

Εθνικό Μετσόβιο Πολυτεχνείο Σχολή Ηλεκτρολόγων Μηχ. και Μηχανικών Υπολογιστών Εργαστήριο Υπολογιστικών Συστημάτων

Transactional Memory

Συστήματα Παράλληλης Επεξεργασίας 9° Εξάμηνο

Τακτικές Συγχρονισμού

- Κλειδώματα (locks)
 - O Coarse-grain
 - O Fine-grain
- Non-blocking
 - O Lock-free
 - O Wait-free
- Transactional Memory

Γιατί δε μας αρέσουν τα locks ...

Δυσκολία προγραμματισμού

- Ο εύκολο να κάνουμε coarse-grain υλοποιήσεις
- Ο για να εκμεταλλευτούμε όμως τον παραλληλισμό πρέπει να κάνουμε fine-grain υλοποιήσεις ...
- Ο ... και εκεί ξεκινάει ο εφιάλτης

Convoying

- Ο ένα νήμα που κρατάει ένα lock γίνεται schedule out
- Ο τα υπόλοιπα νήματα περιμένουν την απελευθέρωση του lock
- Ο ακόμα και μετά την απελευθέρωση του lock υπάρχει μία ουρά από νήματα που περιμένουν να πάρουν το lock

Γιατί δε μας αρέσουν τα locks ...

Αντιστροφή προτεραιοτήτων (Priority inversion)

- Ο ένα νήμα T1 υψηλής προτεραιότητας περιμένει να ελευθερωθεί κάποιο lock
- ένα άλλο νήμα Τ2 χαμηλότερης προτεραιότητας εκτελείται πριν το Τ1

Mars Pathfinder (1997)

- αποστολή της NASA για αποστολή του εξερευνητικού οχήματος Sojourner στον Άρη
- Ο λίγες μέρες μετά την προσεδάφιση στον Άρη το λογισμικού του συστήματος κάνει επανεκκινήσεις
- Γιατί; Priority inversion
- O Concurrent programming is hard:

"After the failure, JPL engineers spent hours and hours running the system on the exact spacecraft replica in their lab with tracing turned on, attempting to replicate the precise conditions under which they believed that the reset occurred. Early in the morning, after all but one engineer had gone home, the engineer finally reproduced a system reset on the replica. Analysis of the trace revealed the priority inversion."

"In less that 18 hours we were able to cause the problem to occur." - Glenn E Reeves, Leader of the Pathfinder software team

Πηγή:http://research.microsoft.com/en-us/um/people/mbj/Mars_Pathfinder/Mars_Pathfinder.html

Πηγή: wikipedia

Γιατί δε μας αρέσουν τα locks ...

Composability

```
void transfer (account A, account B, int amount)  \begin{cases} & & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &
```

- Η σύνθεση κλειδωμάτων είναι δύσκολη.
 - Ο Χρειάζεται <u>καθολική</u> πολιτική για το κλείδωμα
 - δεν μπορεί πάντα να αποφασιστεί εκ των προτέρων
- Fine-grain locking: εκμετάλλευση παραλληλισμού, καλή επίδοση και κλιμακώσιμο, αλλά δυσκολία προγραμματισμού.

Γιατί δε μας αρέσουν τα locks ...

Composability

```
void transfer (account A, account B, int amount)  \{ & N \acute{\eta} \mu \alpha \ 1: \\ lock(bank); \\ withdraw(A, amount); \\ deposit(B, amount); \\ unlock(bank); \\ lock(bank); \\ \} \\ & \dots critical section... \\ \} \\ N \acute{\eta} \mu \alpha \ 1: \\ long V \\ transfer(C, D, 20); \\ transfer(C, D, 20); \\ lock(bank); \\ lock(bank); \\ \dots critical section... \\ \dots stall \dots
```

No Concurrency!

- Η σύνθεση κλειδωμάτων είναι δύσκολη.
 - Ο Χρειάζεται <u>καθολική</u> πολιτική για το κλείδωμα
 - δεν μπορεί πάντα να αποφασιστεί εκ των προτέρων
- Fine-grain locking: εκμετάλλευση παραλληλισμού, καλή επίδοση και κλιμακώσιμο, αλλά δυσκολία προγραμματισμού.
- Coarse-grain locking: δεν υπάρχει παραλληλία, χαμηλή επίδοση

Παράδειγμα: Java 1.4 HashMap

Map: key → value

(-) δεν είναι thread-safe

Synchronized HashMap

- Η λύση της Java 1.4: synchronized layer
 - Ο ρητό, coarse-grain locking από τον προγραμματιστή


```
public Object get(Object key) {
 synchronized (mutex) { // mutex guards all accesses to map m
 return m.get(key);
 }
}
```

- Coarse-grain synchronized HashMap
 - (+) thread-safe, εύκολο στον προγραμματισμό
 - (-) περιορίζει τον (όποιον) ταυτοχρονισμό, χαμηλή κλιμακωσιμότητα
 - μόνο ένα thread μπορεί να επεξεργάζεται το HashMap κάθε φορά
- Fine-grain locking HashMap (Java 5)
 - ένα lock ανά bucket
 - (+) καλή επίδοση και κλιμακωσιμότητα
 - (-) δυσκολία προγραμματισμού

Επίδοση: Locks

Transactional Memory (TM)

- Ιδανικά θα θέλαμε:
 - Οπρογραμματιστική ευκολία αντίστοιχη με coarse-grain locking
 - Ο απόδοση συγκρίσιμη με fine-grain locking
- Transactional memory
 - Ο ο χρήστης σημειώνει κομμάτια κώδικα τα οποία πρέπει να εκτελεστούν <u>ατομικά</u> (transactions)
 - Ο το ΤΜ σύστημα είναι υπεύθυνο για την σωστή εκτέλεση
- Μεταφέρουμε την πολυπλοκότητα του fine-grain συγχρονισμού στο TM σύστημα.

Προγραμματισμός με ΤΜ

- Προστακτικός vs. Δηλωτικός προγραμματισμός
- Περιγραφή συγχρονισμού σε υψηλό επίπεδο
 - Ο ο προγραμματιστής λέει τι, όχι πώς
- Το υποκείμενο σύστημα υλοποιεί το συγχρονισμό
 - Ο εξασφαλίζει ατομικότητα, απομόνωση & σειριοποίηση
- Επίδοση;
 - Ο εξαρτάται από το κρίσιμο τμήμα και την υλοποίηση του ΤΜ

Transactions

Memory transaction

- Ο μία <u>ατομική</u> και <u>απομονωμένη</u> ακολουθία λειτουργιών μνήμης
- Ο εμπνευσμένη από τις δοσοληψίες στις Βάσεις Δεδομένων

Ατομικότητα (Atomicity)

- Ο θα γίνουν είτε όλες οι εγγραφές στη μνήμη ή καμία (all or nothing)
- O commit, όλες οι εγγραφές στη μνήμη
- O **abort**, καμία εγγραφή στη μνήμη

Απομόνωση (Isolation)

Ο κανένα άλλο τμήμα κώδικα δεν μπορεί να δεί τις εγγραφές ενός transaction πριν το commit

Σειριοποίηση (Serializability)

- τα αποτελέσματα των transactions είναι συνεπή (ίδια με αυτά της σειριακής/σειριοποιημένης εκτέλεσης)
- Ο τα transactions φαίνονται ότι κάνουν commit σειριακά
- Ο η συγκεκριμένη σειρά ωστόσο δεν είναι εγγυημένη

Locks vs. TM

3 νήματα εκτελούν ένα κρίσιμο τμήμα

- Αναμενόμενο κέρδος σε περίπτωση μη-conflict
- Επιβράδυνση σε conflicts (R-W ή W-W) λόγω χαμένης δουλείας

Tree update από 2 νήματα

Στόχος: τροποποίηση κόμβων 3 και 4 με thread-safe τρόπο

Ακόμα και fine-grain υλοποιήσεις μπορεί να μην εκμεταλλεύονται πλήρως τον παραλληλισμό

Παράδειγμα: ένα lock στον κόμβο 1 μπλοκάρει νήματα που θα μπορούσαν να εκτελεστούν ταυτόχρονα

Tree update από 2 νήματα

• Στόχος: τροποποίηση κόμβων 3 και 4 με thread-safe τρόπο

Transaction A

READ 1,2,3 WRITE 3

Transaction B

READ 1,2,4 WRITE 4

Τα δύο updates μπορούν να γίνουν ταυτόχρονα: δεν υπάρχει conflict

Transactional HashMap

- Απλά εσωκλείουμε τη λειτουργία σε ένα atomic block
 - Ο το σύστημα εξασφαλίζει την ατομικότητα

- Transactional HashMap
 - (+) thread-safe, εύκολο στον προγραμματισμό
 - Ο Καλή επίδοση & κλιμακωσιμότητα?
 - Εξαρτάται από την υλοποίηση του TM και το σενάριο εκτέλεσης, αλλά τυπικά ναι

Επίδοση: Locks vs. TM

Πλεονεκτήματα ΤΜ

- Ευκολία προγραμματισμού
 - Ο παραπλήσια με αυτή των coarse-grain locks
 - Ο ο προγραμματιστής δηλώνει, το σύστημα υλοποιεί
- Επίδοση παραπλήσια με αυτή των fine-grain locks
 - Ο εκμεταλλεύεται αυτόματα τον fine-grain ταυτοχρονισμό
 - Ο δεν υπάρχει tradeoff ανάμεσα στην απόδοση & την ορθότητα
- Failure atomicity & recovery
 - Ο δεν «χάνονται» locks όταν ένα νήμα αποτυγχάνει
 - O failure recovery = transaction abort + restart
- Composability
 - Ο σύνθεση επιμέρους ατομικών λειτουργιών / software modules σε μία ενιαία ατομική λειτουργία
 - Ο ασφαλής & κλιμακώσιμη

Υλοποίηση ΤΜ

- Τα ΤΜ συστήματα πρέπει να παρέχουν ατομικότητα και απομόνωση
 - Ο χωρίς να θυσιάζεται ο ταυτοχρονισμός
- Ζητήματα υλοποίησης
 - O Data versioning (ώστε να μπορεί να γίνει abort/rollback)
 - O Conflict detection & resolution (για να ανιχνεύουμε πότε πρέπει να γίνει abort)
- Επιλογές
 - O Hardware transactional memory (HTM)
 - O Software transactional memory (STM)
 - O Hybrid transactional memory
 - Hardware accelerated STMs
 - Dual-mode systems

Data Versioning

- Διαχείριση <u>uncommitted</u> (νέων) και <u>committed</u> (παλιών) εκδόσεων δεδομένων για ταυτόχρονα transactions
- 1. Lazy versioning (write-buffer based)
- Eager versioning (undo-log based)

Lazy versioning

Καταγραφή των αλλαγών σε "write buffer", ενημέρωση της μνήμης κατά το commit

Eager versioning

Άμεση ενημέρωση μνήμης, διατήρηση "undo log" για την περίπτωση abort

Data versioning

- Lazy versioning (write-buffer based)
 - Ο καταγραφή νέων δεδομένων σε write-buffer μέχρι το commit
 - Ο πραγματική ενημέρωση μνήμης κατά το commit
 - (+) γρήγορο abort, fault tolerant (απλά «πετάμε» τον writer-buffer)
 - (-) αργά commits (πρέπει τα δεδομένα να γραφτούν στη μνήμη)
- Eager versioning (undo-log based)
 - Ο απευθείας ενημέρωση μνήμης
 - Ο διατήρηση undo πληροφορίας σε log
 - (+) γρήγορο commit (τα δεδομένα είναι ήδη στη μνήμη)
 - (-) αργό abort, ζητήματα fault tolerance (τι γίνεται αν ένα thread αποτύχει κατά τη διάρκεια ενός transaction)

Conflict detection

- Ανίχνευση και διαχείριση conflicts ανάμεσα σε transactions
 - **read-write conflict**: ένα transaction A διαβάζει τη διεύθυνση X, η οποία έχει γραφτεί από ένα τρέχων transaction B.
 - O write-write conflict: δύο transactions γράφουν στην ίδια διεύθυνση μνήμης Χ
- Πρέπει να παρακολουθούνται το read-set & write-set ενός transaction
 - **read-set**: οι διευθύνσεις που διαβάζονται εντός του transaction
 - **write-set**: οι διευθύνσεις που γράφονται εντός του transaction
- Conflict resolution
 - Ο τι γίνεται όταν ανιχνευθεί ένα conflict
 - Ο διάφορες πολιτικές
 - > stall
 - writer wins
 - committer wins
 - **>** ...

Conflict detection

1. Pessimistic (eager) detection

- \bigcirc Έλεγχος για conflicts $\underline{\sigma\varepsilon}$ κάθε load ή store
- Ο Χρήση contention manager για να αποφασίσει να κάνει stall ή abort
- Ο Απαισιοδοξία: «Θα έχω conflicts οπότε ας ελέγχω μετά από κάθε πρόσβαση στη μνήμη... Αν χρειαστεί να γίνει abort θα γλιτώσω άσκοπη δουλειά.»

2. Optimistic (lazy) detection

- Έλεγχος για conflicts κατά το commit
- Ο Σε περίπτωση conflict, προτεραιότητα στο committing transaction
- Ο Αισιοδοξία: «Δεν θα έχω conflicts οπότε ελέγχω μόνο κατά την διάρκεια του commit.»

Pessimistic detection

Optimistic detection

Conflict Detection Tradeoffs

1. Pessimistic conflict detection

- (+) ανιχνεύει τα conflicts νωρίς
 - αναιρεί λιγότερη δουλειά, μετατρέπει μερικά aborts σε stalls
- (-) δεν εγγυάται την πρόοδο προς τα εμπρός, πολλά aborts σε κάποιες περιπτώσεις

2. Optimistic conflict detection

- (+) εγγυάται την πρόοδο προς τα εμπρός
- (-) ανιχνεύει τα conflicts αργά, άσκοπη δουλειά
- (-) starvation

TM Implementation Space (παραδείγματα)

HTM συστήματα

- O Lazy + optimistic: Stanford TCC
- O Lazy + pessimistic: MIT LTM, Intel VTM, Sun's Rock
- O Eager + pessimistic: Wisconsin LogTM

STM συστήματα

- O Lazy + optimistic (rd/wr): Sun TL2
- O Lazy + optimistic (rd) / pessimistic (wr): MS OSTM
- O Eager + optimistic (rd) / pessimistic (wr): Intel STM
- O Eager + pessimistic (rd/wr): Intel STM

Hardware TM

- 2011 IBM Blue Gene/Q
- 2012 IBM zEC12 mainframe
- 2013 Intel TSX (Haswell, Broadwell ...)
- 2014 IBM Power8
- Κοινά χαρακτηριστικά
 - Ο εκμετάλλευση των ήδη υπάρχοντων μηχανισμών για coherency
 - O conflict detection σε επίπεδο cache line false sharing
 - Ο περιορισμένο μέγεθος read/write sets
 - O aborts για διάφορους λόγους εκτός από data conflict
 - cache line eviction, interrupt ...
 - O best-effort: δεν εγγυώνται forward progress
 - ένα transaction μπορεί να μην κάνει commit ποτέ
 - είναι ευθύνη του χρήστη να εγγυηθεί forward progress με ένα non-transactional path

Intel TSX

- Διαθέσιμο στους επεξεργαστές Haswell και μεταγενέστερους.
- Η πρώτη υλοποίηση HTM διαθέσιμη σε εμπορικούς επεξεργαστές.
- Στις πρώτες εκδόσεις επεξεργαστών Haswell και Broadwell το TSX είναι buggy
 - Αύγουστος 2014: «Errata prompts Intel to disable TSX in Haswell, early Broadwell CPUs»

http://techreport.com/news/26911/errata-prompts-intel-to-disable-tsx-in-haswell-early-broadwell-cpus

○ HSW136. Software Using Intel TSX May Result in Unpredictable System Behavior

http://www.intel.com/content/dam/www/public/us/en/documents/specification-updates/xeon-e3-1200v3-spec-update.pdf

Ο **Λύση;** Απενεργοποίηση του TSX από το BIOS. ☺

Intel TSX interfaces

- Παρέχονται δύο interfaces για την χρήση του
 - 1. Restricted Transactional Memory (RTM)
 - 4 νέες εντολές assembly για τη διαχείριση transactions
 - μεγαλύτερη ευελιξία ο προγραμματιστής επιλέγει τι θα γίνει σε περίπτωση abort
 - 2. Hardware Lock Elision (HLE)
 - 2 νέα προθέματα εντολών assembly
 - ένα critical section προστατεύεται από ένα lock, το σύστημα προσπαθεί πρώτα να το εκτελέσει σε transaction, αν αποτύχει εκτελείται με την απόκτηση του lock
 - > ο κώδικας που προκύπτει εκτελείται και σε παλιότερους επεξεργαστές χωρίς TSX (τα προθέματα αντιμετωπίζονται σαν nops)

Intel TSX - RTM

- XBEGIN <fallback address>
 - Ο δηλώνει την αρχή ενός transaction
- XEND
 - Ο δηλώνει το τέλος ενός transaction
- XTEST
 - Ο δείχνει αν εκτελείται transaction ή όχι
- XABORT <abort code>
 - Ο αναγκάζει το τρέχων transaction να κάνει abort
 - O <abort code>: χρησιμοποιείται για την διάκριση μεταξύ διαφορετικών λόγων για abort

Intel TSX – RTM example

Ξεκίνα ένα transaction

```
int aborts = MAX TX RETRIES;
lock t = fallback global lock;
start tx:
int status = TX BEGIN();
if (status == TX_BEGIN_STARTED) 
 if (fallback global lock is locked)
 TX ABORT();
 ... Critical Section ...
 Commit
 TX END();
} else { /* status != TX_BEGIN_STARTED */-
 if (--aborts > 0)
 /* retry transaction */
 goto start tx;
 acquire lock(fallback global lock);
 ... Critical Section ...
 release lock(fallback global lock);
```

To transaction ξεκίνησε επιτυχώς

Προσθήκη του fallback lock στο read-set

Transactional path – σε πέρίπτωση abort το hardware αναλαμβάνει να κάνει rollback και η ροή του προγράμματος επιστρέφει στην κλήση της TX_BEGIN()

Transaction aborted

Αν δεν έχει ξεπεραστεί το όριο των aborts κάνουμε retry το transaction

Αλλιώς «κλείδωσε» το lock και εκτέλεσε το κρίσιμο τμήμα – non-transactional path

Intel TSX - HLE

- 2 νέα προθέματα εντολών assembly
 - **O** XACQUIRE
 - **O** XRELEASE
- Παράδειγμα: elision ενός TAS lock

```
/* acquire lock */
while (__sync_lock_test_and_set(&lock_var) == 0)
 /* do nothing */;

... Critical section with lock acquired ...
/* release lock */
 __sync_lock_release(&lock_var);

/* elide lo
while (__hl
 /* do n

... Critica

/* release
__hle_relea
```

```
/* elide lock */
while (__hle_acquire_test_and_set(&lock_var) == 0)
 /* do nothing */;
... Critical section with lock acquired ...
/* release lock */
__hle_release_clear(&lock_var);
```

- Το σύστημα εκτελεί αρχικά το κρίσιμο τμήμα με transaction
- Αν γίνει abort παίρνει το lock και επανεκτελεί το κρίσιμο τμήμα

