

Efficient Nonblocking Software Transactional Memory

Virendra J. Marathe
University of Rochester

Mark Moir
Sun Microsystems Laboratories

Transactional Memory (TM)

- A powerful concurrent programming abstraction
- Promises to simplify concurrent programming
- Evolved from earlier work in nonblocking concurrent data structures
- Our work in context of Software TMs (STMs)

The Blocking-Nonblocking Debate

- Recent STM proposals assume blocking systems are inherently faster than nonblocking systems
- Understanding largely based on intuition, and no formal lower bound proofs

Our Argument

- Can build a nonblocking STM that mimics behavior of a fast blocking STM in the common case, resorting to more expensive transactional data displacement only when necessary to guarantee nonblocking progress

Our Idea

- Transaction **steals** ownership of locations if necessary for forward progress
 - Logical contents of stolen locations are displaced to a "different" place
 - All transactions must lookup this alternate location for logical values of a stolen location
 - The system merges logical values in physical locations when no transaction owns the location's ownership record
 - Inspired by Harris and Fraser's stealing methodology

Experimental Setup

- 144-processor SunFire E15K cache coherent multiprocessor with 1.5GHz UltraSPARC® IV+ processors (72 dual core chips)
- Threading levels 1 - 64 (more experiments conducted with up to 256 threads)
- Binary Search Tree (80% lookups, 10% inserts, 10% deletes)

Keys

- Blocking STM
- Nonblocking STM, configured to never steal
- Nonblocking STM
- WSTM (by Harris & Fraser)

Design Details


Basic (blocking) Algorithm

- Ownership Record (orec) table
- Each location hashes into one orec
- orec contains owner transaction's ID, version
- Version numbers permit reuse of the same transaction descriptor, and *fast release*
- Transaction contains private read and write sets
- Transaction makes buffered updates (updates are locally maintained in the transaction's write set, and copied back to actual locations on commit)
- Transactions acquire orecs (CAS the transaction's ID and version in the orec) of updated locations during the first write
- A transaction blocks when the orec it intends to access is owned by a **COMMITTED** transaction
 - Means that the committed owner is copying back its updates

Extensions for Nonblocking Progress


- orec contains a **stolen_orec** flag to identify stolen orecs (logical values of these are displaced in the stealer's descriptor)
- orec contains a **copier_exists** flag to determine that some transaction is merging logical values to physical locations that hash into the stolen orec
- First stealer sets **stolen_orec** and **copier_exists** flags
 - logical values of locations hashing in the stolen orec are in the stealer's descriptor
- Victim resets **copier_exists** flag after its copyback
- A transaction may steal an already stolen orec
- The second stealer checks if **copier_exists** flag is unset
 - if so, sets the flag (while stealing), and assumes the copyback responsibility
 - resets both flags after the copyback if no other transaction stole the orec in the interim
 - means that the logical and physical contents of stolen locations is identical; direct access to locations is permitted

Illustration


Steps

- 1 T1's copyback in progress; o1 in unstolen mode, points to T1
- 2 T2 merges locations in that map into o1
- 3 T2 steals o1, setting both flags; logical values are in T2's descriptor
- 4 T1 finishes copyback, resets **copier_exists** flag
- 5 T3 decides to steal o1 from T2, aborts T2, sets **copier_exists** flag, does a copyback, and resets both flags
- 6 o1 back in unstolen mode


Conclusions

- Improved significantly over the state-of-the-art nonblocking STM
- Stealing entails noticeable overheads
- Question of inherent cost for providing nonblocking progress remains unclear
- Future Work: Adapt our ideas to other high performance STMs