

Flexible Decoupled Transactional Memory Support

Arrvindh Shriraman

Sandhya Dwarkadas Michael L. Scott

Department of Computer Science

UNIVERSITY of ROCHESTER

Transactions: Our Goal

- Lazy Txs (i.e., optimistic conflict resolution)
 - more concurrency
- SW coordinates conflict management
 - when (i.e., eagerly or lazily)
 - how (i.e., stalling, who aborts)
- Limitless Txs
 - Large: cache victimization and paging
 - Long: thread switches

Flexible Transactional Memory

Flexible Transactional Memory

- **■** STM (e.g., RSTM)
 - all software approach
- **■** RTM [ISCA' 07]
 - new cache states help bounded txs
 - software handles large & long txs

Flexible Transactional Memory

- **■** STM (e.g., RSTM)
 - all software approach
- RTM [ISCA' 07]
 - new cache states help bounded txs
 - software handles large & long txs
- FlexTM [this paper]

Good Performance

No per-location software metadata

Simple hardware

No bulk arbiters like lazy HTMs

Allows software policy

Decoupled Hardware Primitives (1/2)

Separate interchangeable basic hardware ops.
 that can be coordinated by software

Why?

- Minimizes hardware state
 - small footprint, simplifies virtualization
 - reduces development time
- Software accessible
 - to build transactions & fine-tune policy decisions
 - to repurpose hardware for non-tx applications

Decoupled Hardware Primitives (2/2)

1. Data Isolation (delaying visibility of stores)

- caches buffer speculative values, provide fast-commit
- SW allocates overflow region & HW performs access

2. Access Summary (tracking locations accessed)

- maintains list of locations read & written
- check on coherence messages or local memory ops.

3. Conflict Summary (tracking data conflict events)

tracks conflict occurrence and type between processors

4. Alert-On-Update

monitor cache-blocks and trigger handlers

Outline

- Preview
- Data Isolation (aka. Lazy Versioning)
 - Lazy coherence
 - Overflow-Table
- Conflict Management
- FlexTM Software
- Evaluation
- Summary

Lazy Coherence (1/2): Approach

- Lazy coherence:
 - permit multiple readers & writers for a cache block
 - restore coherence for multiple lines simultaneously
- Current Research (e.g., TCC, Bulk)
 - bulk arbiters, bulk GetXs, bulk ops. on directory
- Our approach: eager messages but lazy coherence
 - look out for sharer conflicts in standard coherence msgs.
 - continue caching data, but use T-MESI states
 - simple bit-clear ops. convert T-MESI to MESI

No bulk messages or address ops.

Lazy Coherence (2/2): Protocol

- Two new 'T' tagged states: TMI (T+M) and TI (T+I)
- TStores & TLoads denote speculative operations
 - ISA can include instructions or SW can tell HW the regions

TMI buffers TStores

- allows multiple writers and readers
- no data response but threaten
 On commit, T+M => M
 On abort, T+M =>T+I => I

TI caches threatened TLoads

- cache remotely TStored block
- On commit/abort, T+I => I
- cached locations are accessed directly
- + bounded txs perform in-place update

Overflow Table

Challenge: Where to put evicted TMI lines?

Solution: Per-thread hash table (in virtual memory)

Hardware controller

- fill table with TMI lines evicted from cache
- removes table entries when reloaded into cache
- performs look-aside transparently on L1 miss in parallel with L2

Outline

- Preview
- Data Isolation (aka. Lazy Versioning)
- Conflict Management (flexible)
 - Access summary signatures
 - Conflict table
 - Alert-On-Update
- FlexTM Software
- Evaluation
- Summary

Access Summary (1/2): Signatures

- Signatures [Bulk ISCA'06, LogTM-SE HPCA'07, SigTM ISCA'07]
 - Bloom filters to represent unbounded set of cache blocks
 - approx. representation with false positives

- Processor has two signatures:
 - R_{sig} (W_{sig}) summarizes locations TLoad (TStore)

Conflict Detection: Signatures snoop coherence messages

- responder detects conflict and overloads response
- requester picks response and resolves or notes conflict

Access Summary (2/2): Virtualization [details in paper]

Required to handle long running txs & tx pauses

Challenge: How to detect conflicts with suspended txs?Solution: Read and Write summary signatures at the directory, (note: does not affect cache hit critical path)

Details:

- merge suspended txns signature with summary sig.
- all L1 cache misses test signatures
- if miss, no further action necessary
- if hit, trap to software routine that mimics conflict HW

Conflict Tables: Tracking Conflicts

- Current HTMs detect and resolve at the same time
 - Eager HTM systems perform both on a conflict
 - Lazy HTM systems perform both at commit time
- Our approach: decouple detection from resolution
 - HW bitmaps record conflict event & expose to SW
 - SW decides when and how to resolve conflicts
- Per-core conflict bitmap

Is there a conflict between P and core i? Ans: Yes (1) / No (0)

Conflict Tables: Operation

4 core machine

L2 Directory

A: M@C1

- Either processor can resolve conflict prior to commit
 - If eager, requester resolves conflict immediately
- Conflicter known, no central arbiter required

Conflict Tables: Operation

4 core machine

TStore A

L2 Directory

A: M@C1

- Either processor can resolve conflict prior to commit
 - If eager, requester resolves conflict immediately
- Conflicter known, no central arbiter required

Conflict Tables: Operation

4 core machine

- Either processor can resolve conflict prior to commit
 - If eager, requester resolves conflict immediately
- Conflicter known, no central arbiter required

Alert-On-Update (AOU) [ISCA'07]

- Vector specific coherence or update events to the processor in the form of a lightweight event/interrupt
 - on invalidation (capacity eviction or coherence)
 - on access/update (local event)

Outline

- Preview
- Data Isolation (aka. Lazy Versioning)
- Conflict Management (flexible)
- FlexTM Software
 - FlexTM Transaction
 - Example
- Evaluation
- Summary

FlexTM Transaction (1/2)

Per-Tx descriptor

TSW active
State runn
CMPC Abortec hand

active / committed / aborted

running / suspended

handler for conflict table events | AOU events on TSW

FlexTM deploys

- Signatures for detecting and notifying conflicts
- Conflict Tables for tracking and managing conflicts
- T-MESI for in-cache buffering and OT for cache overflows
- AOU for propagating abort events to remote txs.

FlexTM software

- checkpoints registers at Begin_Tx
- manages conflicts; aborts remote tx by changing TSW
- controls commit protocol routine

L2 Directory

T1 Begin_Tx abort_pc1 ALD TSW0

T2 Begin_Tx abort_pc2 ALD TSW1

L2 Directory

TSW0 : M@C0 TSW1 : M@C1

```
T1 Begin_Tx abort_pc1 ALD TSW0
TSt A
```


L2 Directory

TSW0: M@C0

TSW1: M@C1

```
T1 Begin_Tx abort_pc1
ALD TSW0
TSt A
TSt B
```


A : M@C0 B : M@C0

L2 Directory

TSW0: M@C0

TSW1:M@C1

```
T1 Begin_Tx abort_pc1
ALD TSW0
TSt A
TSt B
```


A: M@C0,C1 B: M@C0

L2 Directory

TSW0: M@C0

TSW1:M@C1

```
T1 Begin_Tx abort_pc1
ALD TSW0
TSt A
TSt B
```


A: M@C0,C1 B: M@C0,C1

L2 Directory

TSW0 : M@C0 TSW1 : M@C1

```
T1 Begin_Tx abort_pc1
ALD TSW0
TSt A
TSt B
Conflict & Commit protocol
For-each i set in W-R or W-W
CAS (Status[i], ACT, ABORT)
```

```
T2 | Begin_Tx abort_pc2 | ALD TSW1 | TSt A | TSt B
```

In software, decentralized, minimal overhead X No. of conflicting Txs

L1
A: TMI
B: TMI
TSW1: AE

A: M@C0,C1

B: M@C0,C1

L2 Directory

TSW0: M@C0

TSW1 : M@C1

```
T1 Begin_Tx abort_pc1
ALD TSW0
TSt A
TSt B
Conflict & Commit protocol
For-each i set in W-R or W-W
CAS (Status[i], ACT, ABORT)
```


In software, decentralized, minimal overhead \propto No. of conflicting Txs

L1

W_{sig}:{A,B} R_{sig}:{}

W-W

1

A: M@C0,C1

B: M@C0,C1

L2 Directory

TSW0 : M@C0

TSW1: M@C0

```
Begin_Tx abort_pc1
ALD TSW0
TSt A
TSt B
Conflict & Commit protocol
For-each i set in W-R or W-W
CAS (Status[i], ACT, ABORT)
CAS-Commit Status[id]
```


In software, decentralized, minimal overhead \propto No. of conflicting Txs

A: M@C0,C1

B: M@C0,C1

L2 Directory

TSW0: M@C0

TSW1 : M@C0

Outline

- Preview
- Data Isolation (aka. Lazy Versioning)
- Conflict Management (flexible)
- FlexTM Software
- Evaluation
 - Speedup
 - Conflict resolution tradeoffs
 - Other results
- Summary

Evaluation set-up

- ► Full system simulation, GEMS/SIMICS framework
 - 16 core CMP with shared L2
 - ORIGIN 2000 like coherence protocol
 (3 hop requests and silent evictions)
- Workloads
 - Data Structures: Hash, RBTree, LFUCache, Graph
 - Applications: Scott's Delaunay, STAMP*, STMBench7
- Runtime systems
 - CGL, FlexTM (HTM interface), RTM-F, RSTM, & TL2
 - Polka conflict manager

^{* -} STAMP does not (yet?) interface with RTM-F and RSTM

FlexTM is Fast (1/2)

- FlexTM gains over RTM-F proportional to SW bookkeeping overheads
 - software metadata management ~50% of tx latency
- FlexTM gains over RSTM comparable to rigid policy HTMs.

FlexTM is Fast (2/2)

- Kmeans-L and Genome performance gains lower
 - TL-2 per-access overheads low (i.e., high instructions / mem_access)
- Performance gains in Vacation higher
 - lower number of instructions per memory word accessed

Lazy mode aids progress

- Lazy provides more commits
- Exploits R-W sharing, allows reader& writers to commit in parallel
- Eager causes cascaded stalls and aborts
- Lazy narrows conflict window

Mixed-mode can be better

- Long writer (~1ms) mixed with short readers (tens thousands cycles)
 - Pair-wise conflicts between writers, conflicts with multiple readers
- Eager doesn't permit R-W sharing and reduces reader throughput
- Lazy permits W-W sharing, but wastes writer work on aborts

Best Policy: Eager-WW with Lazy-RW

Other Results

- Area analysis [in paper]
 - increase in core area small, OoO (0.6%), InO (3%)
 - minimal change to pipeline, most hardware on L1 miss
- Comparison with Central-Arbiter HTM [in paper]
 - broadcasts and central arbiters are an overkill
 - de-centralized SW commit is efficient & important

Non-Tx Applications

- Watchpoints [in TR-925]
 - Two memory monitoring primitives, AOU & Signatures
 - SW framework for detecting buffer overflows, memory leaks etc.
 - 15-50X speedup over binary instrumentation

Summary

- Decouple TM hardware components to
 - reduce HW complexity
 - enable deployment for varied purposes

■ FlexTM

- HW manages TM operations, SW manages policy
- decentralized conflict and commit protocol in SW
- Conflict management
 - laziness is an important design requirement
 - provides best value when left under software control

Summary

- http://www.cs.rochester.edu/research/cosynhttp://www.cs.rochester.edu/research/synchronization
 - FlexTM
 - HW manages TM operations, SW manages policy
 - decentralized conflict and commit protocol in SW
 - Conflict marAcknowledgments
 - Multifacet Research group, Wisconsin
 - Transaction Benchmark group, EPFL
 Shan Lu, Opera group, Illinois

FlexTM Area Complexity

	Core2	Power6	Niagara2
Orig. Core Area	32mm ²	53mm ²	12mm ²
L1 area	1.8mm ²	2.6mm ²	0.4mm ²
Signatures (2Kbit)	0.10%	0.12%	2.1%
Overflow Control	0.5%	0.45%	0.3%
%L1D area inc.	0.35%	0.3%	3.9%
% core area inc.	0.61%	0.58%	2.5%

- Effect on the processor core minimal
 - OoO cores (~0.6\%), In-Order (~4%)
- Negligible effect on L1 latency
 - small area effects, data array is the critical path
- Signature effects noticeable only on Niagara2
 - 8-way SMT needs 16 2Kbit signatures (4KB state)

Hash Table

RandomGraph

FlexWatcher: Memory Bug Detection

- FlexTM HW provides two HW primitives for watching memory
 - AOU precisely monitors cache block aligned regions but is limited by cache size
 - Signatures provided unlimited monitoring but are vulnerable to false positives.
- Extended the ISA to support them as first-class entities
 - insert, member, read-index, activate, clear etc
- Developed a software bug detection tool
 - add required addresses to signatures
 - HW checks local & remote accesses against the signatures.
 - triggers SW trampoline on signature hits
 - handler disambiguates, if false positive return to execution

FlexWatcher Evaluation

- BugBench from illinois, set of real-life programs with known bugs.
- Bugs detected
 - Buffer Overflow
 Solution: Pad all heap allocated buffers with
 64bytes, watch padded locations
 - Memory Leak
 Solution: Monitor all heap allocated objects and update the address's timestamp on access.
 - Invariant Violation:

 Solution: ALoad cache line of interested variable X.
 On AOU handler trigger assert program specific invariants.

FlexWatcher Performance

Compared against Discover, popular SPARC binary instrumentation tool from OpenSPARC

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

Execution time normalized to sequential thread performance FlexWatcher overheads were estimated on the simulator Discover overheads were estimated on a Sun T1000 server