

Integrating Asynchronous Task Parallelism and Data-centric Atomicity

Vivek Kumar¹, Julian Dolby², Stephen M Blackburn³


- 1 Rice University (Work done during affiliation with Australian National University)
- 2 IBM T.J. Watson Research
- 3 Australian National University

Hardware and Software Yesterday

1990s, early 2000


Hardware and Software Today


"The Free Lunch is Now Over!"

The 3P Challenge


Productivity

Performance

Portability

Options?

- Productivity
 - "Doing" lots of things at once (parallelism)
 - Threads, fork/join(Java), async-finish (X10, HJ)
 - "Dealing" with lots of things at once (concurrency)
 - locks, transactions, isolated (HJ)
- Performance
 - Work–stealing scheduling
- Portability


Managed runtime to hide hardware complexities

Problem Statement

Productivity and Performance Challenge

- Parallelism
 - Expose "right" amount of parallelism
- Concurrency
 - "Control-centric" approach might lead to data races and deadlocks

Contributions

Atomic Java with Work-Stealing (AJWS)

A new parallel programming model

Annotations to expose task parallelism and datacentric concurrency control

Compiler transformation of AJWS to vanilla Java that uses a highly efficient work-stealing runtime implemented directly inside a JVM

Detailed performance study

Using three large open-source Java applications and evaluating the performance on a multicore smartphone

Results

That shows that AJWS improves both productivity and performance over conventional approaches

```
class Account {
 int balance;
 public Account(b) { ... }
 void interest() { ...}
}
```


```
class Account {
 int balance;
 public Account(b) { ... }
 void interest() { ...}
}
```

```
class Bank {
 void interest() {
 Account[N] a;
 finish for (i=0; i<N; i++) {
 async {
 a[i].addInterest();
 }}}</pre>
```


```
class Account {
 int balance;
 public Account(b) { ... }
 void interest() { ...}
}
```

```
class Bank {
 void interest() {
 Account[N] a;
 finish for (i=0; i<N; i++) {
 async {
 a[i].addInterest();
 }}}</pre>
```


Bank Transaction

```
class Account {
 int balance;
 public Account(b) { ... }
 void interest() { ...}
}
```

```
class Bank {
 void interest() {
 Account[N] a;
 finish for (i=0; i<N; i++) {
 async {
 a[i].addInterest();
 }}}</pre>
```

TryCatchWS

- Kumar et. al., OOPSLA 2012
- JVM support for work-stealing for X10
- Extremely low overheads


```
class Account {
 int balance;
 public Account(b) { ... }
 void interest() { ...}
}
```

```
class Bank {
 void interest() {
 Account[N] a;
 finish for (i=0; i<N; i++) {
 async {
 a[i].addInterest();
 }}}</pre>
```

- TryCatchWS
 - Kumar et. al., OOPSLA 2012
 - JVM support for work-stealing for X10
 - Extremely low overheads


```
class Account {
 int balance;
 public Account(b) { ... }
 void interest() { ... }
 void debit(amount) { ... }
 void credit(amount) { ... }
}
```

```
class Transfer {
 Account from, to;
 int amount;

 void run() {

 from.debit(amount);
 to.credit(amount);
 }
}
```

```
class Account {
 int balance;
 public Account(b) { ... }
 void interest() { ... }
 void debit(amount) { ... }
 void credit(amount) { ... }
}
```

```
class Transfer {
 Account from, to;
 int amount;

 void run() {
 from.lock(); to.lock()
 from.debit(amount);
 to.credit(amount);
 from.unlock();to.unlock()
 }
}
```


```
class Transfer {
 Account from, to;
 int amount;

 void run() {
 from.lock(); to.lock()
 from.debit(amount);
 to.credit(amount);
 from.unlock();to.unlock()
 }
}
```


```
class Account {
 @Atomicset(A);
 @Atomic(A) int balance;
 public Account(b) { ... }
 void interest() { ... }
 void debit(amount) { ... }
 void credit(amount) { ... }
}
```

```
class Transfer {
 Account from, to;
 int amount;

@Atomic(from) @Atomic(to)
 void run() {

 from.debit(amount);
 to.credit(amount);
 }
}
```

```
class Account {
 @Atomicset(A);
 @Atomic(A) int balance;
 public Account(b) { ... }
 void interest() { ... }
 void debit(amount) { ... }
 void credit(amount) { ... }
}
```

```
class Transfer {
 Account from, to;
 int amount;

@Atomic(from) @Atomic(to)
 void run() {

 from.debit(amount);
 to.credit(amount);
 }
}
```

Insights

- Integrate async-finish task parallelism and data-centric approach for synchronization
- For high performance load balancing, rely on TryCatchWS work-stealing runtime

AJWS – Atomic Java with Work-Stealing

Bank Transaction in AJWS

```
class Account {
 @Atomicset(A);
 @Atomic(A) int balance;
 public Account(b) { ... }
 void interest() { ... }
 void debit(amount) { ... }
 void credit(amount) { ... }
}
```

```
class Transfer {
 Account from, to;
 int amount;
 @Atomic(from) @Atomic(to)
 void run() {
 from.debit(amount);
 to.credit(amount);
 }
}
```

Annotations in AJWS

- Parallelism (Kumar et. al. OOPSLA 2012)
 - async, finish
- Data-centric Atomicity (Dolby et. al. TOPLAS 2012)
 - @Atomicset(A)
 - Denotes a group of memory locations that shares same consistency property and should be updated atomically
 - @Atomic(A)
 - Annotation on fields that belong to atomic set A
 - Annotation on a method to declare it to be additional unit for work for atomic set A
 - @AliasAtomic(A=this.A)
 - Annotation on an object to specify that the object's atomic set A
 is unified with current class's atomic set (this.A)

Translating AJWS to Vanilla Java

Bank Transaction in AJWS

```
class Account {
 @Atomicset(A);
 @Atomic(A) int balance;
 public Account(b) { ... }
 void interest() { ...}
 ...
}
```

```
class Transfer {
 Account from, to;
 int amount;
 @Atomic(from) @Atomic(to)
 void run() {
 from.debit(amount);
 to.credit(amount);
 }
}
```

```
class Bank {
 void fundTransfer() {
 Account[N] a;
 Transfer[N] t;
 finish for (i=0; i<N; i++) {
 async t[i].run();
 }
 }
}</pre>
```

Translating Data-centric Annotations

```
class Account {
 @Atomicset(A);
 @Atomic(A) int balance;
 public Account(b) { ... }
 void interest() { ... }
 ...
}
```

```
class Account {
 OrderedLock _lockA;
 int balance;
 public Account(b) {
 _lockA = new OrderedLock();
 void interest() {
 synchronized(_lockA) {
 void interest_internal() {...}
```

Bank Transaction in AJWS

```
class Account {
 @Atomicset(A);
 @Atomic(A) int balance;
 public Account(b) { ... }
 void interest() { ...}
 ...
}
```

```
class Transfer {
 Account from, to;
 int amount;

@Atomic(from) @Atomic(to)
 void run() {

 from.debit(amount);
 to.credit(amount);
 }
}
```

```
class Bank {
 void fundTransfer() {
 Account[N] a;
 Transfer[N] t;
 finish for (i=0; i<N; i++) {
 async t[i].run();
 }
 }
}</pre>
```

Translating Data-centric Annotations

```
class Transfer {
 Account from, to:
 void run() {
 OrderedLockΓ27 lock:
 lock[0] = from.getLock();
 lock[1] = to.getLock();
 sort(lock);
 synchronized(lock[0]) {
 synchronized(lock[1]) {
 from.debit_internal(amount);
 to.credit_internal (amount):
 } // run()
```


```
class Transfer {
 Account from, to;
 @Atomic(from) @Atomic(to)
 void run() {
 from.debit(amount);
 to.credit(amount);
 }
}
```

Bank Transaction in AJWS

```
class Account {
 @Atomicset(A);
 @Atomic(A) int balance;
 public Account(b) { ... }
 void interest() { ... }
 ...
}
```

```
class Transfer {
 Account from, to;
 int amount;
 @Atomic(from) @Atomic(to)
 void run() {
 from.debit(amount);
 to.credit(amount);
 }
}
```

Translating Work-Stealing Annotations


Implementation

Implementation

- Open-sourced prototype implementation of AJWS
 - Uses JastAdd compilation framework (unlike eclipse refactoring in AJ and polyglot in X10's TryCatchWS)
- Currently uses Java synchronized blocks for concurrency control
 - Future work would explore other options (e.g. transactions)
- Using parallelism annotation inside atomic section is not allowed

Performance Evaluation

Methodology

Benchmarks

- jMetal
 - Framework providing set of classes that can be used as template for multi-objective optimization
 - Uses Java Executer, Thread, synchronized
- JTransforms
 - Multithreaded FFT library
 - Uses Java Future
- SJXP
 - XML parser build for Android OS
 - Original implementation is sequential

Methodology

Experimental Infrastructure

- Hardware platform
 - 4 core ASUS ZenFone 2
 - Intel Atom core running at 2.3 GHz
 - LinuxDeploy application to install Ubuntu 15.10
- Software platform
 - JikesRVM Java VM mercurial version 11181
- Measurements
 - 15 invocations of each experiment with 6 iterations per invocation
 - We report the mean of final iteration in each invocation


Evaluation

Evaluating AJWS Productivity

	Sequential		Original			AJWS			
Benchmark	Files	LOC	synchs	ism	Effort	@AtomicSet	@Atomic	ism	Effort
\mathbf{j} Metal	329	28,216	10	6	1.2%	2	3	47	0.1%
JTransforms	45	42,756	0	372	14.3%	0	0	372	3.7%
\mathbf{SJXP}	17	1,250	_	_	_	1	2	1	6.5%

Evaluation

Evaluating AJWS Performance


Conclusion

- AJWS provides annotations in Java to enhance the productivity in parallel programming
- Prototype implementation that integrates task parallelism and data-centric atomicity
- High performance load balancing without incurring overheads
- Evaluation of AJWS using 3 large open-sourced applications
 - Extremely low syntactic overheads
 - Delivers better performance than original versions