A Property Based Testing Approach for Software Transactional Memory Safety

Rodrigo Ribeiro Universidade Federal de Ouro Preto Ouro Preto, Minas Gerais, Brazil André Du Bois Universidade Federal de Pelotas Pelotas, Rio Grande do Sul, Brazil

Abstract

Software Transactional Memory (STM) provides programmers with a simple high-level model of transactions that allows the writing of concurrent programs without worrying with locks, since all transaction concurrency management is done by the STM runtime. Such programming model greatly simplifies development of concurrent applications, but it has a cost: implementing an efficient and correct STM algorithm is an art. Several criteria have been proposed to certify STM algorithms, some based on model checkers and proof assistants. Such approaches are heavyweight and do not allow quick experimentation with different TM algorithm designs. In this work, we propose a more lightweight approach: specify STM algorithm as small-step operational semantics of a idealized language with STM support and check for safety properties using QuickCheck, a property-based testing library for Haskell.

CCS Concepts •Theory of computation \rightarrow Operational semantics; •Software and its engineering \rightarrow Concurrent programming languages;

ACM Reference format:

Rodrigo Ribeiro and André Du Bois. 2018. A Property Based Testing Approach for Software Transactional Memory Safety. In *Proceedings of XXII BRAZILIAN SYMPOSIUM ON PROGRAMMING LANGUAGES, São Carlos, September 17–21, 2018 (SBLP2018), 8* pages.

DOI: 10.475/123_4

1 Introduction

Transactional Memory (TM) [20, 38] provides programmers a high level concurrency control abstraction. Programmers can simply declare certain code pieces as transactions and the TM runtime guarantees that transactions execute in isolation. The use of TM provides atomicity, deadlock freedom, composability [17] and increases productivity when compared to using locks [36]. Several works developed software [8, 18, 19], hardware [14] and software / hardware hybrids [2, 6] implementations. Gradually, industry is adopting TM: IBM Blue Gene/Q processor supports TM and Intel Haswell microarchitecture supports transaction synchronization primitives [15, 23].

The TM runtime is responsible to ensure correct management of shared state. Therefore, correctness of TM clients depend on a correct implementation of TM algorithms. However, this simple programming model has a price: designing a correct TM algorithm is an art. Researchers use different techniques to implement the TM interface efficiently. Algorithms try to interleave transactions as

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s).

SBLP2018, São Carlos

© 2018 Copyright held by the owner/author(s). 123-4567-24-567/08/06...\$15.00 DOI: 10.475/123.4

much as possible, while guaranteeing a non-interleaving semantics. Thus, subtle but fast algorithms are favored over simpler ones and such subtlety makes them prone to intricate bugs.

A first step towards correct implementation of TM algorithms is a specification of what is correctness for TM. Intuitively, a correct TM algorithm should guarantee that every execution of an arbitrary set of transactions is indistinguishable from a sequential running of them. Several correctness criteria where proposed in the literature [9, 12, 22, 28] and they rely on the concept of transactional histories. Intuitively, a history consists of a sequence of operations executed on shared objects during a TM execution. Analysing TM history structure generated by algorithms, we can ensure that its TM interface provides atomicity and deadlock freedom to client applications. However, certify that a TM algorithm is safe according to some criteria is a non-trivial task. Different works use I/O automata [26], model checking [4, 5, 11] or define a specification language that reduces the problem of proving non-opacity of a TM algorithm to SMT solving [7, 27].

Such correctness concerns are not just formalization curiosity, they can influence directly on implementation efficiency. Le et.al. [25] mention that current STM-Haskell implementation does not enjoy opacity and that it can cause threads to loop, due to accessing an inconsistent memory view. To avoid such problems STM-Haskell implementation validates the read set each time a thread is scheduled and such checking overhead can cause a waste of execution time. This is one of the motivation for Le et. al. [25] proposing a new implementation of STM-Haskell using the Transaction Locking II (TL2) algorithm [8].

Defining formal semantics and correctness criteria are fundamental steps to ensure safety of TM algorithms. To the best of our knowledge, there is no truly small-step semantics for TM such that: 1) consider high-level constructs like orElse and retry while allowing the interleaving of executing transactions and 2) produces a history of TM execution that can be used to verify safety of TM semantics. This work aims to fill this gap. Our approach is to specify STM algorithms using a standard small-step operational semantics for a simple transactional language and use property based testing to check if safety properties are satisified by histories generated. We are aware that using automated testing isn't sufficient to ensure correctness of an algorithm, but it can expose bugs before using more formal approaches, like formalizing the algorithm in a proof assistant.

Specifically, we made the following contributions:

- We define a simplified model language that supports highlevel TM constructs or Else and retry present in STM-Haskell.
- We define two trace based small-step operational semantics for a high-level language with STM support. One semantics closely follows the well-known TL2 algorithm [8] and the other is based on the semantics adopted by STM Haskell [17].

These semantics are implemented in the Haskell programming language.

 We define TM safety condition, namely opacity [12], in Haskell and check them using QuickCheck [3] against the implemented semantics. Defining safety properties is just a matter to define functions that verify them on histories produced by interpreters implementing TM algorithm semantics.

The rest of this paper is organized as follows. Section 2 defines the syntax (Section 2.1) and operational semantics based on TL2 and on STM-Haskell (Section 2.2) for a small STM-Haskell like language. In Section 3 we present Haskell implementation of opacity safety property and describe how to check it using QuickCheck, giving some details on how random test cases are generated and presenting test coverage results. Section 5 discuss related work and Section 6 concludes and presents future work.

We assume that the reader knows the Haskell programming language [30]. All source code produced, including the literate Haskell source of this article (which can be preprocessed using lhs2TEX [31]), instructions on how to build it and reproduce the developed test suit are available on-line [37].

2 A Model for Software Transactional Memory

Our objective is to formalize semantic that ensure, by construction, that an implementation for transactional memory enjoy opacity.

2.1 Language Syntax

Our minimalistic language is defined by data types Tran, which represents computations in the STM monad, and Proc that denotes actions in the Haskell IO monad. This language is, in essence, the same as the one proposed by [21]. We extend it with orElse, retry, conditional constructs and a special value to denote a aborted transaction, TAbort. Such constructs aren't an essential part of a model for TM, but they interesting on their own when we consider safety properties of TM.

```
newtype Val = Val {unVal :: Int}
newtype Var = Var {unVar :: Int}
newtype Id = Id {unId :: Int}
data Tran = TVal Val | TRead Var | TWrite Var Tran
| Tran ⊕<sub>T</sub> Tran | TIf Tran Tran Tran
| TOrElse Tran Tran | TRetry | TAbort
data Proc = PVal Val | PFork Proc
| PAt (Maybe (Id, Stamp)) Tran
| Proc ⊕<sub>P</sub> Proc
```

In order to avoid dealing with name binding, we do not provide a language construct for creating new variables and also use addition operation for composing transactions and processes. This is valid simplification, since addition forms a monoid on integer values, while still retaining the sequencing computations and combining their results¹. We represent variables and values by integers (properly wrapped using a **newtype**). Each syntax construct meaning is immediate with the exception of how we represent atomic blocks. A value built with constructor PAt carries information about its transaction id and current transaction read stamp. Initially, all PAt values are built using Nothing to denote that such block did not

started its execution. To avoid clutter in the presentation of PAt semantics, we represent information about transaction id and read stamp as (i, j) whenever it has the form Just (i, j) and as () if it is equal to Nothing. Also, we allow ourselves a bit of informality and write Ids, Stamps, Val and Var values as if they were simple integers.

Construction TAbort is used to represent a transaction that is aborted by accessing an inconsistent view of memory, in our TL2-based semantics, and by trying to commit an transaction that which has accessed and invalid memory configuration, in STM-Haskell based semantics. Term TAbort does not appear on randomly generated source programs. It is used in our semantics to properly differ between different types of transaction aborting and how they should be treated by semantics of orElse construct, since transactions aborted by inconsistent views should not be captured by an orElse

2.2 Language Semantics

In this section, we define two operational semantics for our STM language. First, we present a semantics inspired by the TL2 algorithm which unlike previous works [17, 21] uses heaps, transaction logs (read and write sets) and also records the event history of current TM execution. The use of transaction logs on a high-level semantics is a bit unusual, but necessary to proper modeling of commit and abort operations of different TM algorithms. Next, we propose a semantics inspired by STM Haskell in which no global clock is used for TVar version control.

Before presenting the semantics, we need to define some notation. We use finite maps to represent heaps and logs used by transactions (i.e. read and write sets). Notation • denotes an empty finite mapping and Θ represents a 4-uple formed by a heap and mappings between transaction id's and their read / write sets and transactions. We let Θ_h , Θ_r , Θ_w , and Θ_T represent the heap and finite functions between transaction ids and their logs and transactions, respectively. Let h(x) denote the operation of retrieving the value associated with key x in finite mapping h and $h(x) = \bot$ denotes that no value is associated with x. Notation $h \uplus h'$ denotes the right-biased union of two finite mappings, i.e. when both maps have the same key x, we keep the value h'(x). We let $\Theta_r(x, j)$ denote the operation of retrieving the value associated with key x in the read set of transaction with id *j*. Notation $\Theta_w(x, j)$ is defined similarly for write sets. Updating a variable x with value v in the read set of transaction j is denoted as $\Theta_r[j, x \mapsto v]$. Same holds for write set Θ_w . Finally, notation $h|_x$ denotes the finite mapping h' with entries for the key x removed, i.e. $h' = h - [x \mapsto v]$, for some value v.

Operations executed on transactional variables during a TM execution are represented by data type Event. Essentially, Event records operations on variables and on transactions. A history of a TM execution is formed by a list of Events.

Data type Stamp denotes the global clock used by the TL2 algorithm to ensure correct variable versions. Constructors [Begin, [Commit

¹This is valid since a monoid can be seen as a degenerate case of a monad.

and IAbort denote the beginning, commit and failure of a transaction with a given Id. We consider that a transaction fails when it tries to read from an inconsistent view of memory. IRead id v val records that value val was read by transaction id for variable v and IWrite id v val denotes that value val was written in variable v by transaction id. An event IRetry denotes the user called retry on current transaction and such transaction should be restarted. In our semantics, the computation of histories is represented as a Writer monad, which adds a new element by appending at history end. But, for presentation purpouses, we simply add a new event at head of a given history.

2.2.1 TL2 Based Semantics

Now, we present our semantics based on Transactional Locking 2 algorithm [8]. Informally, TL2 algorithm works as follows: threads execute reads and writes to objects, but no memory locations are actually modified. All writes and reads are recorded in write and read logs. When a transaction finishes, it validates its log to check if it has seen a consistent view of memory, and its changes are committed to memory.

Function $\Theta(x,i,j)$ denotes that transaction j with read-stamp i tries to to read the content of variable x and it works as follows: First it checks the write set. If the variable has not been written to, the read set is consulted. Otherwise, if the variable has also not been read, its value is looked up from the heap and the read log updated accordingly, if variable's write stamp is not greater than current transaction read-stamp i. Otherwise, we have an conflict and the current transaction is aborted by returning TAbort.

$$\Theta(x,i,j) = \begin{cases} (v,\Theta) & \text{if } \Theta_w(x,j) = (i',v) \\ (v,\Theta) & \text{if } \Theta_w(x,j) = \bot, \Theta_r(x,j) \neq \bot, \\ \Theta_h(x) = (i',v) \text{ and } i \geqslant i' \\ (v,\Theta_r\left[j,x\mapsto v\right]) & \text{if } \Theta_w(x) = \Theta_r(x) = \bot, \\ \Theta_h(x) = (i',v), \text{ and } i \geqslant i' \\ \mathsf{TAbort} & \text{if } \Theta_h(x) = (i',v) \text{ and } i < i' \end{cases}$$

Figure 1. Reading a variable

Predicate $consistent(\Theta, i, j)$ holds if transaction j has finished its execution on a valid view of memory. We say that a TM state Θ is consistent if all variables read have stamps less than or equal to i, the global clock value in which transaction j have started.

$$consistent(\Theta, i, j) = \forall x.\Theta_r(x, j) = (i, v) \rightarrow \Theta_h(x) = (i', v) \land i \geqslant i'$$

Figure 2. Predicate for consistency of transaction logs

In order to provide a concise semantics definition, in Figure 3, we define evaluation contexts to avoid the need of "congruence rules". In our semantics definition we use the following meta-variable convention: we let t denote arbitrary transactions and p processes. Values are represented by v, stamps by i and transaction ids by j. All meta-variables can appear primed or subscripted, as usual. Finally, in order to avoid several rules to propagating different types of transaction failure, we use TFail whenever any of TAbort or TRetry applies. Same holds for events: IFail will represent any of IAbort or IRetry.

Figure 3. Evaluation contexts for high-level language.

Transaction Semantics: We define transaction semantics by a reduction relation $\mapsto_{T_{ij}}$ on triples $\langle \Theta, \sigma, t \rangle$, where Θ is the current state of TM, σ is the history of TM execution and t is a transaction. Variables i and j denote the current transaction read stamp and id, respectively. First, we present the rule used to evaluate transaction contexts.

$$\frac{\langle \Theta, \, \sigma, \, t \rangle \mapsto_{T_{ij}} \langle \Theta', \, \sigma', \, t' \rangle}{\langle \Theta, \, \sigma, \, \mathbb{T}[t] \rangle \mapsto_{T_{ij}} \langle \Theta', \, \sigma', \, \mathbb{T}[t'] \rangle} \ \, ^{(TContext)}$$

This rule simply allows stepping some subterm of current transaction expression $\mathbb{T}[t]$.

Next, we will consider how to evaluate a TRead construct. Notice that, we need two different rules for reading variables. This happens because, in our semantics, the function that reads a value from a variable can abort the current transaction, as it happens in TL2, if its write stamp is less than current transactions read stamp.

$$\begin{split} &\frac{\Theta(v,i,j) = (val,\Theta') \quad \sigma' = \mathsf{IRead}\,j\,v\,val \,:\, \sigma}{\langle\Theta,\,\,\sigma,\mathsf{TRead}\,v\rangle \mapsto_{T_{i\,j}} \langle\Theta',\,\,\sigma',\,\,\mathsf{TVal}\,val\rangle} \quad (\mathit{TReadOk}) \\ &\frac{\Theta(v,i,j) = (\mathsf{TAbort},\Theta') \quad \sigma' = \mathsf{IAbort}\,j\,:\, \sigma}{\langle\Theta,\,\,\sigma,\,\mathsf{TRead}\,v\rangle \mapsto_{T_{i\,j}} \langle\Theta,\,\,\sigma',\,\,\mathsf{TAbort}\rangle} \quad (\mathit{TReadFail}) \end{split}$$

Writing a value is done by next rules: rule (*TWriteVal*) writes a completely reduced value and rule (*TWriteFail*) just does propagate failure for signaling that current transaction has failed or aborted throught an explicit TRetry.

$$\begin{split} \Theta' &= \langle \Theta_h, \Theta_r, \Theta_w[j, x \mapsto val], \Theta_T \rangle \\ \sigma' &= \mathsf{IWrite}\, j\, v\, val \, : \sigma \\ \hline \langle \Theta, \, \sigma, \mathsf{TWrite}\, v\, (\mathsf{TVal}\, val) \rangle \mapsto_{T_{ij}} \langle \Theta', \, \sigma', \, \mathsf{TVal}\, val \rangle \\ \hline \overline{\langle \Theta, \, \sigma, \mathsf{TWrite}\, v\, \mathsf{TFail} \rangle \mapsto_{T_{ij}} \langle \Theta, \, \sigma, \, \mathsf{TFail} \rangle} \ ^{(TWriteFail)} \end{split}$$

Since we replace monadic bind by addition, we need to force a sequential order of evaluation and some additional rules to ensure the correct propagation of failure.

$$\begin{split} val &= val_1 + val_2 \\ \overline{\langle \Theta, \, \sigma, \, (\mathsf{TVal} \, val_1) \oplus_\mathsf{T} \, (\mathsf{TVal} \, val_2) \rangle} &\mapsto_{T_{ij}} \langle \Theta, \, \sigma, \, \mathsf{TVal} \, val \rangle \end{split} \\ \overline{\langle \Theta, \, \sigma, \, \mathsf{TFail} \, \oplus_\mathsf{T} \, t \rangle} &\mapsto_{T_{ij}} \langle \Theta', \, \sigma', \, \mathsf{TFail} \rangle \end{split} \\ \overline{\langle \Theta, \, \sigma, \, (\mathsf{TVal} \, val) \oplus_\mathsf{T} \, \mathsf{TFail} \rangle} &\mapsto_{T_{ij}} \langle \Theta', \, \sigma', \, \mathsf{TFail} \rangle \end{split}$$

We can evaluate a TIf to its first branch if its condition is equal to zero or to its second otherwise.

$$\overline{\langle \Theta, \sigma, \mathsf{Tlf} \, (\mathsf{TVal} \, 0) \, t \, t' \rangle \mapsto_{T_{i\,i}} \langle \Theta, \sigma, \, t \rangle} \quad (TIfZero)$$

$$\frac{v \neq 0}{\langle \Theta, \sigma, \mathsf{Tlf}\left(\mathsf{TVal}\;\mathsf{v}\right) t\; t' \rangle \mapsto_{T_{i,i}} \langle \Theta, \sigma, \; t' \rangle} \; \left(\mathsf{TIf} NonZero \right)$$

We also propagate failures produced on TIf condition evaluation.

$$\overline{\langle\Theta,\,\sigma,\,\mathsf{TIf}\,\mathsf{TFail}\,t\,t'\rangle\mapsto_{T_{ij}}\langle\Theta,\,\sigma,\,\mathsf{TFail}\rangle}\ \ ^{(TIfFail)}$$

Evaluating a TOrElse construct returns a value, if whenever its left transaction reduces to TVal v. Right transaction is executed only when the left one reduces to TRetry. Finally, if a transaction aborts such aborting signal is propagated.

$$\overline{\langle \Theta, \sigma, \mathsf{TOrElse} \, (\mathsf{TVal} \, v) \, t' \rangle} \mapsto_{T_{ij}} \langle \Theta', \sigma', \mathsf{TVal} \, v \rangle \overset{(TOrElseVal)}{}$$

$$\overline{\langle \Theta, \sigma, \mathsf{TOrElse} \, \mathsf{TRetry} \, t' \rangle} \mapsto_{T_{ij}} \langle \Theta, \sigma, t' \rangle \overset{(TOrElseR)}{}$$

$$\overline{\langle \Theta, \sigma, \mathsf{TOrElse} \, \mathsf{TAbort} \, t' \rangle} \mapsto_{T_{ij}} \langle \Theta, \sigma, \mathsf{TAbort} \rangle \overset{(TOrElseA)}{}$$

Process Semantics: The semantics for processes, \mapsto_P , acts on 5-uples $\langle \Theta, \sigma, j, i, s \rangle$ consisting of a TM state Θ , a history of transaction execution σ , last transaction id used j, a global clock i and a process soup s.

We begin the presentation of process semantics with context rule, which allows steps of inner expressions.

$$\frac{\langle \Theta, \, \sigma, \, j, \, i, \, t \rangle \mapsto_{P} \langle \Theta', \, \sigma', \, j', \, i', \, t' \rangle}{\langle \Theta, \, \sigma, \, j, \, i, \mathbb{P}[p] : s \rangle \mapsto_{P} \langle \Theta, \, \sigma', \, j', \, i', \, \mathbb{P}[p'] : s \rangle} \ (PContext)$$

Process soup are represented by a list of processes and its execution proceeds by pattern matching on the first element of such list. In order to allow non-determinism we introduce a rule for preemption.

$$\frac{\langle \Theta,\,\sigma,\,j,\,i,\,s\rangle \mapsto_{P} \langle \Theta',\,\sigma',\,j',\,i',\,s'\rangle}{\langle \Theta,\,\sigma,\,j,\,i,\,p:s\rangle \mapsto_{P} \langle \Theta',\,\sigma',\,j',\,i',p:s'\rangle} \ \ (PPreempt)$$

Evaluating a PFork adds a process p to current soup returning 0.

$$\frac{s' = \mathsf{PVal}\, 0 : p : s}{\langle \Theta, \, \sigma, \, j, \, i, \, (\mathsf{PFork}\, p) : s \rangle \mapsto_P \langle \Theta, \, \sigma, \, j, \, i, \, s' \rangle} \ ^{(PFork)}$$

As we did with transaction, process composition is done using addition.

$$\frac{\upsilon = \upsilon_1 + \upsilon_2}{\langle \Theta,\, \sigma,\, j,\, i,\, (\mathsf{PVal}\, \upsilon_1) \oplus_{\mathsf{P}} (\mathsf{PVal}\, \upsilon_2) \rangle \mapsto_{P} \langle \Theta,\, \sigma,\, j,\, i,\, \mathsf{PVal}\, \upsilon \rangle} \ \, ^{(Add1)}$$

Finally, we now present the semantics for atomic blocks. Unlike previous works [17, 21], the semantics of atomic blocks do not follow the so-called stop-the-world-semantics. This design choice is justified by the fact that stop-the-world semantics naturally enjoys safety conditions like opacity and markability. Since our objective is to exploit failures in STM algorithms represented as small-step semantics of our simple transactional language, the proposed semantics reduces atomic blocks in a step-wise manner instead of using a multi-step approach.

The first rule for reducing a PAt block is presented below. It basically updates the TM state with empty read and write sets for the newly started transaction j, register it using IBegin j and reinsert process PAt (i, j) t at the end of process soup. Notice that, initially, every atomic block does not have its read stamp and transaction id. When a transaction t is started, we update its process to store its starting clock and transaction id.

$$\begin{split} \Theta_{1} &= \langle \Theta_{h}, \Theta_{r} \left[j \mapsto \bullet \right], \Theta_{w} \left[j \mapsto \bullet \right], \Theta_{T} \left[j \mapsto t \right] \rangle \\ s' &= s + \left[\mathsf{PAt} \left(i, j \right) t \right] \\ \sigma' &= \mathsf{IBegin} \, j : \sigma \\ \hline \langle \Theta, \, \sigma, \, j, \, i, \, \mathsf{PAt} \left(\right) t : s \rangle \mapsto_{P} \langle \Theta', \, \sigma', \, j + 1, \, i, \, s' \rangle \end{split} \tag{PAt1}$$

After initializing a transaction, its execution proceeds thanks to rules *PPrempt* and *PContext*. Whenever a transaction successfully reduces to a value and it had executed in a consistent view of memory, we can use next rule to commit its results to heap.

$$\begin{split} v &= \mathsf{TVal}\, n & consistent(\Theta, i, j) \\ \sigma' &= \mathsf{ICommit}\, j : \sigma \quad \Theta' = \langle \Theta'_h, \, \Theta_r \mid_j, \, \Theta_w \mid_j \rangle \\ \Theta'_h &= \Theta_h \uplus \Theta_w(j) \\ \hline \langle \Theta, \, \sigma, \, j, \, i, \, \mathsf{PAt}\, v : s \rangle \mapsto_P \langle \Theta', \, \sigma', \, j, \, i+1, \, \mathsf{PVal}\, n : s \rangle \end{split} \ \ ^{(PAt2)}$$

We first check consistency using $consistent(\Theta, i, j)$, register a successful commit in history σ using **ICommit** j and update TM state Θ by: 1) writing the write set contents of transaction j in the heap and 2) removing the read and write set of transaction j from TM state.

Whenever a transaction reduces to TRetry or TAbort (represented by TFail), it should be restarted. For this, we remove entries for the transaction j from transactions and read / write set mappings. Also, we reinsert a process with the original transaction in the process soup to allow the restarting of this transaction. This is specified by next rule.

$$\begin{split} \Theta' &= \langle \Theta_h, \Theta_r \mid_j, \Theta_w \mid_j, \Theta_T \mid_j \rangle \\ s' &= s + \mathsf{PAt}\left(\right)t \quad t = \Theta_t(j) \\ \hline \langle \Theta, \, \sigma, \, j, \, i, \, \mathsf{PAt} \, \mathsf{TFail} : s \rangle &\mapsto_P \langle \Theta', \, \sigma, \, j+1, \, i, \, s' \rangle \end{split} \tag{PAt3}$$

2.2.2 STM-Haskell Based Semantics

Essentially, the STM-Haskell based semantics is just a simplification of the previouly defined one in which we do not take into account the global clock to ensure consistency of transaction logs. This change simplifies both the semantics and their auxiliar definitions to read variables and check for consistency of TM state.

In Figure 4, we redefine the function for reading a value from a variable. Note that this is almost the definition of Figure 1 except that it does not use a global clock for version control of variables in read set.

$$\Theta(x,j) = \begin{cases} (v,\Theta) & \text{if } \Theta_w(x,j) = (i,v) \\ (v,\Theta) & \text{if } \Theta_w(x,j) = \bot, \Theta_r(x,j) \neq \bot, \\ \Theta_h(x) = (i,v) \\ (v,\Theta_r\left[j,x\mapsto(i,v)\right]) & \text{if } \Theta_w(x) = \Theta_r(x) = \bot, \\ \Theta_h(x) = (i,v) \end{cases}$$

Figure 4. Reading a variable

Also, since we do not abort current transaction when reading a value from a inconsistent memory view, the rule (*TReadFail*) isn't necessary in STM-Haskell based semantics. When writing values to variables, the only change needed is to increment variable's write stamp. Modified rule is presented below.

```
\frac{\Theta' = \langle \Theta_h, \Theta_r, \Theta_w[j, x \mapsto (i', val)], \Theta_T \rangle}{\sigma' = \mathsf{IWrite}\, j\, v\, val\, : \sigma} \\ \frac{\sigma' = \mathsf{IWrite}\, j\, v\, val\, : \sigma}{\langle \Theta, \, \sigma, \mathsf{TWrite}\, v\, (\mathsf{TVal}\, val) \rangle \mapsto_{T_{ij}} \langle \Theta', \, \sigma', \, \mathsf{TVal}\, val \rangle} \endaligned (\mathit{TWriteVal})
```

We also need to modify the consistency check. In the original STM-Haskell paper [17], consistency of TM state is tested before a commit in order to validade if a transaction has accessed a valid memory view. This validity test essentially checks pointer equalities for values in read set. Since in our model we have no notion of pointer, we use value equality for consistency check as in [21].

$$consistent(\Theta, j) = \forall x.\Theta_r(x, j) = \Theta_h(x)$$

Figure 5. Predicate for consistency of transaction logs

Semantics for transactions and processes are essentially the same presented in previous section. Rules will differ only by: 1) Information about TL2 global clock isn't present and 2) it uses the modified consistency check and reading values from the TM state function presented in this section. For space reasons, we do not present this slightly modified set of semantic rules.

3 Safety Properties

Several safety conditions for TM were proposed in the literature, such as opacity [12], VWC [22], TMS1 and TMS2 [9] and markability [28]. All these conditions define indistinguishably criteria and the set of correct histories generated by the execution of TM. In this section, we present the definitions opacity and describe its Haskell implementation.

Before we give both definition and implementation of this criteria, we need to define some concepts. We say that a transaction is *live* in a history H if it has no commit or abort registered in H, otherwise it is *finished*. A history is said to be *legal* if all values read after a write in transactional variable are equal to last value written.

3.1 Opacity

Intuitively, if a TM algorithm has the opacity property it means that all histories produced by it are legal and preserves the real time ordering of execution, i.e. if a transaction T_i commits and updates a variable x before T_j starts then T_j cannot observe that old state of x. Guerraoui et.al. define formally opacity and provide a graph-based characterization of such property in a way that an algorithm is opaque only if the graph built from algorithm histories structure is acyclic [12]. In this work, we use a more direct encoding of opacity by representing it as a predicate over histories. We implement such predicate as a Haskell function following the textual definition present in [13].

We say that a TM algorithm is opaque if all prefixes of histories generated by it are final state opaque. Our Haskell definition of opacity is as follows:

```
opacity :: History → Bool
opacity = all finalStateOpacity ∘ inits
```

Function all checks if all elements of input list (second parameter) satisfy a predicate (first paremeter) and inits returns a list with all prefixes of a given list.

Our next step is to define when a history is final state opaque. We say that a finite history is final state opaque if exists some completion of it that preserves real time order and all of its transactions are legal. In Haskell code:

```
finalStateOpacity :: History \rightarrow Bool
finalStateOpacity
= some prop \circ completions
where
prop tr = preservesOrder tr \land legal tr
some p xs = (null xs) \lor (any p xs)
```

Function completions produces a list of all completions of a given history. The completion of a history H is another history S, such that:

- All live and non-commit pending transactions of H are aborted in S; and
- All commit pending transactions of H are aborted or committed in S.

Since in our model we do not consider commit-pending transactions, completion of a history consists of aborting all live transactions. In order to abort all live transactions we have to split a history in sub-histories that group operations by transactions. This is done by function splits, which build a map between transaction ids and history items and return a list of histories, one for each transaction.

```
splits :: History → [History]
splits

= Map.elems ∘ foldr step Map.empty
where

step i ac

= maybe (Map.insert (stampOf i) [i] ac)
(λis → Map.insert (stampOf i)
(i:is)
ac)
(Map.lookup (stampOf i) ac)
```

Using splits, the definition of completions is immediate: we just abort each non-committed transaction and remove them together with failed ones. Checking if a sub-history for a transaction is comitted or not is a simple check if the last item of sub-history is equal to ICommit or not.

```
completions :: History → [History]
completions
= foldr abortLives [] ∘ splits
 where
 abortLives tr ac
 | finished tr = tr : ac
 | otherwise = ac
completed :: History → Bool
completed
= finished ∘ last
```

```
where
  finished (ICommit _) = True
  finished (IAbort _) = True
  finished _ = False
```

To finish the implementation of finalStateOpacity, we need to present definitions of preservesOrder and legal. The function that verifies if a history preserves real time ordering is preservesOrder. Let t_k and t_m be transactions of some history H. We say that $t_k \prec_H t_m$, if whenever t_k is completed and the last event of t_k precedes the first event of t_m in H. A history H' preserves the real time ordering of H if for all transactions t_k and t_m , if $t_k \prec_H t_m$ then $t_k \prec_{H'} t_m$. Intuitively, function preservesOrder checks if transaction ids are ordered according to its position in history.

```
\begin{split} & \text{preservesOrder} :: \text{History} \rightarrow \text{Bool} \\ & \text{preservesOrder} \ \text{tr} \\ & = \text{and} \ [\text{i} \leqslant \text{i'} \mid (p, \text{i}) \leftarrow \text{tr'}, \\ & (p', \text{i'}) \leftarrow \text{tr'}, \\ & p \leqslant p'] \\ & \text{where} \\ & \text{tr'} :: [(\text{Int}, \text{Stamp})] \\ & \text{tr'} = \text{zipWith step} \ [\textbf{0} \ . \ ] \ \text{tr} \\ & \text{step} \ p \ \text{i} = (p, (\text{stampOf i})) \end{split}
```

In order to check if all events of a transaction are legal we build a map between variables and events of read and writing to them using function sequential Specs which, in turn, uses function read Or Write that returns a variable plus the event itself or Nothing, if it was not a read or write event.

```
readOrWrite :: Event → Maybe (Var, Event)
readOrWrite i@(IRead _ v _)
 = Just (v, i)
readOrWrite i@(IWrite _ v _)
 = Just (v, i)
readOrWrite _
 = Nothing
sequentialSpecs :: History → [History]
sequentialSpecs
 = Map.elems o step1 o mapMaybe readOrWrite
 where
 step1 = foldr step Map.empty
 step (v, i) ac
 = maybe (Map.insert v [i] ac)
 (\lambda is \rightarrow Map.insert v (i : is) ac)
 (Map.lookup v ac)
```

Finally, function legal checks if all values read for a variable are equal to last value written, by folding over the list of events built for each variable by function sequential Specs.

```
((, m) \circ (c \land) \circ (\equiv val))

(Map.lookup \ v \ m)

step (IWrite \_ v \ val) (c, m)

= (c, Map.insert \ v \ val \ m)

step \_ ac = ac
```

Opacity can be characterized by building a graph over the set of generated histories by a TM algorithm. Such proof for the TL2 algorithm can be found in [13].

4 Validation of Semantic Properties

After the presentation of language semantics and the implementation of STM safety properties in terms of execution histories, how can we be sure that the defined semantics enjoys and the compiler preserves these properties? We follow the lead of [21] and use QuickCheck [3] to generate random high-level programs and check them against opacity property using QuickCheck.

After running many thousands of tests, we gain a high degree of confidence in the safety of our semantics, but it is important to measure how much of code base is covered by the test suite. Such statistics are provided by Haskell Program Coverage tool [10]. Results of code coverage are presented in the next figure.

Top Level Definitions			<u>Alternatives</u>			Expressions		
%	co	covered / total		covered / total		%	covered / total	
96	% 30/31		78%	41/52		88%	377/427	
96	% 30/31		78%	41/52		88%	377/427	

Figure 6. Test Coverage Results

While not having 100% of code coverage, our test suite provides a strong evidence that proposed semantics enjoys opacity by exercising them on randomly generated programs of increasing size. By analysing test coverage results, we can observe that code not reached by test cases consists of stuck states on program semantics.

For generating random programs we use basic generators provided by QuickCheck library and build Arbitrary instances for Tran and Proc types. Below, we present a snippet of instance for Proc. Code for Tran follows the same structure.

```
instance Arbitrary Proc where arbitrary = \text{sized genProc} \text{genProc} :: \text{Int} \to \text{Gen Proc} \text{genProc n} \mid n \leqslant 0 = \text{PVal} \, \langle \$ \rangle \, \text{arbitrary} \mid \text{otherwise} = \text{frequency} \begin{bmatrix} (n+1, \text{PVal} \, \langle \$ \rangle \, \text{arbitrary}) \\ , (n2, \text{PFork} \, \langle \$ \rangle \, \text{genProc} \, (n-1)) \\ , (n2, \text{PAt Nothing} \, \langle \$ \rangle \, \text{arbitrary}) \\ , (n, (\oplus_P) \, \langle \$ \rangle \, \text{genProc} \, n2 \, \langle * \rangle \, \text{genProc} \, n2) \\ \end{bmatrix} \text{where}
```

n2 = div n 2

The sized function allows for generating values with a size limit and frequency creates a generator that chooses each alternative with a probability proportional to the accompanying weight. The TL2-based semantics passed in all tests for safety properties, as expected, since it is well-known that TL2 provides opacity. But, the semantics based on STM-Haskell does not enjoy such safety properties since it allows the reading from an inconsistent view of memory. Next example shows how such invalid memory access can happen.

Example 1. Consider the following program, where x is some variable:

```
t1 :: Tran

t1 = TRead x \oplus_T TRead x \oplus_T TRead x

t2 :: Tran

t2 = TWrite x v

p :: Proc

p = Fork (PAt Nothing t1) \oplus_P Fork (PAt Nothing t2)
```

One of the possible executions of p using STM-Haskell semantics would result in the following history:

```
[IBegin 1, IBegin 2, IRead 1 x 0, IWrite 2 x 10, IRead 1 x 0, ICommit 2, IRead 1 x 0, ...]
```

which violates opacity because it does allow transaction t1 to read from an inconsistent memory view. On TL2 semantics safety is preserved because when transaction t1 tries to execute third read it would be aborted.

5 Related Work

Semantics for STM: Semantics for STM have been received a considerable attention recently [1, 17, 29, 32]. Harris et al. [17] defines a stop-the-world operational semantics for STM Haskell. Essentially, Harris uses a multi-step execution model for transaction execution that does not allows the investigation of safety property neither how interleaving of transactions happens. Such approach for STM semantics does not allows the investigation of safety properties in terms of execution histories, since no interleaving between transactions happen.

Abadi et. al. [1] developed the so-called calculus of automatic mutual exclusion (AME) and shows how to model the behavior of atomic blocks. Using AME they model STM systems that use in-place update, optimistic concurrency, lazy-conflict detection and roll-back and determine assumptions that ensure correctness criteria. As [1], our work defines different semantics for the same language with the intent to verify STM algorithms, but they use manual proofs to assert that their semantics enjoy criteria of interest and our work advocates the use of automated testing tools to early discover semantic design failures before starting proofs.

Moore et. al. [32] proposes a series of languages that model several behaviors of STM. Such models abstract implementation details and provide high-level definitions. Moore uses small-step operational semantics to explicitly model interleving execution of threads. Manual proofs of isolation properties are described as a technical report [33].

Safety properties for STM: Safety criteria for STM was another line of research pursued recently [12, 28]. Opacity was defined by Guerraoui et. al. [12] and it is described as a condition on generated histories by a TM algorithm and provide a graph-based characterization of opacity. Such graph is built from histories and

an algorithm is considered opaque if the corresponding graph is acyclic for every possible history. Lesani et. al. [28] describes an equivalent safety property called markability, which decomposes opacity in three invariants and prove that these invariants are equivalent to opacity.

Formal verification of STM: Formal verification of STM algorithms has been an active subject of recent research [4, 5, 11, 26, 27]. Lehsani et.al. [26] describes a PVS [35] formalization of a framework for verifying STM algorithms based on I/O automata. The main idea of Lehsani's framework is to represent both specifications and algorithms as automata and their equivalence is verified by proving a simulation relation between these automata. The use of model checker to verify TM algorithms was the subject of [4, 5]. Both works use the specification languages of model checkers [24] to describe STM implementations and check them against safety properties. We leave using proof assistants for verifying safety properties of our STM semantics for future work.

Testing algorithms for STM: Automated testing for a compiler of a STM high-level language to a virtual machine was the subject of [21]. He uses QuickCheck to generate random high-level STM programs and check that their virtual machine compiler preserves the semantics of source programs. Unlike our work that focus on verifying safety of algorithms expressed as small-step operational semantics, Hu et. al. concerns only with semantic preservation of compilation process and uses multi-steps to evaluate transactions in a stop-the-world semantics for their high-level language. While such semantics design choices are reasonable for verifying a semantic preservation theorem for a compiler, they do allow for checking safety properties. Harmanci et. al. [16] describes a tool for testing TM algorithms, called TM-unit. Using TM-unit domain specific language, users can specify TM workloads for both safety and performance testing of TM algorithms. Authors argue that their domain specific language is simple and expressive but no formal semantics of this language is provided. We believe that the use of domain specific languages is invaluable to provide concise and formal specifications of STM algorithm and we leave this line of research for further work.

6 Conclusion

In this work we presented safe semantics for a simplied high-level language with STM support and use property based testing to verify it. The lightweight approach provided by QuickCheck allow us to experiment with different semantic designs and implementations, and to quickly check any changes. During the development of this work, we have changed our basic definitions many times, both as a result of correcting errors, and streamlining the presentation. Ensuring that our changes were consistent was simply a matter of re-running test suite. Encoding safety properties as Haskell functions over STM histories provides a clean and concise implementation that helps not only to fix semantics but also to improve our understanding of STM algorithms.

As future work we intend to use Agda [34] to provide formally certified proofs that the presented semantics does enjoy safety properties and also investigate the usage of domain specific languages to ease the task of specifying algorithms as small-step operational semantics of a simple transactional language.

References

- Martin Abadi, Andrew Birrell, Tim Harris, and Michael Isard. 2011. Semantics of Transactional Memory and Automatic Mutual Exclusion. ACM Trans. Program. Lang. Syst. 33, 1, Article 2 (Jan. 2011), 50 pages. https://doi.org/10.1145/1889997. 1889999
- [2] Lee Baugh, Naveen Neelakantam, and Craig Zilles. 2008. Using Hardware Memory Protection to Build a High-Performance, Strongly-Atomic Hybrid Transactional Memory. SIGARCH Comput. Archit. News 36, 3 (June 2008), 115–126. https://doi.org/10.1145/1394608.1382132
- [3] Koen Claessen and John Hughes. 2000. QuickCheck: A Lightweight Tool for Random Testing of Haskell Programs. In Proceedings of the Fifth ACM SIGPLAN International Conference on Functional Programming (ICFP '00). ACM, New York, NY, USA, 268–279. https://doi.org/10.1145/351240.351266
- [4] Ariel Cohen, John W. O'Leary, Amir Pnueli, Mark R. Tuttle, and Lenore D. Zuck. 2007. Verifying Correctness of Transactional Memories. In Proceedings of the 7th International Conference on Formal Methods in Computer-Aided Design (FMCAD). 37–44
- [5] Ariel Cohen, Amir Pnueli, and Lenore D. Zuck. 2008. Mechanical Verification of Transactional Memories with Non-transactional Memory Accesses. In Computer Aided Verification, 20th International Conference, CAV 2008, Princeton, NJ, USA, July 7-14, 2008, Proceedings (Lecture Notes in Computer Science), Aarti Gupta and Sharad Malik (Eds.), Vol. 5123. Springer, 121–134. https://doi.org/10.1007/ 978-3-540-70545-1_13
- [6] Luke Dalessandro, François Carouge, Sean White, Yossi Lev, Mark Moir, Michael L. Scott, and Michael F. Spear. 2011. Hybrid NOrec: A Case Study in the Effectiveness of Best Effort Hardware Transactional Memory. SIGPLAN Not. 46, 3 (March 2011), 39–52. https://doi.org/10.1145/1961296.1950373
- [7] Leonardo De Moura and Nikolaj Bjørner. 2008. Z3: An Efficient SMT Solver. In Proceedings of the Theory and Practice of Software, 14th International Conference on Tools and Algorithms for the Construction and Analysis of Systems (TACAS'08/ETAPS'08). Springer-Verlag, Berlin, Heidelberg, 337–340. http://dl.acm.org/citation.cfm?id=1792734.1792766
- [8] Dave Dice, Ori Shalev, and Nir Shavit. 2006. Transactional Locking II. In Proceedings of the 20th International Conference on Distributed Computing (DISC'06). Springer-Verlag, Berlin, Heidelberg, 194–208. https://doi.org/10.1007/ 11864219.14
- [9] Simon Doherty, Lindsay Groves, Victor Luchangco, and Mark Moir. 2009. Towards Formally Specifying and Verifying Transactional Memory. *Electron. Notes Theor. Comput. Sci.* 259 (Dec. 2009), 245–261. https://doi.org/10.1016/j.entcs.2010. 01.001
- [10] Andy Gill and Colin Runciman. 2007. Haskell Program Coverage. In Proceedings of the ACM SIGPLAN Workshop on Haskell Workshop (Haskell '07). ACM, New York, NY, USA, 1–12. https://doi.org/10.1145/1291201.1291203
- [11] Rachid Guerraoui, Thomas A. Henzinger, Barbara Jobstmann, and Vasu Singh. 2008. Model Checking Transactional Memories. SIGPLAN Not. 43, 6 (June 2008), 372–382. https://doi.org/10.1145/1379022.1375626
- [12] Rachid Guerraoui and Michal Kapalka. 2008. On the Correctness of Transactional Memory. In Proceedings of the 13th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming (PPoPP '08). ACM, New York, NY, USA, 175–184. https://doi.org/10.1145/1345206.1345233
- [13] Rachid Guerraoui and Michal Kapalka. 2010. Principles of Transactional Memory. Morgan-Claypool Publishers. http://dx.doi.org/10.2200/S00253ED1V01Y201009DCT004
- [14] Lance Hammond, Vicky Wong, Mike Chen, Brian D. Carlstrom, John D. Davis, Ben Hertzberg, Manohar K. Prabhu, Honggo Wijaya, Christos Kozyrakis, and Kunle Olukotun. 2004. Transactional Memory Coherence and Consistency. SIGARCH Comput. Archit. News 32, 2 (March 2004), 102-. https://doi.org/10.1145/ 1028176.1006711
- [15] Ruud Haring, Martin Ohmacht, Thomas Fox, Michael Gschwind, David Satter-field, Krishnan Sugavanam, Paul Coteus, Philip Heidelberger, Matthias Blumrich, Robert Wisniewski, alan gara, George Chiu, Peter Boyle, Norman Chist, and Changhoan Kim. 2012. The IBM Blue Gene/Q Compute Chip. IEEE Micro 32, 2 (March 2012), 48–60. https://doi.org/10.1109/MM.2011.108
- [16] Derin Harmanci, Pascal Felber, Vincent Gramoli, and Christof Fetzer. 2009. TMU-NIT: Testing Transactional Memories. In TRANSACT '09: 4th Workshop on Transactional Computing.
- [17] Tim Harris, Simon Marlow, Simon Peyton-Jones, and Maurice Herlihy. 2005. Composable Memory Transactions. In Proceedings of the Tenth ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming (PPoPP '05). ACM, New York, NY, USA, 48–60. https://doi.org/10.1145/1065944.1065952
- [18] Maurice Herlihy, Victor Luchangco, and Mark Moir. 2006. A Flexible Framework for Implementing Software Transactional Memory. SIGPLAN Not. 41, 10 (Oct. 2006), 253–262. https://doi.org/10.1145/1167515.1167495
- [19] Maurice Herlihy, Victor Luchangco, Mark Moir, and William N. Scherer, III. 2003. Software Transactional Memory for Dynamic-sized Data Structures. In Proceedings of the Twenty-second Annual Symposium on Principles of Distributed Computing (PODC '03). ACM, New York, NY, USA, 92–101. https://doi.org/10. 1145/872035.872048
- [20] Maurice Herlihy and J. Eliot B. Moss. 1993. Transactional Memory: Architectural Support for Lock-free Data Structures. SIGARCH Comput. Archit. News 21, 2

- (May 1993), 289-300. https://doi.org/10.1145/173682.165164
- [21] Liyang Hu and Graham Hutton. 2009. Towards a Verified Implementation of Software Transactional Memory. In Trends in Functional Programming volume 9, Peter Achten, Pieter Koopman, and Marco Morazan (Eds.). Intellect. Selected papers from the Ninth Symposium on Trends in Functional Programming, Nijmegen, The Netherlands, May 2008.
- [22] Damien Imbs, José Ramon de Mendivil, and Michel Raynal. 2009. Brief Announce-ment: Virtual World Consistency: A New Condition for STM Systems. In Proceedings of the 28th ACM Symposium on Principles of Distributed Computing (PODC '09). ACM, New York, NY, USA, 280–281. https://doi.org/10.1145/1582716.1582764
- [23] Intel. 2012. Intel Architecture Instruction Set Extensions Programming Reference. Technical Report 319433-014. Intel. http://download-software.intel.com/sites/default/files/319433-014.pdf
- [24] Leslie Lamport. 2002. Specifying Systems: The TLA+ Language and Tools for Hardware and Software Engineers. Addison-Wesley Longman Publishing Co., Inc., Boston, MA, USA.
- [25] Matthew Le, Ryan Yates, and Matthew Fluet. 2016. Revisiting Software Transactional Memory in Haskell. In Proceedings of the 9th International Symposium on Haskell (Haskell 2016). ACM, New York, NY, USA, 105–113. https://doi.org/10.1145/2976002.2976020
- [26] Mohsen Lesani, Victor Luchangco, and Mark Moir. 2012. A Framework for Formally Verifying Software Transactional Memory Algorithms. In Proceedings of the 23rd International Conference on Concurrency Theory (CONCUR'12). Springer-Verlag, Berlin, Heidelberg, 516–530. https://doi.org/10.1007/978-3-642-32940-1_26
- [27] Mohsen Lesani and Jens Palsberg. 2013. Proving Non-opacity. In Proceedings of the 27th International Symposium on Distributed Computing - Volume 8205 (DISC 2013). Springer-Verlag New York, Inc., New York, NY, USA, 106–120. https://doi.org/10.1007/978-3-642-41527-2_8
- [28] Mohsen Lesani and Jens Palsberg. 2014. Decomposing Opacity. In Distributed Computing - 28th International Symposium, DISC 2014, Austin, TX, USA, October 12-15, 2014. Proceedings (Lecture Notes in Computer Science), Fabian Kuhn (Ed.), Vol. 8784. Springer, 391–405. https://doi.org/10.1007/978-3-662-45174-8_27
- [29] Ben Liblit. 2006. An Operational Semantics for LogTM Technical Report 1571. (2006). http://research.cs.wisc.edu/multifacet/papers/tr1571_logtm_semantics. pdf
- [30] Miran Lipovaca. 2011. Learn You a Haskell for Great Good!: A Beginner's Guide (1st ed.). No Starch Press, San Francisco, CA, USA.
- [31] A. Loh. [n. d.]. Typesetting Haskell and more with lhs2TeX. ([n. d.]). http://www.cs.uu.nl/~
- [32] Katherine F. Moore and Dan Grossman. 2008. High-level Small-step Operational Semantics for Transactions. In Proceedings of the 35th Annual ACM SIGPLAN-SIGACT Symposium on Principles of Programming Languages (POPL '08). ACM, New York, NY, USA, 51–62. https://doi.org/10.1145/1328438.1328448
- [33] Katherine F. Moore and Dan Grossman. 2008. High-level Small-step Operational Semantics for Transactions (technical companion). (2008). http://homes.cs. washington.edu/~kfm/atomsfamily_proofs.pdf
- [34] Ulf Norell. 2009. Dependently Typed Programming in Agda. In Proceedings of the 4th International Workshop on Types in Language Design and Implementation (TLDI '09). ACM, New York, NY, USA, 1–2. https://doi.org/10.1145/1481861.
- [35] Sam Owre, John M. Rushby, and Natarajan Shankar. 1992. PVS: A Prototype Verification System. In Proceedings of the 11th International Conference on Automated Deduction: Automated Deduction (CADE-11). Springer-Verlag, London, UK, UK, 748-752. http://dl.acm.org/citation.cfm?id=648230.752639
- [36] Victor Pankratius and Ali-Reza Adl-Tabatabai. 2011. A Study of Transactional Memory vs. Locks in Practice. In Proceedings of the Twenty-third Annual ACM Symposium on Parallelism in Algorithms and Architectures (SPAA '11). ACM, New York, NY, USA, 43–52. https://doi.org/10.1145/1989493.1989500
- [37] Rodrigo Ribeiro and André Du Bois. 2018. A Property-based testing approach for software transactional memory safety — On-line repository. https://github.com/rodrigogribeiro/stm-model. (2018).
- [38] Nir Shavit and Dan Touitou. 1995. Software Transactional Memory. In Proceedings of the Fourteenth Annual ACM Symposium on Principles of Distributed Computing (PODC '95). ACM, New York, NY, USA, 204–213. https://doi.org/10.1145/224964. 224987