

Concurrent Revisions

A novel deterministic concurrency model

Daan Leijen

Microsoft Research

Side effects and TPL

- TPL is great for introducing parallelism where the tasks are independent: i.e. their side effects are disjoint.
- For example, for matrix multiplication:

```
int size;
int[,] result,m1,m2;

Parallel.For( 0, size, delegate(int i) {
 for (int j = 0; j < size; j++) {
 result[i, j] = 0;
 for (int k = 0; k < size; k++) {
 result[i, j] += m1[i, k] * m2[k, j];
 }
 }
});</pre>
```

Side effects and TPL

 But it is easy to make mistakes and introduce data races:

```
int x,y;
int sum = 0;
Task t = fork {
 sum += x;
}
sum += y;
join t;
```

 We would like to guarantee that sum==x+y but without fences/locks we could get different answers

Puzzler

 Suppose we have a sequentially consistent memory model. What are the values that we can observe for x and y?

```
int x = 0;
int y = 0;
Task t = fork {
 if (x==0) y++;
}
if (y==0) x++;
join t;
```

Answer

- Depending on the schedule:
 - first do task (1) then (2) : (x==0 && y==1)
 - or the other way around : (x==1 && y==0)
 - or do the test "if (x==0) ..." in task (1) first, switch to the task (2), and increment x, then switch back to (1) again and increment y : (x==1 && y==1)

```
int x = 0;
int y = 0;
Task t = fork {
 if (x==0) y++; (1)
}
if (y==0) x++; (2)
join t;
```

Do locks or STM help?

- With locks or software transactional memory we can denote statements that should be executed atomically.
- What values can we get now for x and y?

```
x = 0;
y = 0;
task t = fork {
  atomic { if (x==0) y++; }
}
atomic { if (y==0) x++; }
join t;
```

Answer

- Depending on the schedule:
 - first do task (1) then (2) : (x==0 && y==1)
 - or the other way around : (x==1 && y==0)
 - but no other schedule is possible
- Still, there is non-determinism introduced by the scheduler.

```
x = 0;
y = 0;
task t = fork {
  atomic { if (x==0) y++; }
}
atomic { if (y==0) x++; }
join t;
```

Huge problem in practice

- For many applications we have
 - large shared data structures
 - the updates in tasks are dynamic and can conflict
 - complex invariants that could span over lots of code

3 Examples of this Pattern:

Office

Browser

Game

The Game: Can you parallelize this loop?

```
while (!done)
 Conflicts on object
 Coordinates:
 input.GetInput();
 input.ProcessInput();
 physics.UpdateWorld(); —
 → Reads and writes all positions
 for (int i = 0; i \langle physics.numsplits; i++)
 physics.CollisionCheck(i);
 → Reads all, Writes some positions
 network.SendNetworkUpdates();
 network.HandleQueuedPackets();
 → Writes some positions
 if (frame \% 100 = 0)
 SaveGame(); ___
 →Reads all positions
 ProcessGuiEvents();
 screen.RenderFrameToScreen(); -
 →Reads all positions
 audio.PlaySounds();
 frame++;
```

Parallelization Challenges

Example 1: read-write conflict

- Render task reads position of all game objects
- Physics task updates position of all game objects
 - => Render task needs to see consistent snapshot

Example 2: write-write conflict

- Physics task updates position of all game objects
- Network task updates position of some objects
 - => Network has priority over physics updates

Conventional Concurrency Control

Conflicting tasks can not efficiently execute in parallel.

- pessimistic concurrency control (locks)
 - use locks to avoid parallelism where there are (real or potential) conflicts
- optimistic concurrency control (STM)
 - speculate on absence of true conflicts rollback if there are real conflicts

either way: true conflicts kill parallel performance.

Concurrent revisions

- A deterministic and concurrent programming model
- Apply 'source control' on program state

The model:

- Programmer forks & joins revisions (eg. tasks)
- Each revision gets its own logical copy of the shared state and works fully isolated
- On the join, all changes in a child are merged into the main revision.

The Programming Model

- Revision shared memory
 - Program explicitly forks/joins revisions
 - Revisions are isolated: operate on their own copy of the state
 - Revisions can be scheduled for parallel execution
 - At time of join, conflicts are resolved deterministically (always, never roll back)
- Deterministic Semantics

How does it look?

fork revision:

forks off a private copy of the shared state

Traditional Task

```
int x = 0;
Task t = fork {
 x = 1;
}
assert(x==0 || x==1);
join t;
assert(x==1);
```

Concurrent Revisions

```
Versioned<int> x = 0;
Revision r = rfork {
 x = 1;
}
assert(x==0);
join r;
assert(x==1);
```

isolation:

Concurrent modifications are not seen by others

join revision:

waits for the revision to terminate and writes back changes into the main revision

Sequential Consistency

Transactional Memory

Puzzler: What are x and y for concurrent revisions?

```
Versioned<int> x = 0;
Versioned<int> y = 0;
Revision r = rfork {
 if (x==0) y++;
}
if (y==0) x++;
join r;
```


Answer:

- In concurrent revision, you can always reason within one revision as if you are sequential (since there is full isolation). Therefore, both revisions (tasks) will increment: x==1 and y==1
- The answer is always independent of any particular schedule*

```
Versioned<int> x = 0;
Versioned<int> y = 0;
Revision r = rfork {
 if (x==0) y++;
}
if (y==0) x++;
join r;
```

*) only if deterministic actions are executed

Revision Diagrams ≠ SP-graphs, DAGs

Conflict Resolution: By Type

Declare Isolation Type per var/field/struct.

Two categories:

- Versioned Types
 - Last join wins
 - Good for controlling write order
- Cumulative Types
 - Combines effects
 - Good for accumulation
 - Built-in or User-Defined

Custom merge functions

Back to the Game: Can we now parallelize this loop?

```
while (!done)
 Conflicts on object
 Coordinates:
 input.GetInput();
 input.ProcessInput();
 physics.UpdateWorld(); —
 → Reads and writes all positions
 for (int i = 0; i (physics.numsplits; i++)
 physics.CollisionCheck(i);
 → Reads all, Writes some positions
 network.SendNetworkUpdates();
 network.HandleQueuedPackets();
 → Writes some positions
 if (frame \% 100 = 0)
 SaveGame(); ____
 →Reads all positions
 ProcessGuiEvents();
 screen.RenderFrameToScreen(); -
 →Reads all positions
 audio.PlaySounds();
 frame++;
```


Revision Diagram of Parallelized Game Loop

Isolation Eliminates Read-Write Conflicts

Joins Order Write-Write Conflicts

Overhead:

How much does all the copying and the indirection cost?

Results

- Autosave now perfectly unnoticeable in background
- Overall Speed-Up:
 3.03x on four-core
 (almost completely limited by graphics card)

A Software engineering perspective

- Transactional memory:
 - Code centric: put "atomic" in the code
 - Granularity:
 - too broad: too many conflicts and no parallel speedup
 - too small: potential races and incorrect code
- Concurrent revisions:
 - Data centric: put annotations on the data
 - Granularity: group data that have mutual constraints together, i.e. if (x + y > 0) should hold, then x and y should be versioned together.

Current Implementation: C# library

- For each versioned object, maintain multiple copies
 - Map revision ids to versions
 - `mostly' lock-free array

Revision	Value
1	0
40	2
45	7

- New copies are allocated lazily
 - Don't copy on fork... copy on first write after fork
- Old copies are released on join
 - No space leak

Demo

```
class Sample
  [Versioned]
  int i = 0;
  public void Run()
 var t1 = CurrentRevision.Fork(() => {
 i += 1;
 });
 var t2 = CurrentRevision.Fork(() => {
 i += 2;
 });
 i+=3;
 CurrentRevision.Join(t1);
 CurrentRevision.Join(t2);
 Console.WriteLine("i = " + i);
```

Demo

```
class Sample {
  [Versioned, MergeWith("merge")]
  int i = 0;
  public int merge(int main, int join, int org){
 return main+(join-org);
  public void Run() {
 var t1 = CurrentRevision.Fork(() => {
 i += 1;
 });
 var t2 = CurrentRevision.Fork(() => {
 i += 2;
 });
 i+=3;
 CurrentRevision.Join(t1);
 CurrentRevision.Join(t2);
 Console.WriteLine("i = " + i);
```

Demo: Sandbox

```
Fork a revision without forking
class Sandbox
 an associated task/thread
  [Versioned]
  int i = 0;
  public void Run()
 var r = CurrentRevision.Branch("FlakyCode");
 try {
 r.Run(() =>
 Run code in a certain revision
 i = 1;
 throw new Exception("Oops");
 });
 CurrentRevision.Merge(r);
 Merge changes in a
 catch {
 revision into the main one
 CurrentRevision.Abandon(r);
 Console.WriteLine("\n i
 " + i);
 Abandon a revision and don't
 merge its changes.
```

Formal Semantics

- Similar to the AME calculus by Abadi et al.
- Proof of determinism
- Formal correspondence to the Revision Diagrams
- Proof of the semi-lattice property
- Can be shown to generalize 'snapshot isolation'

Syntactic Symbols

```
v \in Val \quad ::= c \mid x \mid l \mid r \mid \lambda x.e
c \in Const ::= unit | false | true
l \in Loc
r \in Rid
x \in Var
e \in Expr ::= v
 | ee | (e?e:e)
 ref e \mid !e \mid e := e
 rfork e \mid rjoin e
```

State

By construction, there is no 'global' state: just local state for each revision

$$s \in GlobalState = Rid \rightharpoonup LocalState$$
 $LocalState = Snapshot \times LocalStore \times Expr$
 $\sigma \in Snapshot = Loc \rightharpoonup Val$
 $\tau \in LocalStore = Loc \rightharpoonup Val$

Execution Contexts

$$\begin{array}{l} \mathcal{E} = \square \\ \mid \mathcal{E} \, e \mid v \, \mathcal{E} \mid (\mathcal{E} \, ? \, e : e) \\ \mid \operatorname{ref} \mathcal{E} \mid ! \mathcal{E} \mid \mathcal{E} \coloneqq e \mid l \coloneqq \mathcal{E} \\ \mid \operatorname{rjoin} \mathcal{E} \end{array}$$

State is simply a (partial) function from a location to a value

Caracra ravisian ravith spanshat W ntics

For some revision r, with snapshot \mathbb{X} and local modifications \mathbb{X} and an expression context with hole $(\mathbb{X} x.e) v$

the state is a composition of the root snapshot Mand local modifications

$$\begin{array}{lll} s(r \mapsto \langle \sigma, \tau, \mathcal{E}[(\lambda x.e) \ v] \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau, \mathcal{E}[[v/x]e] \rangle] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[(\mathsf{true} \ ? \ e_1 \ : \ e_2)] \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau, \mathcal{E}[e_1] \rangle] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[(\mathsf{false} \ ? \ e_1 \ : \ e_2)] \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau, \mathcal{E}[e_2] \rangle] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[\mathsf{ref} \ v] \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau, \mathcal{E}[e_2] \rangle] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[!l] \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau, \mathcal{E}[(\sigma :: \tau)(l)] \rangle] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[!l] \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau, \mathcal{E}[(\sigma :: \tau)(l)] \rangle] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[\mathsf{rfork} \ e] \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau, \mathcal{E}[r'] \rangle][r' \mapsto \langle \sigma :: \tau, \epsilon, e \rangle] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[\mathsf{rjoin} \ r'] \rangle)(r' \mapsto \langle \sigma', \tau', v \rangle) & \to_r \ s[r \mapsto \langle \sigma, \tau :: \tau', \mathcal{E}[\mathsf{unitl}] \rangle][r' \mapsto \bot] \\ s(r \mapsto \langle \sigma, \tau, \mathcal{E}[\mathsf{rjoin} \ r'] \rangle)(r' \mapsto \bot) & \to_r \ \epsilon \end{array}$$

On a **join**, the writes of the joinee r' take priority over the writes of the current revision: w :: w'

On a **fork**, the snapshot of the new revision r' is the

current state: W::W

Questions?

- daan@microsoft.com
- sburckha@microsoft.com

- Download available soon on CodePlex
- Play right now on the web: http://rise4fun.com/Revisions
- Bing "Concurrent Revisions"
 http://research.microsoft.com/en-us/projects/revisions/