

I/O and Syscalls in Critical Sections and their Implications for Transactional Memory

Lee Baugh and Craig Zilles
University of Illinois at Urbana-Champaign

Side-Effects in Transactions

```
begin_transaction();  
myarr[x] = fgetc(myfile);  
end_transaction();
```

- *Will* programmers use side-effects?
- *How* will programmers use side-effects?
- *What* implications does this have on proposed mechanisms handling side-effects in transactions?

Analyzing Side-Effects in Transactions

- ... is pretty tough because there are no large transactional workloads
- We assume that side-effects in current critical sections are representative of transactions
 - So we looked inside critical sections in two large, multithreaded applications:
Firefox and **MySQL**

Our Findings

- Critical sections do perform side-effects
 - ... and not just for mutual exclusion on I/O resources
- Side-effecting critical sections tend to be long
- Side-effects are distributed through their lives
- Side-effects' outputs tend to be consumed (*deferral* unlikely)
- Serializing side-effecting transactions can be viable
 - If non-conflicting transactions aren't serialized
- *Compensation* can service >90% of side-effecting operations
 - Can be integrated with transactional filesystem and system library
- No proposed transactional I/O technique dominates

Existing TM I/O Proposals

- **Outlaw**: simply forbid any non-*protected* actions inside transaction.
 - + clean semantics
 - Limits programmability and composition severely
- **Defer**: postpone side-effecting actions until commit
 - Prohibits dependences on side-effecting actions
- **“Go Nonspeculative”**: serialize side-effecting transactions
 - + Very simple and transparent, permits dependences
 - Can affect performance; precludes *explicit aborts*
- **Compensate**: protect *unprotected* actions with compensation code
 - + Permits explicit aborts, doesn't serialize, permits dependences
 - New source of bugs, no implicit isolation or conflict detection

Experimental Method: What's a Side-Effecting Action?

- In TM, side-effects are I/O
- Three ways to perform I/O in x86:
 - `in` and `out` instrs: not seen in critsecs
 - memory-mapped I/O: only performed by the kernel and the single X11 thread
 - syscalls: what we saw plenty of

Experimental Method:

Should all syscalls be considered side-effecting?

- Prior work suggests application transactions ought not to subsume kernel-mode work
 - Performance isolation can be lost in kernel sharing
 - STMs *cannot* subsume kernel-mode work
- So we consider all syscalls to be performed extra-transactionally, and thus potentially side-effecting

Experimental Method

- We use Pin for binary instrumentation
 - Tracked critical sections by counting `pthread_mutex` acquires and releases
 - Only considered top-level critical sections
 - Looked for syscalls in critical sections:
 - when they happened
 - what they were
 - which critical sections they lived in

Results: Syscalls Seen

Category of Syscall	Syscalls Seen in Critical Sections	Frequency in Critsecs	
		MySQL	Firefox
Time	gettimeofday, clock_gettime	3.91%	70.18%
Filesystem	read*, write*, open, close, lseek, access, dup, mkdir, ftruncate, fsync, writev, pread*, pwrite*, stat, fstat, fcntl, getdents, getcwd, fdatsync, mmap*, munmap*, mprotect*	53.79%	28.75%
Process Memory	brk, mmap*, munmap*, mprotect*	31.03%	0.32%
Process Maintenance	waitpid, clone, sched_setscheduler, sched_get_priority_max, sched_get_priority_min, rt_sigaction, rt_sigprocmask, tgkill	8.97%	0.32%
Communication	ioctl, socket, pipe, read*, write*, pread*, pwrite*	2.07%	0.40%
System Info	sysinfo, uname	0.23%	0.03%

- *A Transactional Filesystem* can protect filesystem syscalls
- Can the rest be compensated for?

Results: the Advantage of Compensation

- Found four “protection classes” among the syscalls we observed, representing what protection they require at the scope of the call:
 - **Null compensation** syscalls require no *protection* -- e.g. ‘`gettimeofday`’
 - over 70% in Firefox, under 10% in MySQL
 - **Memory-fixup** syscalls only affect kernel state; can easily be *compensated* -- e.g. ‘`lseek`’
 - **Full compensation** syscalls perform *unprotected* I/O actions, and require ‘*going nonspeculative*’ or *compensation* -- e.g. an ‘`open`’ call creating a file may compensate with ‘`unlink`’
 - **Real** syscalls cannot be adequately *compensated* for at the scope of the call -- e.g. ‘`tgkill`’, ‘`socket`’. Programmers may compensate at higher levels
 - 7% in MySQL, <1% in Firefox
- Compensation code within the system library is widely applicable

Results: Critical Section Length

- Syscalling Toplevel Critical Sections (TCSs) are a lot longer than non-syscalling TCSs
 - ➔ Syscalls *deferred* for more time; transactions going *nonspeculative* -- that is, serializing -- for longer

Results: Syscall Distribution

- Syscalls happen throughout their critical sections
 - Increased opportunity for intra-critsec dependence on syscalls

Results: Syscall Distribution

- First syscalls are also fairly distributed
 - If “going nonspeculative”, serialized regions may be large

Implications for Existing TM I/O Proposals

- **Outlaw**: simply forbid any non-*protected* actions inside transaction.
- **Defer**: postpone side-effecting actions until commit
- **“Go Nonspeculative”**: serialize side-effecting transactions
- **Compensate**: protect *unprotected* actions with compensation code

What does our data say about these?

Results: The Applicability of Deferral

- We analyzed syscalling-TCSs responsible for 90% of the dynamic instances in our workloads:
 - Over 96% of those in MySQL, and 100% in Firefox, consumed the result of their first syscall
- ➔ *Deferral* is not a general solution

Results: The Cost of “Going Nonspeculative”

- Two approaches: “commit lock” and “unkillable”
- We measured the *overlap* of syscalling-TCSs:
 - a syscalling-TCS x overlaps with all other TCSs which retire between x 's first syscall and its release
- We use this overlap to quantify the cost of “*going nonspeculative*”
 - Overlap represents the number of transactions which would like to retire but cannot

Results: “Going Nonspeculative”

- If “going nonspeculative” serializes *all* transactions, much parallelism is lost
- If it serializes only *syscalling* transactions, much less parallelism is lost

Conclusions

- Critical sections *do* have side effects in real code -- *outlawing* won't be trivial
- However, between correct *system-library-level compensation* code and a *transactional filesystem*, nearly all of the observed side effects can be handled speculatively, by protecting them at the library level
- *Deferring* side-effects until commit applies in only a minority of cases
- “*Going nonspeculative*” is not observed to be likely to affect performance, and could be a good choice if explicit aborts are not required
- No solution is a comprehensive answer!

Acknowledgements

- Thanks to Ravi Rajwar, who mentored an internship in which the basis of this research was performed
- This research was supported in part by NSF CAREER award CCR-03047260 and a gift from the Intel Corporation