

DeNovoSync: Efficient Support for Arbitrary Synchronization without Writer-Initiated Invalidations


Hyojin Sung and Sarita Adve

Department of Computer Science University of Illinois, EPFL

Complex software

Data races, non-determinism, implicit communication, ...

Shared Memory

Complex, inefficient hardware

Complex software

Data races, non-determinism, implicit communication, ...

WILD Shared Memory

Complex, inefficient hardware

Complex software

Data races, non-determinism, implicit communication, ...

Disciplined Shared Memory

Complex, inefficient hardware

Complex software

Data races, non-determinism, implicit communication, ...

Structured synch + Explicit memory side effects

Disciplined Shared Memory

Complex, inefficient hardware


Simpler Complex software

No data races, safe non-determinism, explicit sharing, ...

Structured synch +
Explicit memory
side effects

Disciplined Shared Memory

Complex, inefficient hardware


Simpler Complex software

No data races, safe non-determinism, explicit sharing, ...

Structured synch +
Explicit memory
side effects

Disciplined Shared Memory


Simpler Complex software

No data races, safe non-determinism, explicit sharing, ...

Structured synch + Explicit memory side effects

Disciplined Shared Memory

Simpler, more efficient

Complex, inefficient hardware

DeNovo [PACT11], DeNovoND [ASPLOS13, Top Picks 14]

BUT focus on data accesses, synchronization restricted

BUT much software (runtime, OS, ...) uses unstructured synch


Simpler Complex software

No data races, safe non-determinism, explicit sharing, ...

DeNovoSync:

Support arbitrary synchronization with advantages of DeNovo

DeNovo [PACT11], DeNovoND [ASPLOS13, Top Picks 14]


BUT focus on data accesses, synchronization restricted

BUT much software (runtime, OS, ...) uses unstructured synch

Supporting Arbitrary Synchronization: The Challenge

MESI: Writer sends invalidations to cached copies to avoid stale data

→ Directory storage, inv/ack msgs, transient states, ...


BUT Synchronization?

Naïve: Don't cache synch

- Prior DeNovo assumptions
 - Race-freedom
 - Restricted synchronization with special hardware
 - ⇒ Reader self-invalidates stale data

Contributions of DeNovoSync

- DeNovoSync: Cache arbitrary synch w/o writer invalidations
- Simplicity, perf, energy advantages of DeNovo w/o sw restrictions
- DeNovoSync vs. MESI for 24 kernels (16 & 64 cores), 13 apps
 - Kernels: 22% lower exec time, 58% lower traffic for 44 of 48 cases
 - Apps: 4% lower exec time, 24% lower traffic for 12 of 13 cases


Outline

- Motivation
- Background: DeNovo Coherence for Data
- DeNovoSync Design
- Experiments
- Conclusions

DeNovo Coherence for Data (1 of 2)

- Original DeNovo software assumptions [PACT'11]
 - Data-race-free
 - Synchronization: Barriers demarcate parallel phases
 - Writeable data regions in parallel phase are explicit
- Coherence
 - Read hit: Don't return stale data
 - Before next parallel phase, cache selectively self-invalidates
 - Needn't invalidate data it accessed in previous phase
 - Read miss: Find one up-to-date copy
 - Write miss registers at "directory" registry
 - Shared LLC data arrays double as registry
 - Keep valid data or registered core id

DeNovo Coherence for Data (2 of 2)


But how to handle arbitrary synchronization?

- DeNovoND adds structured locks [ASPLOS'13, Top Picks'14]
 - When to self-invalidate: at lock acquire
 - What data to self-invalidate: dynamically collected modified data signatures
 - Special hardware support for locks

Outline

- Motivation
- Background: DeNovo Coherence for Data
- DeNovoSync Design
- Experiments
- Conclusions

Unstructured Synchronization

Michael-Scott non-blocking queue

```
New node
to be inserted

void queue.enqueue(value v):
 node *w := new node(v, null)
 ptr t, n
 loop
 t := tail
 n := t->next
 if t == tail
 if n == null
 if (CAS(&t->next, n, w)) break;
 else CAS(&tail, t, n)
 CAS(&tail, t, w)
```


- Data accesses ordered by synchronization
 - Self-invalidate at synch using static regions or dynamic signatures
- But what about synchronization?

DeNovoSync: Software Requirements

- Software requirement: Data-race-free
 - Distinguish synchronization vs. data accesses to hardware
 - Obeyed by C++, C, Java, …
- Semantics: Sequential consistency
- Optional software information for data consistency performance

DeNovoSync0 Protocol

- Key: Synch read should not return stale data
- When to self-invalidate synch location?
 - Every synch read?
 - Every synch read to non-registered state
- DeNovoSync0 registers (serializes) synch reads
 - Successive reads hit
 - Updates propagate to readers


Test&Test&Set Lock


DeNovoSync0 Protocol

Key: Synch read should not return stale data

Test&Test&Set Lock

Core 1 Core 3 Core 2

- When to self-invalidate synch location?
 - Every synch read?
 - Every synch read to non-registered state
- DeNovoSync0 registers (serializes) synch reads
 - Successive reads hit
 - Updates propagate to readers
 - BUT many registration transfers for Read-Read races


CAS

DeNovoSync = DeNovoSync0 + Hardware Backoff

- Hardware backoff to reduce Read-Read races
 - Remote synch read requests = hint for contention
 - Delay next (local) synch read miss for backoff cycles
- Two-level adaptive counters for backoff cycles
 - Read-Read races ⇒ Contention ⇒ Backoff!
 - I = Per-core increment counter


More Read-Read races ⇒ More contention ⇒ Backoff longer!

N determined by system configuration

Test&Test&Set Lock


Thread 1 Thread 2 Thread 3


ACQ Core 1 Core 2


Test&Test&Set Lock


Thread 1 Thread 2 Thread 3


Hardware backoff reduces cache misses from Read-Read races

Outline


- Motivation
- Background: DeNovo Coherence for Data
- DeNovoSync Design
- Experiments
 - Methodology
 - Qualitative Analysis
 - Results
- Conclusions

Methodology

- Compared MESI vs. DeNovoSync0 vs. DeNovoSync
- Simics full-system simulator
 - GEMS and Garnet for memory and network simulation
- 16 and 64 cores (in-order)
- Metrics: Execution time, network traffic
- Workloads
 - 24 synchronization kernels
 - Lock-based: Test&Test&Set and array locks
 - Non-blocking data structures
 - Barriers: centralized and tree barriers, balanced and unbalanced
 - 13 application benchmarks
 - From SPLASH-2 and PARSEC 3.1
- Annotated data sharing statically (choice orthogonal to this paper)

Qualitative Analysis

- Analyze costs (execution time, traffic) in two parts
 - Linearization point
 - Ordering of linearization instruction = ordering of method
 - · Usually on critical path
 - Pre-linearization points
 - Non-linearization instructions (do not determine ordering)
 - Usually checks, not on critical path


	Linearization	Pre-linearization
MESI		
DeNovoSyno	:0	
DeNovoSyno	,	

	Linearization	Pre-linearization
MESI	Release has high inv overhead, on critical path to next acquire	
DeNovoSync0		
DeNovoSvnc		

	Linearization	Pre-linearization
MESI	Release has high inv overhead, on critical path to next acquire	
DeNovoSync0	No inv overhead	
 DeNovoSvnc		

	Linearization	Pre-linearization
MESI	Release has high inv overhead, on critical path to next acquire	
DeNovoSync0	No inv overhead	
DeNovoSync	No inv overhead	

	Linearization	Pre-linearization
MESI	Release has high inv overhead, on critical path to next acquire	Local spinning
DeNovoSync0	No inv overhead	
 DeNovoSync	No inv overhead	

	Linearization	Pre-linearization
MESI	Release has high inv overhead, on critical path to next acquire	Local spinning
DeNovoSync0	No inv overhead	Read-Read races, but not on critical path
DeNovoSync	No inv overhead	


Multiple readers, one succeeds: Test&Test&Set locks

	Linearization	Pre-linearization
MESI	Release has high inv overhead, on critical path to next acquire	Local spinning
DeNovoSync0	No inv overhead	Read-Read races, but not on critical path
DeNovoSync	No inv overhead	Backoff mitigates Read- Read races

DeNovo expected to be better than MESI
Similar analysis holds for non-blocking constructs

- Many readers, all succeed: Centralized barriers
 - MESI: high linearization due to invalidations
 - DeNovo: high linearization due to serialized read registrations
- One writer, one reader: Tree barriers, array locks
 - DeNovo, MESI comparable to first order
- Qualitative analysis only considers synchronization
 - Data effects: Self-invalidation, coherence granularity, ...
 - Orthogonal to this work, but affect experimental results

Synchronization Kernels: Execution Time (64 cores)


For 44 of 48 cases, 22% lower exec time, 58% lower traffic (not shown)

Remaining 4 cases:

Centralized unbalanced barriers: But tree barriers better for MESI too Heap with array locks: Need dynamic data signatures for self-invalidation

Applications (64 cores)


For 12 of 13 cases, 4% lower exec time, 24% lower traffic

Memory time dominated by data (vs. sync) accesses

Conclusions

- DeNovoSync: First to cache arbitrary synch w/o writer-initiated inv
 - Registered reads + hardware backoff
- With simplicity, performance, energy advantag
 - No transient states, no directory storage, no in
- DeNovoSync vs. MESI
 - Kernels: For 44 of 48 cases, 22% lower exec tire
 - Apps: For 12 of 13 cases, 4% lower exec time
 - ⇒ Complexity-, performance-, energy-efficiency w/o s/w restrictions
- Future: DeNovo w/ heterogeneity [ISCA'15], dynamic data signatures