

Implementation of Atomic Primitives on Distributed Shared Memory Multiprocessors*

Maged M. Michael and Michael L. Scott

Department of Computer Science, University of Rochester, Rochester, NY 14627-0226
 {michael,scott}@cs.rochester.edu

Abstract

In this paper we consider several hardware implementations of the general-purpose atomic primitives `fetch_and_Φ`, `compare_and_swap`, `load_linked`, and `store_conditional` on large-scale shared-memory multiprocessors. These primitives have proven popular on small-scale bus-based machines, but have yet to become widely available on large-scale, distributed shared memory machines. We propose several alternative hardware implementations of these primitives, and then analyze the performance of these implementations for various data sharing patterns. Our results indicate that good overall performance can be obtained by implementing `compare_and_swap` in the cache controllers, and by providing an additional instruction to load an exclusive copy of a cache line.

1 Introduction

Distributed shared memory combines the scalability of network-based architectures and the intuitive programming model provided by shared memory. To ensure the consistency of shared objects, processors perform synchronization operations using hardware-supported primitives. Synchronization overhead (especially atomic update) is one of the obstacles to scalable performance on shared memory multiprocessors.

Several atomic primitives have been proposed and implemented on DSM architectures. Most of them are special-purpose primitives that are designed to support particular synchronization operations. Examples include `test_and_set` with special semantics on the DASH multiprocessor [18], the QOLB primitives on the Wisconsin Multicube [7] and the IEEE Scalable Coherent Interface standard [24], the full/empty bits

on the MIT Alewife [1] and Tera machines [3], and the primitives for locking and unlocking cache lines on the Kendall Square KSR1 [16].

While it is possible to implement arbitrary synchronization mechanisms on top of special-purpose locks, greater concurrency, efficiency, and fault-tolerance may be achieved by using more general-purpose primitives. General-purpose primitives such as `fetch_and_Φ`, `compare_and_swap`, and the pair `load_linked/store_conditional` can easily and efficiently implement a wide variety of styles of synchronization (e.g. operations on wait-free and lock-free objects, read-write locks, priority locks, etc.). These primitives are easy to implement in the snooping protocols of bus-based multiprocessors, but there are many tradeoffs to be considered when developing implementations for a DSM machine. `Compare_and_swap` and `load_linked/store_conditional` are not provided by any of the major DSM multiprocessors, and the various `fetch_and_Φ` primitives are provided by only a few.

We propose and evaluate several implementations of these general-purpose atomic primitives on directory-based cache coherent DSM multiprocessors, in an attempt to answer the question: which atomic primitives should be provided on future DSM multiprocessors and how should they be implemented?

Our analysis and experimental results suggest that good overall performance will be achieved by `compare_and_swap`, with comparators in the caches, a write-invalidate coherence policy, and an auxiliary `load_exclusive` instruction.

In section 2 we discuss the differences in functionality and expressive power among the primitives under consideration. In section 3 we present several implementation options for the primitives under study on DSM multiprocessors. Then we present our experimental results and discuss their implications in section 4, and conclude with recommendations in section 5.

*This work was supported in part by NSF grants nos. CDA-8822724 and CCR-9319445, and by ONR research grant no. N00014-92-J-1801 (in conjunction with the DARPA Research in Information Science and Technology—High Performance Computing, Software Science and Technology program, ARPA Order no. 8930).

2 Atomic Primitives

2.1 Functionality

A `fetch_and_Φ` primitive [8] takes (conceptually) two parameters: the address of the destination operand, and a value parameter. It atomically reads the original value of the destination operand, computes the new value as a function Φ of the original value and the value parameter, stores this new value, and returns the original value. Examples of `fetch_and_Φ` primitives include `test_and_set`, `fetch_and_store`, `fetch_and_add`, and `fetch_and_or`.

The `compare_and_swap` primitive was first provided on the IBM System/370 [4]. `Compare_and_swap` takes three parameters: the address of the destination operand, an expected value, and a new value. If the original value of the destination operand is equal to the expected value, the former is replaced by the new value (atomically) and the return value indicates success, otherwise the return value indicates failure.

The pair `load_linked/store_conditional`, proposed by Jensen *et al.* [14], are implemented on the MIPS II [15] and the DEC Alpha [2] architectures. They must be used together to read, modify, and write a shared location. `Load_linked` returns the value stored at the shared location and sets a *reservation* associated with the location and the processor. `Store_conditional` checks the reservation. If it is valid a new value is written to the location and the operation returns success, otherwise it returns failure. Conceptually, for each shared memory location there is a reservation bit associated with each processor. Reservations for a shared memory location are invalidated when that location is written by any processor. `Load_linked` and `store_conditional` have not been implemented on network-based multiprocessors. On bus-based multiprocessors they can easily be embedded in a snooping cache coherence protocol, in such a way that should `store_conditional` fail, it fails locally without causing any bus traffic.

In practice, processors are generally limited to one outstanding reservation, and reservations may be invalidated even if the variable is not written. On the MIPS R4000 [22], for example, reservations are invalidated on context switches and TLB exceptions. We can ignore these spurious invalidations with respect to lock-freedom, so long as we always try again when a `store_conditional` fails, and so long as we never put anything between `load_linked` and `store_conditional` that may invalidate reservations deterministically. Depending on the processor, these things may include loads, stores, and incorrectly-predicted branches.

2.2 Expressive Power

Herlihy introduced an impossibility and universality hierarchy [10] that ranks atomic operations according to their relative power. The hierarchy is based on the concepts of lock-freedom and wait-freedom. A concurrent object implementation is *lock-free* if it always guarantees that some processor will complete an operation in a finite number of steps, and it is *wait-free* if it guarantees that each process will complete an operation in a finite number of steps. Lock-based operations are neither lock-free nor wait-free. In Herlihy's hierarchy, it is impossible for an atomic operation at a lower level of the hierarchy to provide a lock-free implementation of an atomic operation in a higher level. Atomic load and store are at level 1. The primitives `fetch_and_store`, `fetch_and_add`, and `test_and_set` are at level 2. `Compare_and_swap` is a universal primitive—it is at level ∞ of the hierarchy [12]. `Load_linked/store_conditional` can also be shown to be universal if we assume that reservations are invalidated *if and only if* the corresponding shared location is written to.

Thus, according to Herlihy's hierarchy, `compare_and_swap` and `load_linked/store_conditional` can provide lock-free simulations of `fetch_and_Φ` primitives, and it is impossible for a `fetch_and_Φ` primitive to provide a lock-free simulation of `compare_and_swap` or `load_linked/store_conditional`. It should also be noted that although `fetch_and_store` and `fetch_and_add` are at the same level (level 2) in Herlihy's hierarchy, this does not imply that there are lock-free simulations of one of these primitives using the other. Similarly, while both `compare_and_swap` and the pair `load_linked/store_conditional` are universal primitives, it is possible to provide a lock-free simulation of `compare_and_swap` using `load_linked` and `store_conditional`, but not vice versa.

A pair of `atomic_load` and `compare_and_swap` cannot simulate `load_linked` and `store_conditional` because `compare_and_swap` cannot detect if a shared location has been written with the same value that has been read by the `atomic_load` or not. Thus `compare_and_swap` might succeed where `store_conditional` should fail. This feature of `compare_and_swap` can cause a problem if the datum is a pointer and if a pointer can retain its original value after deallocating and reallocating the storage accessed by it. Herlihy presented methodologies for implementing lock-free (and wait-free) implementations of concurrent data objects using `compare_and_swap` [11] and `load_linked/store_conditional` [13]. The `compare_and_swap` algorithms are less efficient and conceptually more complex than the `load_linked/store_`

conditional algorithms due to the pointer problem [13].

On the other hand, there are several algorithms that need or benefit from `compare_and_swap` [19, 20, 21, 27]. A simulation of `compare_and_swap` using `load_linked` and `store_conditional` is less efficient than providing `compare_and_swap` in hardware. A successful simulated `compare_and_swap` is likely to cause two cache misses instead of the one that would occur if `compare_and_swap` were supported in hardware. (If `load_linked` suffers a cache miss, it will generally obtain a shared (read-only) copy of the line. `Store_conditional` will miss again in order to obtain write permission.) Also, unlike `load_linked/store_conditional`, `compare_and_swap` is not subject to any restrictions on the loads and stores between `atomic_load` and `compare_and_swap`. Thus, it is more suitable for implementing atomic update operations that require memory access between loading and comparing (e.g. an atomic update operation that requires a table lookup based on the original value).

3 Implementations

The main design issues for implementing atomic primitives on cache coherent DSM multiprocessors are:

1. Where should the computational power to execute the atomic primitives be located: in the cache controllers, in the memory modules, or both?
2. Which coherence policy should be used for atomically accessed data: no caching, write-invalidate, or write-update?
3. What auxiliary instructions, if any, can be used to enhance performance?

We focus our attention on `fetch_and_Φ`, `compare_and_swap`, and `load_linked/store_conditional` because of their generality, their popularity on small-scale machines, and their prevalence in the literature. We consider three implementations for `fetch_and_Φ`, five for `compare_and_swap`, and three for `load_linked/store_conditional`. The implementations can be grouped into three categories according to the coherence policies used:

1. INV (INValidate): Computational power in the cache controllers, with a write-invalidate coherence policy. The main advantage of this implementation is that once the datum is in the cache, subsequent atomic updates are executed locally, so long as accesses by other processors do not intervene.

2. UPD (UPDate): Computational power in the memory, with a write-update policy. The main advantage of this implementation is a high read hit rate, even in the case of alternating accesses by different processors.
3. UNC (UNCached): Computational power in the memory, with caching disabled. The main advantage of this implementation is that it eliminates the coherence overhead of the other two policies, which may be a win in the case of high contention or even the case of no contention when accesses by different processors alternate.

INV and UPD implementations are embedded in the cache coherence protocols. Our protocols are mainly based on the directory-based protocol of the DASH multiprocessor [17].

For `fetch_and_Φ` and `compare_and_swap`, INV obtains an exclusive copy of the datum and performs the operation locally. UNC sends a request to the memory to perform the operation on an uncached datum. UPD also sends a request to the memory to perform the operation, but retains a shared copy of the datum in the local cache. The memory sends updates to all the caches with copies.

In addition, for `compare_and_swap` we consider two variants of INV: INVd ('d' for deny) and INV_s ('s' for share). In these variants, if the line is not already cached in exclusive mode locally, comparison of the old value with the expected value takes place in either the home node or the owner node, whichever has the most up-to-date copy of the line (the home node is the node at which the memory resides; the owner, if any, is the node that has an exclusive cached copy of the line). If equality holds, INVd and INV_s behave like INV: the requesting node acquires an exclusive copy. Otherwise, the response to the requesting node indicates that `compare_and_swap` must fail. In the case of INVd, no cached copy is provided. In the case of INV_s, a read-only copy is provided. The rationale behind these variants is to prevent a request that will fail from invalidating copies cached in other nodes.

The implementations of `load_linked/store_conditional` are somewhat more elaborate, due to the need for reservations. In the INV implementation, each processing node has a reservation bit and a reservation address register. `Load_linked` sets the reservation bit to valid and writes the address of the shared location to the reservation register. If the cache line is not valid, a shared copy is acquired, and the value is returned. If the cache line is invalidated and the address corresponds to the one stored in the reservation

register, the reservation bit is set to invalid. `Store_conditional` checks the reservation bit. If it is invalid, `store_conditional` fails. If the reservation bit is valid and the line is exclusive, `store_conditional` succeeds locally. Otherwise, the request is sent to the home node. If the directory indicates that the line is exclusive or uncached, `store_conditional` fails, otherwise (the line is shared) `store_conditional` succeeds and invalidations are sent to holders of other copies.

In the UNC implementation of `load_linked/store_conditional`, each memory location (at least conceptually) has a reservation bit vector of size equal to the total number of processors. `Load_linked` reads the value from memory and sets the appropriate reservation bit. Any write or successful `store_conditional` to the location clears the reservation vector. `Store_conditional` checks the corresponding reservation bit and succeeds or fails accordingly. Various space optimizations are conceivable for practical implementations; see section 3.1 below. In the UPD implementation, `load_linked` requests have to go to memory even if the datum is cached, in order to set the appropriate reservation bit. Similarly, `store_conditional` requests have to go to memory to check the reservation bit.

We consider two auxiliary instructions. `Load_exclusive` reads a datum but acquires exclusive access. It can be used with INV instead of an ordinary load when reading data that are then accessed by `compare_and_swap`. The intent is to make it more likely that `compare_and_swap` will not have to go to memory. `Load_exclusive` is also useful for ordinary operations on migratory data. `Drop_copy` can be used to drop (self-invalidate) a cached line, to reduce the number of serialized messages required for subsequent accesses by other processors. A write miss on an uncached datum requires 2 serialized messages (from requesting node to the home node and back), instead of 4 for a remote exclusive datum (requesting node to home to owner to home and back to requesting node) and 3 for a remote shared datum (from requesting node to home to sharing nodes, with acknowledgments sent back to the requesting node).

3.1 Hardware Requirements

If the base coherence policy is different from the coherence policy for access to synchronization variables, the complexity of the cache coherence protocol increases significantly. However, the directory entry size remains the same with any coherence policy on directory-based multiprocessors (modulo any requirements for reservation information in the memory for `load_linked/store_conditional`).

Computational power (e.g. adders and comparators) needs to be added to each cache controller if the implementation is INV, or to each memory module if the implementation is UPD or UNC, or to both caches and memory modules if the implementation for `compare_and_swap` is INVd or INVs.

If `load_linked` and `store_conditional` are implemented in the caches, one reservation bit and one reservation address register per cache are needed to maintain ideal semantics, assuming that `load_linked` and `store_conditional` pairs are not allowed to nest. On the MIPS R4000 processor [22] there is an LLbit and an on-chip system control processor register LLAddr. The LLAddr register is used only for diagnostic purposes, and serves no function during normal operation. Thus, invalidation of any cache line causes the LLbit to be reset. A `store_conditional` to a valid cache line is not guaranteed to succeed, as the datum might have been written by another process on the same physical processor. Thus, a reservation bit is needed (at least to be invalidated on a context switch).

If `load_linked` and `store_conditional` are implemented in the memory, the hardware requirements are more significant. A reservation bit for each processor is needed for each memory location. There are several options:

- A bit vector of size equal to the number of processors can be added to each directory entry. This option limits the scalability of the multiprocessor, as the (total) directory size increases quadratically with the number of processors.
- A linked list can be used to hold the ids of the processors holding reservations on a memory block. The size overhead is reduced to the size of the head of the list, if the memory block has no reservations associated with it. However, a free list is needed and it has to be maintained by the cache coherence protocol.
- A limited number of reservations (e.g. 4) can be maintained. Reservations beyond the limit will be ignored, so their corresponding `store_conditional`'s are doomed to fail. If a failure indicator can be returned by beyond-the-limit `load_linked`'s, then the corresponding `store_conditional`'s can fail locally without causing any network traffic. This option eliminates the need for bit vectors or a free list. Also, it can help reduce the effect of high contention on performance. However, it compromises the lock-free semantics of lock-free objects based on `load_linked` and `store_conditional`.

- A hardware counter associated with each memory block can be used to indicate a serial number of writes to that block. `Load_Linked` will return both the datum and the serial number, and `store_conditional` must provide both the datum and the expected serial number. A `store_conditional` with a serial number different from that of the counter will fail. The counter should be large enough (e.g. 32 bits) to eliminate any problems due to wrap-around. The message sizes associated with `load_linked` and `store_conditional` must increase by the counter size.

In each of these options, if the space overhead is too high to accept for all of memory, atomic operations can, with some loss of convenience, be limited to a subset of the physical address space.

For the purposes of this paper we do not need to fix an implementation for reservations, but we prefer the last one. It has the potential to provide the advantages of both `compare_and_swap` and `load_linked/store_conditional`. `Load_Linked` resembles a load that returns a longer datum; `store_conditional` resembles a `compare_and_swap` that provides a longer datum. The serial number portion of the datum eliminates the pointer problem mentioned in section 2.2. In addition, the lack of an explicit reservation means that `store_conditional` does not have to be preceded closely in time by `load_linked`; a process that expects a particular value (and serial number) in memory can issue a bare `store_conditional`, just as it can issue a bare `compare_and_swap`. This capability is useful for algorithms such as the MCS queue-based spin lock [20], in which it reduces by one the number of memory accesses required to relinquish the lock. It is not even necessary that the serial number reside in special memory: `load_linked` and `store_conditional` could be designed to work on doubles. The catch is that “ordinary” stores to synchronization variables would need to update the serial number. If this number were simply kept in half of a double, special instructions would need to be used instead of ordinary stores.

4 Experimental Results

4.1 Methodology

The experimental results were collected using an execution driven cycle-by-cycle simulator. The simulator uses MINT (Mips INTerpreter) [26], which simulates MIPS R4000 object code, as a front end. The back end simulates a 64-node multiprocessor with directory-based caches, 32-byte blocks, queued memory, and a 2-D worm-hole mesh network. The simulator supports directory-based cache coherence protocols with write-invalidate and write-update coher-

ence policies. The base cache coherence protocol—used for all data not accessed by atomic primitives in all experiments—is a write-invalidate protocol. In order to provide accurate simulations of programs with race conditions, the simulator keeps track of the values of cached copies of atomically accessed data in the cache of each processing node. In addition to the MIPS R4000 instruction set (which includes `load_linked` and `store_conditional`), the simulated multiprocessor supports `fetch_and_Φ`, `compare_and_swap`, `load_exclusive`, and `drop_copy`. Memory and network latencies reflect the effect of memory contention and of contention at the entry and exit of the network (though not at internal nodes).

We used two sets of applications, real and synthetic, to achieve different goals. We began by studying two lock-based applications from the SPLASH suite [25]—LocusRoute and Cholesky—and an application that computes the transitive closure of a directed graph—based on the Floyd-Warshall algorithm [5]—that uses a lock-free counter to distribute variable-size input-dependent jobs among the processors (figure 1). From these real applications we identified typical sharing patterns of atomically accessed data. In LocusRoute and Cholesky, we replaced the library locks with an assembly language implementation of the test-and-test-and-set lock [23] with bounded exponential backoff implemented using the atomic primitives and auxiliary instructions under study. In Transitive Closure, we used different versions of a lock-free counter using `fetch_and_add`, `compare_and_swap`, and `load_linked/store_conditional`, and we use the scalable tree barrier [20] for barrier synchronization.

Our three synthetic applications served to explore the parameter space and to provide controlled performance measurements. The first uses a lock-free concurrent counter to cover the case in which `load_linked/store_conditional` and `compare_and_swap` simulate `fetch_and_Φ`. The second uses a counter protected by a test-and-test-and-set lock with bounded exponential backoff to cover the case in which all three primitives are used in a similar manner. The third uses a counter protected by an MCS lock [20] to cover the case in which `load_linked/store_conditional` simulates `compare_and_swap`.

4.2 Sharing Patterns

Performance of atomic primitives is affected by contention and average write-run length [6]. In this context, we define the level of contention to be the number of processors that concurrently try to access an atomically accessed shared location. Average write-run length is the average number of consecutive writes (including atomic updates) by a processor to an atom-

```

private pid, procs, size;
shared counter, flag, E;

tclosure()
{
local i, j, k, row, rows, work, pivot, cur;

for(i=0; i<size; i++)
{
if(pid==0){ counter=0; flag=0; }
row=0; rows=0;
barrier();
while(!flag)
{
rows=((size-row-rows-1)>>1)/procs+1;
row=fetch_and_add(&count, rows);
if(row>=size){ flag=1; break;}
work=(rows<size-row) ? rows : size-row;
pivot=E[i];
for(j=row; j<=$row+work; j++)
{
cur=E[j];
if((cur[i]==TRUE) && (i!=j))
for(k=0; k<size; k++)
if(pivot[k]==TRUE) cur[k]=TRUE;
}
}
barrier();
}
}
}

```

Figure 1: Process pid’s transitive closure program.

ically accessed shared location without intervening accesses (reads or writes) by any other processors.

The average write-run length of atomically accessed data in simulated runs of LocusRoute and Cholesky on 64 processors with different coherence policies was found to range from 1.70 to 1.83, and from 1.59 to 1.62, respectively. This indicates that in these applications lock variables are unlikely to be written more than two consecutive times by the same processor without intervening accesses by other processors. In other words, a processor usually acquires and releases a lock without intervening accesses by other processors, but it is unlikely to re-acquire it without intervention. In Transitive Closure, the average write-run length was found to be always slightly above 1.00, suggesting a high level of contention as shown in the next paragraph.

As a measure of contention, we use histograms of the number of processors contending to access an

atomically accessed shared location at the beginning of each access (we found a line graph to be more readable than a bar graph, though the results are discrete, not continuous). Figure 2 shows the contention histograms for the real applications, with different coherence policies. The figures for LocusRoute and Cholesky indicate that the no-contention case is the common one, for which performance should be optimized. At the same time, they indicate that the low and moderate contention cases do arise, so that performance for them needs also to be good. High contention is rare: reasonable differences in performance among the primitives can be tolerated in this case. However, the figure for Transitive Closure—which achieves an acceptable efficiency of 45% on 64 processors—indicates a common case of very high contention, implying that differences in performance among the primitives are more important in this case. The contention can be attributed to the frequent use of barrier synchronization in the application, which increases the likelihood that all or most of the processors will try to access the counter concurrently.

4.3 Relative Performance of Implementations

We collected performance results of the synthetic applications with various levels of contention and write-run length. We used constant-time barriers supported by MINT to control the level of contention. Because these barriers are constant-time, they have no effect on the results other than enforcing the intended sharing patterns. In these applications, each processor executes a tight loop, in each iteration of which it either updates the counter or not, depending on the desired level of contention. Depending on the desired average write-run length, every one or more iterations are separated by a constant-time barrier.

Figures 3, 4, and 5 show the performance results for the synthetic applications. The bars represent the elapsed time averaged over a large number of counter updates. In each figure, the graphs to the left represent the no-contention case with different numbers of consecutive accesses by each processor without intervention from the other processors. The graphs to the right represent different levels of contention. The bars in each graph are categorized according to the three coherence policies used in the implementation of atomic primitives. In INV and UPD, there are two subsets of bars. The bars to the right represent the results with the `drop_copy` instruction; those to the left represent the results without it. In each of the two subsets in the INV category, there are 4 bars for `compare_and_swap`. These represent, from left to right, the results for the INV, INVd, INVs, and INV

Figure 2: Histograms of the level of contention in LocusRoute, Cholesky, and Transitive Closure.

with `load_exclusive` implementations.

Figure 6 shows the performance results for LocusRoute, Cholesky, and Transitive Closure. Time is measured from the beginning to the end of execution of the parallel part of the applications. The order of bars in the graph is the same as in the previous figures.

We base our analysis on the results of the synthetic applications, where we have control over the parameter space. The results for the real applications serve only to validate the results of the synthetic applications. LocusRoute and Transitive Closure use dynamic scheduling, which explains the difference in relative performance between primitives in these applications and in the corresponding synthetic applications. With dynamic scheduling slight changes in timings allow processors to obtain work from the central work pool in different orders, causing changes in control flow and load balancing.

Figure 3: Average time per counter update for the lock-free counter application. P denotes processors, c contention, and a the average number of non-interleaved counter updates by each processor.

Figure 4: Average time per counter update for the TTS-lock-based counter application. P denotes processors, c contention, and a the average number of non-interleaved counter updates by each processor.

Figure 5: Average time per counter update for the MCS-lock-based counter application. P denotes processors, c contention, and a the average number of non-interleaved counter updates by each processor.

4.3.1 Coherence Policy

In the case of no contention with short write runs, UNC implementations of the three primitives are competitive with, and sometimes better than, the corresponding cached implementations, even with an average write-run length as large as 2. There are two reasons for these results. First, a write miss on an uncached line takes two serialized messages, which is always the case with UNC, while a write miss on a remote exclusive or remote shared line takes 4 or 3 serialized messages respectively (see table 1). Second, UNC implementations do not incur the overhead of invalidations and updates as INV and UPD implementations do.

Furthermore, with contention (even very low),

Figure 6: Total elapsed time for LocusRoute with different implementations of atomic primitives.

UNC	2
INV to cached exclusive	0
INV to remote exclusive	4
INV to remote shared	3
INV to uncached	2
UPD to cached	3
UPD to uncached	2

Table 1: Serialized network messages for stores to shared memory with different coherence policies.

UNC outperforms the other policies (with the exception of INV `compare_and_swap/load_exclusive` when simulating `fetch_and_Φ`), as the effect of avoiding excess serialized messages, and invalidations or updates, is more evident as ownership of data changes hands more frequently. The INV `compare_and_swap/load_exclusive` combination for simulating `fetch_and_Φ` is an exception as the timing window between the read and the write in the read-modify-write cycle is narrowed substantially, thereby diminishing the effect of contention by other processors. Also, in the INV implementation, successful `compare_and_swap`'s after `load_exclusive`'s are mostly hits, while by definition, all UNC accesses are misses.

On the other hand, as write-run length increases, INV increasingly outperforms UNC and UPD, because subsequent accesses in a run are all hits.

Comparing UPD to INV, we find that INV is better in most cases. This is due to the excessive number of useless updates incurred by UPD. INV is much better in the case of long write runs, as it benefits from caching. In the case of high contention with the test-and-test-and-set lock, UPD is better, since every time the lock is released almost all processors try to acquire it by writing to it. With INV all these processors acquire exclusive copies although only one will eventually succeed in acquiring the lock, while in the case of UPD, only successful writes cause updates. However this is not the common case with locks, in which backoff serves to greatly reduce contention.

4.3.2 Atomic Primitives

In the case of the lock-free counter, UNC `fetch_and_add` yields superior performance over the other primitives and implementations, especially with contention. The exception is the case of long write runs, which are not the common case, and may well represent bad programs (e.g. a shared counter should be updated only when necessary, instead of being repeatedly incremented). We conclude that UNC `fetch_and_add` is a useful primitive to provide for supporting shared counters. However, since it is limited to only certain kinds of algorithms, we recommend it only in addition to a universal primitive.

Among the INV universal primitives, `compare_and_swap` almost always benefits from `load_exclusive`, because `compare_and_swap`'s are hits in the case of no contention and, as mentioned earlier, `load_exclusive` helps minimize the failure rate of `compare_and_swap` as contention increases. In contrast, `load_linked` cannot be exclusive: otherwise livelock is likely to occur.

The performance of the INVd and INVs implementations of `compare_and_swap` is almost always equal to or worse than that of `compare_and_swap` or `compare_and_swap/load_exclusive`. The cost of extra hardware to make comparisons both in memory and in the caches does not appear to be warranted.

As for UPD universal primitives, `compare_and_swap` is always better than `load_linked/store_conditional`, as most of the time `compare_and_swap` is preceded by an ordinary read which is most likely to be a hit with UPD. `load_linked` requests have to go to memory even if the datum is cached locally, as the reservation has to be set in a unique place that has the most up-to-date version of data—in memory in the case of UPD.

With an INV policy and an average write-run length of one with no contention, `drop_copy` improves the performance of `fetch_and_Φ` and `compare_and_swap/load_exclusive`, because it allows the atomic primitive to obtain the needed exclusive copy of the data with only 2 serialized messages instead of 4 (no other processor has the datum cached; they all have dropped their copies). As contention increases, the effect of `drop_copy` varies with the application. It can in fact cause an *increase* in serialized messages and memory and network contention. For example, an exclusive cache line may be dropped just when its owner is about to receive a remote request for an exclusive copy of the line. The write-back causes unnecessary memory and network traffic. Moreover, instead of granting the remote request, the local node replies with a negative acknowledgment, and the remote node has to repeat its request for exclusive access to the subsequent owner.

With an UPD policy, `drop_copy` always improves performance, because it reduces the number of useless updates and in most cases reduces the number of serialized messages for a write from 3 to 2.

5 Conclusions

Based on the experimental results and the relative power of atomic primitives, we recommend implementing `compare_and_swap` in the cache controllers of future DSM multiprocessors, with a write-invalidate coherence policy for atomically-accessed data. We also recommend supporting `load_exclusive` to enhance the performance of `compare_and_swap` (as well as assisting in efficient data migration). To address the pointer problem, we recommend consideration of an implementation based on serial numbers, as described for the in-memory implementation of `load_linked/store_conditional` in section 3.1.

Although we do not recommend it as the sole

atomic primitive, because it is not universal, we find `fetch_and_add` to be very efficient for lock-free counters, and for many other objects [9]. We recommend implementing it in uncached memory as an extra atomic primitive.

Acknowledgment

Our thanks to Jack Veenstra for developing and supporting MINT and for his comments on this paper, and to Leonidas Kontothanassis for his important suggestions. We also thank Robert Wisniewski, Wei Li, Michal Cierniak, and Raj Rao for their comments on the paper.

References

- [1] A. Agarwal, B.-H. Lim, D. Kranz, and J. Kubiatowicz. APRIL: A Processor Architecture for Multiprocessing. In *Proceedings of the 17th Annual International Symposium on Computer Architecture*, pages 104–114, New York, June 1990.
- [2] *Alpha Architecture Handbook*. Digital Equipment Corporation, 1992.
- [3] R. Alverson, D. Callahan, D. Cummings, B. Koblenz, A. Porterfield, and B. Smith. The Tera Computer System. In *Proceedings of the International Conference on Supercomputing*, pages 1–6, June 11–15, 1990.
- [4] R. P. Case and A. Padegs. Architecture of the IBM System 370. *Comm. of the ACM*, 21(1):73–96, January 1978.
- [5] T. H. Cormen, C. E. Leiserson, and R. L. Rivest. *Introduction to Algorithms*. The MIT Press, 1990.
- [6] S. J. Eggers and R. H. Katz. The Effect of Sharing on the Cache and Bus Performance of Parallel Programs. In *Proceedings of the Third International Conference on Architectural Support for Programming Languages and Operating Systems*, pages 257–270, Boston, MA, April 1989.
- [7] J. R. Goodman, M. K. Vernon, and P. J. Woest. Efficient Synchronization Primitives for Large-Scale Cache-Coherent Multiprocessors. In *Proceedings of the Third International Conference on Architectural Support for Programming Languages and Operating Systems*, pages 64–75, April 1989.
- [8] A. Gottlieb and C. P. Kruskal. Coordinating Parallel Processors: A Parallel Unification. *Computer Architecture News*, 9(6):16–24, October 1981.

- [9] A. Gottlieb, B. D. Lubachevsky, and L. Rudolph. Basic Techniques for the Efficient Coordination of Very Large Numbers of Cooperating Sequential Processors. *ACM Trans. on Programming Languages and Systems*, 5(2):164–189, April 1983.
- [10] M. P. Herlihy. Impossibility and Universality Results for Wait-Free Synchronization. In *Proceedings of the 7th Symposium on Principles of Distributed Computing*, pages 276–290, Toronto, Canada, August 15-17, 1988.
- [11] M. P. Herlihy. A Methodology for Implementing Highly Concurrent Data Objects. In *Proceedings of the Second Symposium on Principles and Practices of Parallel Programming*, pages 197–206, Seattle, WA, March 14-16, 1990.
- [12] M. P. Herlihy. Wait-Free Synchronization. *ACM Trans. on Programming Languages and Systems*, 13(1):124–149, January 1991.
- [13] M. P. Herlihy. A Methodology for Implementing Highly Concurrent Data Objects. *ACM Trans. on Programming Languages and Systems*, 15(5):745–770, November 1993.
- [14] E. H. Jensen, G. W. Hagensen, and J. M. Broughton. A New Approach to Exclusive Data Access in Shared Memory Multiprocessors. Technical Report UCRL-97663, Lawrence Livermore National Lab, November 1987.
- [15] G. Kane. *MIPS RISC Architecture*. Prentice-Hall, Englewood Cliffs, N.J., 1989.
- [16] *KSR1 Principles of Operation*. Kendall Square Research Corporation, 1991.
- [17] D. Lenoski, J. Laudon, K. Gharachorloo, A. Gupta, and J. Hennessy. The Directory-Based Cache Coherence Protocol for the DASH Multiprocessor. In *Proceedings of the 17th International Symposium on Computer Architecture*, pages 148–159, Seattle, WA, May 28-30, 1990.
- [18] D. Lenoski, J. Laudon, K. Gharachorloo, W.-D. Weber, A. Gupta, J. Hennessy, M. Horowitz, and M. S. Lam. The Stanford DASH Multiprocessor. *Computer*, 25(3):63–79, March 1992.
- [19] H. Massalin. A Lock-Free Multiprocessor OS Kernel. Technical Report CUCS-005-91, Computer Science Department, Columbia University, 1991.
- [20] J. M. Mellor-Crummey and M. L. Scott. Algorithms for Scalable Synchronization on Shared-Memory Multiprocessors. *ACM Trans. on Computer Systems*, 9(1):21–65, February 1991.
- [21] J. M. Mellor-Crummey and M. L. Scott. Scalable Reader-Writer Synchronization for Shared-Memory Multiprocessors. In *Proceedings of the Third Symposium on Principles and Practices of Parallel Programming*, pages 106–113, Williamsburg, VA, April 21-24, 1991.
- [22] *MIPS R4000 Microprocessor User's Manual*. MIPS Computer Systems, Inc., 1991.
- [23] L. Rudolph and Z. Segall. Dynamic Decentralized Cache Schemes for MIMD Parallel Processors. In *Proceedings of the 11th Annual International Symposium on Computer Architecture*, pages 340–347, June 1984.
- [24] *IEEE Standard for Scalable Coherent Interface (SCI)*. IEEE, Inc., 1993.
- [25] J. P. Singh, W.-D. Weber, and A. Gupta. SPLASH: Stanford Parallel Applications for Shared-Memory. *Computer Architecture News*, 20(1):5–44, March 1992.
- [26] J. E. Veenstra and R. J. Fowler. MINT: A Front End for Efficient Simulation of Shared-Memory Multiprocessors. In *Proceedings of the Second International Workshop on Modeling, Analysis, and Simulation of Computer and Telecommunication Systems*, pages 201–207, 1994.
- [27] R. W. Wisniewski, L. Kontothanassis, and M. L. Scott. Scalable Spin Locks for Multiprogrammed Systems. In *Proceedings of the Eighth International Parallel Processing Symposium*, Cancun, Mexico, April 26-29, 1994.