available RAM is 1 GB. Four processors are used in every experiment.

The memory subsystem for the PC server is implemented using the Intel NX450 PCI chipset [16]. This chipset has the potential to deliver up to 800 MB of data per second. However, early experimentation determined the maximum obtainable bandwidth is limited to 300 MB per second. This performance degradation is attributed to the memory configuration itself. The 1 GB of RAM consists of 4, 256 MB DIMMs. With 4 DIMMs, only one bank of memory is available. Thus, "address-bit-permuting" (ABP), and bank interleaving techniques are not available. The net result is that a single 500 MHz Pentium III processor can saturate the memory bus. This aspect will play an important roll in our performance results.

For all experiments, each PCS cell was configured with 16 initial subscribers or *portables*, making the total event population for the simulation, 16 times the number of LPs in the system. The number of cells in the system was varied from 256 (16x16 case) to 65536 (256x256 case) by a factor of 4.

 $GVT_{interval}$ and batch parameters were set at 16 each. Thus, up to 256 events will be processed between GVT epochs for both systems. These settings where determined to yield the highest level of performance for both systems on this particular computing testbed. For ROSS, the C memory parameter was set to 2. In the best case, GTW was given approximately 1.5 times the amount of memory buffers required by the sequential simulations for large LP configurations and 2 to 3 times for small LP configuration. This amount of memory was determined experimentally to result in the shortest execution time (i.e., best performance) for GTW. Larger amounts of memory resulted in longer execution times. This performance degradation is attributed to the memory subsystem being a bottleneck.

Smaller amounts of memory resulted longer execution times due to an increase in the number of aborted events.

GTW and ROSS use precisely the same priority queue algorithm (Calendar Queue) [4], random number generator and associated seeds for each LP. The benchmark application's implementation is identical across the two Time Warp systems. Moreover, for all performance runs, both systems deterministically commit precisely the same number of events. Consequently, the only performance advantage that one system has over the other can only be attributed to algorithmic and implementation differences in the management of virtual time and memory buffers.

3.3 Initial Performance Data

Figure 2: Performance Comparison: GTW vs. ROSS. The "GTW" line indicates GTW's performance without optimized memory pool partitioning. "GTW-OPT" indicates GTW's performance with optimized memory pool partitioning.

The data for our initial performance comparison between GTW and ROSS is presented in Figure 2. Here, the event rate as a function of the number of LPs is shown for ROSS, GTW and GTW-OPT. "GTW" represents the Georgia Tech Time Warp system without proper settings of the TWMemMap array (i.e., $TWMemMap[i][j] = 1 \forall i, j$). "GTW-OPT" uses the experimentally determined optimal settings for TWMemMap.

For GTW-OPT, this setting was determined to be 50 when *i* and *j* are equal and 5 for all other cases. This allocation strategy is very much inline with what one would expect for this *self-initiated* simulation model [21]. This ratio for memory allocation was used for all cases.

We observe that in the comparison, GTW-OPT out performs GTW in all cases. In the 64x64 case, we see a 50% performance gap between GTW-OPT (400,000 events per second) and GTW (200,000 events per second). These results underscore the need to find the proper parameter settings for any Time Warp system. In the case of GTW, the local processor's free-list (i.e., TWMemMap[i]][i] was not given enough memory to schedule events for itself and a number of aborted events resulted. This lack of memory caused a severe performance degradation.

Now, when GTW-OPT is compared to ROSS. We observe that ROSS out performs GTW-OPT in every case except one:

the 64K LP case. For ROSS, the biggest win occurs in the 4K LP case. Here, a 50% performance gap is observed (600,000 events per second for ROSS and 400,000 for GTW-OPT). However, in the 16K LP case, the gap closes and in the 64K LP cases GTW-OPT is outperforming ROSS by almost a factor of 4. Two major factors are attributed to this performance behavior.

For both GTW-OPT and ROSS, the under powered memory subsystem is a critical source of performance degradation as the number of LPs increase. The reason for this is because as we increase the number of LPs, the total number of pending events increase by a factor of 16. This increase in memory utilization forms a bottleneck as the memory subsystem is unable to keep pace with processor demand. The 4K LP case appears to be a break point in memory usage. ROSS, as shown in Table 1 uses significantly less memory than GTW. Consequently, ROSS is able to fit more of the free-list of events in level-2 cache.

In terms of overall memory consumption, GTW-OPT is configured with 1.5 to 3 times the memory buffers needed for sequential execution depending on the size of the LP configuration. As previously indicated, that amount of memory was experimentally determined to be optimal for GTW. ROSS, on the other hand, only allocates an extra 2048 event buffers (512 buffers per processor) over what is required by the sequential simulation, regardless of the number of LPs. In fact, we have run ROSS with as little as 1024 extra buffers (C = 1.0, 256buffers per processor) in the 256 LP case. In this configuration, ROSS generates an event rate of over 1,200,000. These performance results are attributed to the coupling of Fujimoto's GVT algorithm for shared memory multiprocessors with memory efficient data structures, reverse computation and a conventional fossil collection algorithm, as discussed in Section 2.

However, this conventional approach to fossil collection falls short when the number of LPs becomes large, as demonstrated by 64K LP case. Here, GTW-OPT is 4 times faster than ROSS. The culprit for this sharp decline in performance is attributed to the overwhelming overhead associated with searching through 64,000 processed event-lists for potential free-event buffers every 256 times though the main scheduler loop. It is at this point where the low-overhead of GTW's "onthe-fly" approach to fossil collection is of benefit.

Figure 3: The impact of *aborted* events on GTW event rate for the 1024 (32x32 cells) LP case.

	Memory Usage in Buffers	Amount Relative to Sequential
GTW-OPT 16x16 case	11776	287%
ROSS 16x16 case	6144	150% (seq + 2048)
GTW-OPT 32x32 case	31360	190%
ROSS 32x32 case	18432	113% (seq + 2048)
GTW-OPT 64x64 case	93824	143%
ROSS 64x64 case	67584	103% (seq + 2048)
GTW-OPT 128x128 case	375040	143%
ROSS 128x128 case	264192	100.8% (seq + 2048)
GTW-OPT 256x256 case	1500032	143%
ROSS 256x256 case	1050624	100.2% (seq + 2048)

Table 1: Event Buffer Usage: GTW-OPT vs. ROSS. The buffer size for both GTW and ROSS is 132 bytes.

To summarize, ROSS executes efficiently so long as the number of LPs per processor is kept to a minimum. This aspect is due to the ever increasing fossil collection overheads as the number of LPs grow. To mitigate this problem, "on-the-fly" fossil collection was considered as a potential approach. However, it was discovered to have a problem that results in a increase in the amount of memory required to efficiently execute parallel simulations.

The problem is that a processors ability to allocate memory using the "on-the-fly" approach is correlated to its rollback behavior. Consider the following example: suppose we have LP A and LP B that have been mapped to processor i. Assume both LPs have processed events at TS=5,10 and 15. With GTW, processor i's free-list of event buffers for itself (i.e., GState[i].PFree[i]) would be as follows (with the head of the list being on the left):

$$5.0_A, 5.0_B, 10.0_A, 10.0_B, 15.0_A, 15.0_B$$

Note how the free-list is ordered with respect to virtual time. Suppose now LP B is rolled back and re-executes those events. The free-list will now appear as follows:

$$5.0_A, 10.0_A, 15.0_A, 5.0_B, 10.0_B, 15.0_B$$

Observe that because LP B has rolled back and re-executed forward, the free-list is now unordered with respect to virtual time. Recall that after processing an event it is re-threaded into the tail of the free-list. This unordered free-list causes GTW to behave as if there are no free buffers available, which results in events being falsely aborted. This phenomenon is caused by the event at the head of the free-list not being less than GVT, yet deeper in the free-list are events with a timestamp less than GVT

On-the-fly fossil collection under tight memory constraints can lead to large variations in GTW performance, as shown Figure 3. Here, the event rate as it correlates to the number of aborted events for the 1024 LP case is shown. We observe the event rate may vary by as much as 27%. This behavior is attributed to the rollback behavior increasing the "on-the-fly" fossil collection overheads as the free-list becomes increasingly out-of-order, which leads to instability in the system. To avoid this large variance in performance, GTW must be provided much more memory than is required for sequential execution. This allows the free-list to be sufficiently long such that the impact of it being out-of-order does not result in aborted events and allows stable, predictable performance.

events and allows stable, predictable performance.

A solution is to search deeper into the free-list. However, this is similar to aborting events in that it introduces a load imbalance among processors who are rolling back more than others (i.e., the more out-of-order a list becomes, the longer

the search for free-buffers). In short, the fossil collection overheads should not be directly tied to rollback behavior. This observation lead us to the creation of what we call Kernel Processes (KPs).

3.4 Kernel Processes

A Kernel Process is a shared data structure among a collection of LPs that manages the processed event-list for those LPs as a single, continuous list. The net effect of this approach is that the tw_scheduler function executes forward on an LP by LP basis, but rollbacks and more importantly fossil collects on a KP by KP basis. Because KPs are much fewer in number than LPs, fossil collection overheads are dramatically reduced.

The consequence of this design modification is that all rollback and fossil collection functionality shifted from LPs to KPs. To effect this change, a new data structure was created, called tw_kp (see Figure 1). This data structure contains the following items: (i) identification field, (ii) pointer to the owning processor structure, tw_pe, (iii) head and tail pointers to the shared processed event-list and (iv) KP specific rollback and event processing statistics.

When an event is processed, it is threaded into the processed event-list for a shared KP. Because the LPs for any one KP are all mapped to the same processor, mutual exclusion to a KP's data can be guaranteed without locks or semaphores. In addition to decreasing fossil collection overheads, this approach reduces memory utilization by sharing the above data items across a group of LPs. For a large configuration of LPs (i.e., millions), this reduction in memory can quite significant. For the experiments done in this study, a typical KP will service between 16 to 256 LPs, depending on the number of LPs in the system. Mapping of LPs to KPs is accomplished by creating sub-partitions within a collection of LPs that would be mapped to a particular processor.

Our primary concern with this approach is the issue that "false rollbacks" would degrade performance. A "false rollback" occurs when an LP or group of LPs is "falsely" rolled back because another LP that shares the same KP is being rolled back. As we will show for this PCS model, this phenomenon was not observed. In fact, a wide range of KP to LP mappings for this application were found to result in the best performance for a particular LP configuration.

3.5 Revised Performance Data

Like the previous set of experiments, ROSS utilizes the same settings. In particular, for all results presented here, ROSS again only uses 2048 buffers above what would be required by the sequential simulator.

Figure 4: Impact of the number of kernel processes on ROSS' event rate.

In Figure 4, we show the impact of the number of kernel processes allocated for the entire system on event rate. This series of experiments varies the total number of KPs from 4 to 256 by a factor of 2. In the 4 KP case, there is one "super KP" per processor, as our testbed platform is a quad processor machine. We observe that only the 256 (16x16) and the 1024 (32x32) LP cases are negatively impacted for a small number of KPs. All other cases exhibit very little variation in event rate as the number of KPs is varied. These flat results are not what we expected.

Figure 5: Impact of the number of kernel processes on events rolled back.

If we look at the aggregate number of rolled back events, as shown in Figure 5, for the different LP configurations, we observe a dramatic decline in the number of rolled back events as the number of KPs is increased from 4 to 64. So,

Figure 6: Impact of the number of kernel processes on total rollbacks.

then why is performance flat? The answer lies in the fact that we are trading rollback overheads for fossil collection overheads. Clearly as we increase the number of KPs, we increase fossil collection overheads since each processor has more lists to sort through. Likewise, we are also reducing the number of "false rollbacks". This trade-off appears to be fairly equal for KP values between 16 and 256 across all LP configurations. Thus, we do not observe that finding the *absolute best* KP setting being critical to achieving maximum performance as was finding the best TWMemMap setting for GTW. We believe this aspect will allow end users to more quickly realize top system performance under ROSS.

Looking deeper into the rollback behavior of KPs, we find that most of the rollbacks are primary, as shown in Figures 6 and 7. Moreover, we find that as we add KPs, the average rollback distance appears to shrink. We attribute this behavior to a reduction in the number of "false" rolled back events as we increase the number KPs.

As side note, we observe that as the number of LPs increase from 256 (16x16 case) to 64K (256x256 case) LPs, the event-rate degrades by a factor of 3 (1.25 million to 400,000), as shown in Figure 4. We attribute is performance degradation to the sharp increase in memory requirements to execute the large LP configurations. As shown in Table 1, the 64K LP case consume over 1 million event buffers, where the 256 LPs only requires 6,000 event buffers. This increase in memory requirements results in higher cache miss rates, placing a higher demand on the under-powered memory subsystem, and ultimately degrades simulator performance.

The performance of ROSS-OPT (best KP configuration) is now compared to that of GTW-OPT and ROSS without KPs in Figure 8. We observe that ROSS-OPT outperforms GTW-OPT and original ROSS across all LP configurations. In the 64K (256x256) LP case, ROSS-OPT using 256 KPs has improved its performance by a factor of 5 compare to original ROSS without KPs and is now 1.66 times faster than GTW-OPT. In the 16K (128x128) LP case ROSS-OPT using 64 KPs is 1.8 times faster than GTW-OPT. These significant performance improvements are attributed to the reduction in fossil collection overheads. Moreover, KPs maintain ROSS' ability to efficiently execute using only a small constant number of memory buffers per processor greater than the amount required

Figure 7: Impact of the number of kernel processes on primary rollbacks.

by a sequential simulator.

4 Related Work

The idea of Kernel Processes is very much akin to the use of clustering as reported in [1, 5, 11], and [23]. Our approach, however, is different in that it is attempting to reduce fossil collection overheads. Moreover, KPs, unlike the typical use of clusters, are not scheduled in the forward computation and remain passive until rollback or fossil collection computations are required.

Additionally, while low memory utilization is experimentally demonstrated, we do not consider KPs to be an adaptive approach to memory management, as described by [8] and [9]. That work focused on the efficient operation of Time Warp under "rollback thrashing" conditions. The PCS application used in this performance study is much more well behaved, despite its low event granularity.

In addition to "on-the-fly" fossil collection, Optimistic Fossil Collection (OFC) has been recently proposed [29]. Here, LP states histories are fossil collected early without waiting for GVT. Because we are using reverse computation, complete LP state histories do no exist. Thus, this technique will not immediately aide in ROSS' approach to fossil collection.

5 Final Remarks and Future Work

In closing, there are a number of caveats to this performance study. First, while the TWMemMap setting for GTW-OPT is experimentally the best, there is some reason to believe it may not be the absolute best. Our experience with GTW seems to indicate that the absolute best setting is configuration specific. Meaning that for every processor, LP, batch and $GVT_{interval}$ setting combination, there is a best setting for TWMemMap. Finding such a setting is a difficult, time consuming task due to interdependencies with other parameters. Consequently, the performance results of GTW presented here should not be taken as an absolute.

Figure 8: Final Performance Comparison: ROSS-OPT with KPs (best among those tested), "GTW-OPT" indicates GTW's performance with optimized memory pool partitioning, and "ROSS" indicates ROSS' original performance without KPs.

Additionally, the final performance advantage that ROSS has over GTW needs to be better quantified before final conclusions can be made. While it is true that ROSS with KPs outperforms GTW, we are unclear as to how much of that performance advantage is due to the under-powered memory subsystem. As previously indicated, GTW requires much more memory than ROSS. This puts GTW at a serious performance disadvantage on this computing platform. If we correct the memory bus problem by adding more memory, would ROSS' performance advantage disappear? These questions need to be answered before any definitive statements can be made.

ROSS demonstrates that a modular Time Warp kernel can yield high-performance as well efficient memory utilization. However, it does so using a well-behaved simulation model as the benchmark application. It it unclear how ROSS will perform under more adverse "rollback thrashing" conditions. This aspect needs to examined.

Acknowledgements

This work was supported by NSF Grant #9876932 and an Intel Equipment Grant made to the Scientific Computation Research Center (SCOREC).

References

- [1] H. Avril, and C. Tropper. "Clustered Time Warp and Logic Simulation". In *Proceedings of the* 9th Workshop on Parallel and Distributed Simulation (PADS'95), pages 112–119, June 1995.
- [2] S. Bellenot. "State Skipping Performance with the Time Warp Operating System". In Proceedings of the 6th Workshop on Parallel and Distributed Simulation (PADS '92), pages 53–64. January 1992.

- erating System". In Proceedings of the 7th Workshop on Parallel and Distributed Simulation (PADS '93), pages 155-158. May 1993.
- [4] R. Brown. "Calendar Queues: A Fast O(1) Priority Queue Implementation for the Simulation Event Set Problem". Communications of the ACM (CACM), volume 31, number 10, pages 1220-1227, October 1988.
- [5] C. D. Carothers and R. M. Fujimoto. "Background Execution of Time Warp Programs". In *Proceedings of the* 10th Workshop on Parallel and Distributed Simulation (PADS'96), pages 12–19, May 1996.
- [6] C. D. Carothers, K. S. Permalla, and R. M. Fujimoto. "Efficient Optimistic Parallel Simulations using Reverse Computation", In Proceedings of the 13th Workshop on Parallel and Distributed Simulation (PADS'99), pages 126-135, May 1999.
- [7] C. D. Carothers, R. M. Fujimoto, and Y-B. Lin. "A Case Study in Simulating PCS Networks Using Time Warp.' In Proceedings of the 9th Workshop on Parallel and Distributed Simulation (PADS'95), pages 87–94, June 1995.
- [8] S. Das and R. M. Fujimoto. "A Performance Study of the Cancelback Protocol for Time Warp". In Proceedings of the 7^{th} Workshop on Parallel and Distributed Simulation (PADS '93), pages 135–142. May 1993.
- [9] S. Das, and R. M. Fujimoto. "An Adaptive Memory Management Protocol for Time Warp Parallel Simulator". *In* Proceedings of the ACM Sigmetrics Conferences on Measurement and Modeling of Computer Systems (SIGMET-RICS '94), pages 201–210, May 1994.
- [10] S. Das, R. M. Fujimoto, K. Panesar, D. Allison and M. Hybinette. "GTW: A Time Warp System for Shared Memory Multiprocessors." In Proceedings of the 1994 Winter Simulation Conference, pages 1332-1339, December 1994.
- [11] E. Deelman and B. K. Szymanski. "Breadth-First Rollback in Spatially Explicit Simulations", In Proceedings of the 11th Workshop on Parallel and Distributed Simulation (PADS'97), pages 124–131, June 1997.
- [12] R. M. Fujimoto and M. Hybinette. "Computing Global Virtual Time in Shared Memory Multiprocessors", ACM Transactions on Modeling and Computer Simulation, volume 7, number 4, pages 425–446, October 1997.
- [13] R. M. Fujimoto and K. S. Panesar. "Buffer Management in Shared-Memory Time Warp Systems". In Proceedings of the 9th Workshop on Parallel and Distributed Simulation (PADS'95), pages 149–156, June 1995.
- [14] R. M. Fujimoto. "Time Warp on a shared memory multiprocessor." In Proceedings of the 1989 International Conference on Parallel Processing, volume 3, pages 242–249, August 1989.
- [15] F. Gomes. "Optimizing Incremental State-Saving and Restoration." Ph.D. thesis, Dept. of Computer Science, University of Calgary, 1996.
- [16] Personal correspondence with Intel engineers regarding the Intel NX450 PCI chipset. See www.intel.com for specifications on on this chipset.

- [3] S. Bellenot. "Performance of a Riskfree Time Warp Op- [17] D. R. Jefferson. "Virtual Time II: The Cancelback Protocol for Storage Management in Distributed Simulation". In Proceedings of the 9th ACM Symposium on Principles of Distributed Computing, pages 75-90, August 1990.
 - [18] P. L'Ecuyer and T. H. Andres. "A Random Number Generator Based on the Combination of Four LCGs." Mathematics and Computers in Simulation, volume 44, pages 99–107, 1997.
 - [19] Y-B. Lin and B. R. Preiss. "Optimal Memory Management for Time Warp Parallel Simulation", ACM Transactions on Modeling and Computer Simulation, volume 1, number 4, pages 283–307, October 1991.
 - [20] Y-B. Lin, B. R. Press, W. M. Loucks, and E. D. Lazowska. "Selecting the Checkpoint Interval in Time Warp Simulation". In Proceedings of the 7th Workshop on Parallel and Distributed Simulation (PADS '92), pages 3–10. May 1993.
 - D. Nicol. "Performance Bounds on Parallel Self-Initiating Discrete-Event Simulations". *ACM Transac-*[21] D. Nicol. tions on Modeling and Computer Simulation (TOMACS), volume 1, number 1, pages 24–50, January 1991.
 - [22] L. Perchelt. "Comparing Java vs. C/C++ Efficiency Differences to Interpersonal Differences". Communications of the ACM (CACM), volume 42, number 10, pages 109– 111, October, 1999.
 - [23] G. D. Sharma et al. "Time Warp Simulation on Clumps". In Proceedings of the 13th Workshop on Parallel and Distributed Simulation (PADS '99), 1999, pages 174-
 - [24] R. Smith, R. Andress and G. M. Parsons. "Experience in Retrofitting a Large Sequential Ada Simulator to Two Versions of Time Warp". In Proceedings of the 13th Workshop on Parallel and Distributed Simulation (PAD-S'99), pages 74–81, May 1999.
 - [25] J. S. Steinman. "SPEEDES: Synchronous Parallel Environment for Emulation and Discrete-event Simulation". In Advances in Parallel and Distributed Simulation, volume 23, pages 95-103, SCS Simulation Series, January
 - [26] J. S. Steinman. "Breathing Time Warp". In Proceedings of the 7th Workshop on Parallel and Distributed Simulation (PADS '93), pages 109-118, May 1993.
 - [27] J. S. Steinman. "Incremental state-saving in SPEEDES using C++." *In Proceedings of the 1993 Winter Simulation Conference*, December 1993, pages 687–696.
 - [28] F. Wieland, E. Blair and T. Zukas. "Parallel Discrete-Event Simulation (PDES): A Case Study in Design, Development and Performance Using SPEEDES". In Proceedings of the 9th Workshop on Parallel and Distributed Simulation (PADS '95), pages 103–110, June 1995.
 - [29] C. H. Young, R. Radhakrishnan, and P. A. Wilsey. "Optimism: Not Just for Event Execution Anymore", In Proceedings of the 13^{th} Workshop on Parallel and Distributed Simulation (PADS '99), pages 136-143, May 1999.