EFFICIENT DATA-RACE DETECTION

Recap

- Happens-before based data-race detection
 - Shaz's guest lecture
 - Vector clock algorithm
- Lock-set based data-race detection
 - Eraser paper discussion

New Definition of a Data Race

- Two instruction conflict if
 - They access the same memory location
 - At least one of them is a write
- A program contains a data race if
 - One can schedule the program on a multiprocessor
 - Such that conflicting instructions execute simultaneously

X = **1**

Lock L

X = 2

Unlock L

Lock L

X = 3

Unlock L

X = 1

Lock L

X = 2

Unlock L

Lock L

X = 3

Unlock L

- True or False ?
- If a program has a data race as per the new definition
- Then it has a data race as per the happens-before definition

- True or False ?
- If a program has a data race as per the new definition
- Then it has a happens-before data race
- If a program has a happens-before data race
- Then it has a data race as per the new definition

New Definition vs Lock Set

- True or False ?
- If a program has a data race as per the new definition
- Then it has a lock-set based data race
- If a program has a lock-set based data race
- Then it has a data race as per the new definition

Challenges For Dynamic Data Race Detection

- Dynamically monitor memory accesses
 - Need instrumentation infrastructure
 - Performance overhead

Challenges For Dynamic Data Race Detection

- Dynamically monitor memory accesses
 - Need instrumentation infrastructure
 - Performance overhead
- Understand synchronization mechanisms
 - Handle home-grown locks
 - Need to annotate the happens-before relationship

Challenges For Dynamic Data Race Detection

- Dynamically monitor memory accesses
 - Need instrumentation infrastructure
 - Performance overhead
- Understand synchronization mechanisms
 - Handle home-grown locks
 - Need to annotate the happens-before relationship
- Maintain detection meta-data per variable, per synchronization object
 - Manage memory
 - Performance overhead

DataCollider [OSDI '10]

- Lightweight
 - < 5% overhead</p>
- Effective
 - Found data races in all applications we have run
- Easy to implement
 - The algorithm can be described in ~ 10 lines

- Sample memory accesses
 - Detect data races on a small, random sample of memory accesses

- Sample memory accesses
 - Detect data races on a small, random sample of memory accesses
- It is acceptable to miss races
 - Dynamic techniques cannot find all data races anyway
- A lightweight tool will have more coverage
 - Likely to be run on a lot more tests
- But data races are 'rare' events
 - Need to be careful when sampling

- Perturb thread schedules
 - By inserting delays
 - Force the data race to happen, rather than infer from past memory/synchronization accesses

Perturb thread schedules

X = 1

Lock L

X = 2

Unlock L

Lock L

X = 3

Unlock L

Perturb thread schedules

The Algorithm

```
At_Every_Memory_Access ( x ) {
 if (not sampled) return;

 delay for some time;

 if another thread performed
 a conflicting operation
 during the delay

 report data race;
}
```

Use Data Breakpoints for Detecting Conflicting Operations

```
At Every Memory Access (x) {
 if (not sampled) return;
 rw = accessIsWrite ? RW : W;
 SetDataBreakpoint ( x, rw );
 Delay();
 ClearDataBreakpoint ( x );
 if (breakpoint fired)
 ReportDataRace();
```

Sampling Memory Accesses

- Need to execute the sampling function at every access
 - Performance overhead
- Need a good sampling algorithm
 - Data races are 'rare' events

Dynamic Sampling

- 1. Toss a biased coin at each memory access
- Sample if coin turns up heads (with small probability)

Dynamic Sampling

- 1. Toss a biased coin at each memory access
- Sample if coin turns up heads (with small probability)
- Hot (frequent) instructions are sampled overwhelmingly more that cold instructions
- Bugs (data races) are likely to be present on cold instructions

Code Breakpoint Sampling

- 1. Pick a random instruction X
- 2. Set a code breakpoint at X
 - Overwrite the first byte of X with a '0xcc'
- 3. Sample X when the breakpoint fires and goto Step 1

Sampling Using Code Breakpoints

- Samples instructions independent of their execution frequency
 - Hot and cold instructions are sampled uniformly

Sampling Using Code Breakpoints

- Samples instructions independent of their execution frequency
 - Hot and code instructions are sampled uniformly

```
repeat {
 t = fair_coin_toss();
 while( t != unfair_coin_toss() );
 print( t );
}
```

- Sampling distribution is determined by you (fair_coin_toss)
- Sampling rate is determined by the program (unfair_coin_toss)

Sampling Using Code Breakpoints

- Samples instructions independent of their execution frequency
 - Hot and code instructions are sampled uniformly

```
repeat {
 t = fair_coin_toss();
 while( t != unfair_coin_toss() );
 print( t );
}

 Set a breakpoint
 at location X

 Run the program
 till it executes X

 Sample X
```

- Sampling distribution is determined by you (fair_coin_toss)
- Sampling rate is determined by the program (unfair_coin_toss)

The DataCollider Algorithm

```
Init:
 SetRandomCodeBreakpoints( n );
AtCodeBreakpoint( x ) {
 SetDataBreakpoint ( x );
 Delay();
 if (breakpoint fired)
 ReportDataRace();
 ClearDataBreakPoint ( x );
 SetRandomCodeBreakpoints( 1 );
```

DataCollider Summary

- Tunable runtime overhead
 - Tune code breakpoint rate so that we get k samples per second
- Finds lots of data races in practice
- The fastest implementation
 - Someone hacked it up during the talk
- Pruning intended data races is a problem
- Sampling algorithm improvements?