

Architecture Support for Data Isolation & Memory Monitoring

Arrvindh Shriraman, Sandhya Dwarkadas, and Michael L. Scott
Department of Computer Science, University of Rochester

Motivation

- Multi-core processors based on shared memory programming will soon dominate the computing spectrum

- Coordinating and synchronizing data shared across multiple threads is hard!

- Tracking memory location accesses is difficult because of transparent coherence events

- Cannot issue speculative operations to memory because hardware protocol does not support undoing of writes

Shared Memory ++

- Memory Monitoring (MM)**
 - provides read/write access summaries of code blocks
 - event-style notification of desired coherence events
- Apps: Reliability, Security, Watchpoints, and Debugging

- Data Isolation (DI)**
 - allows control over propagation of writes to remote threads
 - buffer written locations and commit or undo as an atomic unit
- Apps: Sand-boxing, Transactional programming, Speculation

DIMM Hardware Support

- Decoupled hardware primitives for DIMM help
 - refine architecture incrementally
 - software evolve the API and use in varying applications
 - decouple policy from mechanism
- Memory Monitoring primitives
 - Alert-On-Update:** precise but bounded size
 - Signatures:** imprecise but unbounded
 - CST:** track inter-processor conflicts for all watched locations
- Data Isolation primitives
 - PDI:** private caches ← speculative-write buffer
 - Redo-Log:** holds cache overflows in virtual memory

Memory Monitoring

Alert-On-Update (AOU)

- New instruction, **ALoad**, loads and marks cache line
- A-tagged line on invalidation jumps to handler
 - trigger event type can be capacity eviction or coherence

Access summary Signatures

- Insert addresses accessed by thread in hardware bloom filters. (Reads update R_{sig} & Writes update W_{sig})
 - + unboundedness, decouples tracking from caches
 - false positives
- Special instructions access cache blocks and insert physical address into bloom filter
- Coherence requests snoop signatures, test for membership and piggy-back conflict type on response message

Conflict Summary Tables (CST)

- Record inter-processor R-W, W-W & W-R conflicts
- Decouples access conflict tracking from access tracking

Data Isolation

Lazy Coherence

- Caches detach lines selectively from coherence protocol
 - track coherence messages and choose time to enforce rules
- Cache protocol extended by two 'T' bit tagged states
 - TMI** buffers TStores; **TI** allows incoherence with remote TMI
- TMI** allows concurrent sharers & isolates data in cache
- TMI** & **TI** require just a flash-clear to convert lines to MESI

Redo-Buffer

- A per-thread hash-table in virtual memory
- Hardware controller
 - fills table with "TMI" write-back data blocks
 - performs look-aside transparently on L1 misses

RTM [ISCA'07]

- Integrated Hardware-Software approach to flexible transactional memory
 - DIMM mechanisms accelerate common STM operations
 - software makes policy decisions
 - software routines support uncommon events

FlexTM [ISCA'08]

- FlexTM deploys
 - Signatures** for detecting and notifying conflicts
 - CSTs** for noticing and managing conflicts
 - Lazy caches** for in-cache data isolation and **Redo-Buffer** for handling cache overflows
 - AOU** for propagating abort events to remote transactions
- FlexTM software
 - checkpoints registers at `Begin_Tx`
 - manages conflicts; controls Tx aborts using AOU trigger
 - controls commit phase

- `Begin_Tx` `abort_pc`
- `TLD A`
- `TST B`
-
- ForEach I set in W-R or W-W
- `CAS (Status[i], ACT, ABORT)`
- `CAS-Commit Status[id]`
- Checkpoint processor registers and record abort handler PC
- Issue `TLoad/TStore` for speculative memory operations
- Iterate over CSTs and update status word of conflicting transactions
- Logically commit on status word; start physical commit of hardware state

Hardware-acceleration of Software-controlled transactions

DIMM aids improve software-controlled TMs

Lazy encourages progress

FlexWatcher Memory Debugger

- Extend ISA to support signatures and AOU as first-class entities
 - insert, member, activate, clear etc
- Compiler/ Programmer specifies addresses to be tracked
- Hardware triggers trampoline on snoop hits

Benchmark	Bug	FlexWatcher	Discover
BC	BO	1.5X	75X
GZIP	BO	1.15X	17X
GZIP ²	IV	1.05X	N/A
Man	BO	1.80X	65X
Squid	ML	2.50X	N/A

Discover is a SPARC binary instrumentation tool from OpenSPARC
Discover overheads were estimated on a Sun T1000 server

- Buffer Overflow (BO)**
Pad all heap allocated buffers with 64bytes, watch padded locations
- Memory Leak (ML)**
Monitor all heap allocated objects and update the address's timestamp on access.
- Invariant Violation (IV)**
ALoad cache line for variable X of interest. On AOU handler trigger assert program specific invariants.

Other Uses

- Synchronization**
 - fast mutexes and asynchronous messages
- Debugging**
 - watchpoints and race detectors
- Security**
 - buffer overflow attacks, information-flow trackers & drivers/plugin isolation
- Speculation**
 - Thread-level speculation and lock elision

Web : <http://www.cs.rochester.edu/research/cosyn/>

Conclusion

- Data-Isolation and Memory-Monitoring primitives will help multi-core chips achieve widespread use across traditional and emerging application domains
- Decoupling the hardware components will help refine the architecture incrementally and help software evolve the API
- Use simple hardware to accelerate the common case, minimize hardware state and employ software for the uncommon case

Email: {ashriram, sandhya, scott}@cs.rochester.edu