

Featherweight Transactions: Decoupling Threads and Atomic Blocks

Virendra J. Marathe
(University of Rochester)

Tim Harris and James R. Larus
(Microsoft Research)

Transactional Memory (TM)

- A powerful concurrent programming abstraction
- Promises to simplify concurrent programming

Language Constructs

```
atomic {
  ... // arbitrarily complex code
  if (cond)
 retry; // conditional waiting
  ... // more complex code
}
```

Observations

Exposing TM via atomic blocks

- Implicitly binds transactions to threads
- Cannot scale to support thousands/millions of transactions

Using TM for fine-grain parallelism

- e.g. parallel SAT Solver
- Large numbers of short interacting pieces of work
 - TM-based abstractions do not help much
 - Challenge: Complex coordination among concurrent computations

Large-Scale Fine-Grain Parallelism

`retry` enables coordination among transactions, but does not help much in controlling an aggregate group

Our Solution

Featherweight Transactions

- Transactions as schedulable *atomic work items* that run to a "quiescent" state (`commit`, `abort` or `retry`)
 - Insight: Transactions in quiescent state do not need a thread stack
- Daemon Workers: Re-executable work items - re-executed by the runtime system whenever any of their inputs changes
- Iterative computations on a data item

Transaction Work Groups

- Group of work items work on data parallel aggregates
- Rich semantics of work groups:
 - *wait for all work items to reach a quiescent state*
 - *suspend/resume groups of work items*
 - *group level joins, splits, parallel reductions*
 - *ordering within and among groups*
- Further investigation of work group semantics for future

Large-Scale Fine-Grain Parallelism via Transaction Work Groups

Parallelizing ZChaff, an efficient SAT Solver

- ZChaff employs several state-of-the-art heuristics for literal assignments
- Boolean constraint propagation (BCP): (i) recursively propagate implied literal assignments; (ii) 80% of running time
- Target BCP (fine-grain parallelism) in our parallelization (coarse-grain parallelism: no reliable performance gains)
- Conventional TM abstractions do not aid programmer in coordinating clauses for implied literal assignments

Using our new TM abstractions

- BCP parallelization is simple
- Assign distinct work item to each clause
- Main thread makes explicit literal assignments, and waits for BCP to finish

Atomic Work Item

```
read all literals
if an implied literal assignment
  make it explicit and re-execute
else
  retry
```

Main Thread

```
while new literal assignment possible
  make an explicit literal assignment
  wait for work group to finish BCP
```

An Example

Implementation of runtime in progress in MSR's Bartok backend research compiler