

Autonomic Parallelism Adaptation on Software Transactional Memory

Naweiluo Zhou, Gwenaël Delaval, Bogdan Robu, Éric Rutten, Jean-François Méhaut

► To cite this version:

Naweiluo Zhou, Gwenaël Delaval, Bogdan Robu, Éric Rutten, Jean-François Méhaut. Autonomic Parallelism Adaptation on Software Transactional Memory. [Research Report] RR-8887, Univ. Grenoble Alpes; INRIA Grenoble. 2016, pp.24. hal-01279599v2

HAL Id: hal-01279599

<https://inria.hal.science/hal-01279599v2>

Submitted on 22 Mar 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Autonomic Parallelism Adaptation on Software Transactional Memory

Naweiluo Zhou, Gwenaël Delaval, Bogdan Robu,
Éric Rutten, Jean-François Méhaut

**RESEARCH
REPORT**

N° 8887

March 2016

Project-Team Compiler
Optimizations and Runtime
Systems (CORSE)

Autonomic Parallelism Adaptation on Software Transactional Memory

Naweiluo Zhou¹²³, Gwenaël Delaval¹², Bogdan Robu⁴⁵,
Éric Rutten³, Jean-François Méhaut¹²³

Project-Team Compiler Optimizations and Runtime Systems (CORSE)

Research Report n° 8887 — March 2016 — 24 pages

Abstract: Parallel programs need to manage the time trade-off between synchronization and computation. A high parallelism may decrease computing time but meanwhile increase synchronization cost among threads. Software Transactional Memory (STM) has emerged as a promising technique, which bypasses locks, to address synchronization issues through transactions. A way to reduce conflicts is by adjusting the parallelism, as a suitable parallelism can maximize program performance. However, there is no universal rule to decide the best parallelism for a program from an offline view. Furthermore, an offline tuning is costly and error-prone. Hence, it becomes necessary to adopt a dynamical tuning-configuration strategy to better manage a STM system. Autonomic computing offers designers a framework of methods and techniques to build autonomic systems with well-mastered behaviours. Its key idea is to implement feedback control loops to design safe, efficient and predictable controllers, which enable monitoring and adjusting controlled systems dynamically while keeping overhead low. We propose to design feedback control loops to automate the choice of parallelism level at runtime and diminish program execution time.

Key-words: autonomic, transactional memory, feedback control, synchronization, parallelism adaptation

¹ Univ. Grenoble Alpes, LIG, F-38000, Grenoble, France

² CNRS, LIG, F-38000, Grenoble, France

³ INRIA

⁴ Univ. Grenoble Alpes, GiPSA-Lab, F-38000, Grenoble, France

⁵ CNRS, GiPSA-Lab, F-38000, Grenoble, France

RESEARCH CENTRE
GRENOBLE – RHÔNE-ALPES

Inovallée
655 avenue de l'Europe Montbonnot
38334 Saint Ismier Cedex

Adaptation autonome du parallélisme dans un système de mémoire transactionnelle logicielle

Résumé : L'exécution de programmes parallèles demande la gestion d'un compromis entre le temps de synchronisation et le temps de calcul. Un haut degré de parallélisme peut diminuer le temps de calcul, mais augmenter le coût en temps de synchronisation entre processus légers. La mémoire transactionnelle logicielle (Software Transactional Memory, STM) est une technique prometteuse permettant de traiter le problème de synchronisation entre transactions en évitant les verrous. Une manière de réduire les conflits entre transactions est d'ajuster le degré de parallélisme, afin de trouver le niveau de parallélisme permettant de maximiser les performances du programme. Cependant, il n'existe pas de règle universelle permettant de décider du niveau de parallélisme optimal d'un programme hors ligne. De plus, un paramétrage hors ligne est coûteux et peut entraîner des erreurs. Par conséquent, il est nécessaire d'adopter une stratégie de paramétrage et reconfiguration dynamique afin de mieux gérer un système STM. Le concept de calcul autonome offre aux programmeurs un cadre de méthodes et techniques pour construire des systèmes autonomes ayant un comportement maîtrisé. L'idée clé est d'implémenter des boucles de rétroaction afin de concevoir des contrôleurs sûrs, efficaces et prédictibles, permettant d'observer et d'ajuster de manière dynamique les systèmes contrôlés, tout en gardant bas le surcoût d'une telle méthode. Nous proposons de concevoir des boucles de rétroaction afin d'automatiser le choix du niveau de parallélisme à l'exécution, afin de diminuer le temps d'exécution du programme.

Mots-clés : système autonome, mémoire transactionnelle, rétroaction, synchronisation, adaptation du parallélisme

1 Introduction

Multicore processors are ubiquitous, which enhance program performance through high parallelism (number of simultaneous active threads). Although a high parallelism shortens execution time, it may also potentially increase synchronization time. Therefore, it is crucial to find the trade-off between synchronization and computation cost. The conventional way to address synchronization issues is via locks. However, locks are notorious for various issues, such as the likelihood of deadlock and the vulnerability to failure and faults. Also it is not straightforward to figure out the interaction among concurrent operations.

Transactional memory (TM) emerges as an alternative parallel programming technique, which addresses synchronization issues through transactions. The accesses to the shared data are enclosed in transactions which are executed speculatively without blocking by locks. Various TM schemes have been developed [7, 6, 4] including Hardware Transactional Memory (HTM), Software Transactional Memory (STM) and Hybrid Transactional Memory (HyTM). In the report, we present the work on runtime program parallelism adaptation under STM systems where the synchronization time originates in transaction aborts. There are different ways to reduce aborts, such as the design of contention manager policy, the way to detect conflicts, the setting of version management and the choice of thread parallelism.

Online parallelism adaptation begins to receive attention recently. The choice of a suitable parallelism level in a program can significantly affect system performance. However it is onerous to set a suitable parallelism for a program offline especially for the one with online behaviour variation. When it comes to the program with online behaviour fluctuation, there is no single parallelism can enable its optimum performance. Therefore the natural solution would be to monitor the program at runtime and alter its parallelism when necessary.

We introduce autonomic computing [10] into STM systems to automatically regulate online program parallelism. In the report we argue that online adaptation is necessary and feasible for parallelism management in STM systems. We demonstrate that the program performance is sensitive to the parallelism. We present two effective profiling frameworks for the parallelism adaptation on TinySTM [6].

2 Contribution

The main contributions of the report are as follows:

1. We propose two profiling frameworks which predict and apply the optimum parallelism at runtime. We develop a simple model to search and apply the optimum parallelism. We build an optimum parallelism predictor based on probability theory.
2. We dynamically resolve a CR range to detect the program phase change.
3. We utilise feedback control loops to regulate the parallelism. The control actions on parallelism are only taken when the contention of the program varies.

3 Background and Related Work

This section first reviews the background techniques and technologies for transactional memory (Section 3.1), then it gives a brief introduction (Section 3.2) on autonomic computing. Lastly the related work and its comparison with our work are given.

3.1 Transactional Memory

Transactional memory (TM) is an alternative parallel programming technique. A transaction incorporates a set of read and/or write operations. Its accesses to the shared data are enclosed in transactions which are executed speculatively without blocking by locks. Each transaction makes a sequence of tentative changes to shared memory. When a transaction completes, it can either *commit* making the changes permanent to memory or *abort* discarding the previous changes made to memory [7]. Two parameters are often used in TM to indicate system performance, namely *commit ratio* and *throughput*. Commit ratio (CR) equals the number of commits divided by the number of commits and aborts; it measures the level of conflict or contention among the current transactions. Throughput is the number of commits in one unit of time; it directly indicates program performance. TM can be implemented in software, hardware or hybrid. Different designs explore the trade-off that impacts on performance, programmability and flexibility. In the report, we focus on STM systems and utilise TinySTM [6] as our experimental platform. TinySTM is a lightweight STM system which adopts a shared array of locks to control the concurrent accesses to memory and applies a shared counter as clock to manage the transaction conflicts.

The performance of STM systems has been continuously improved. The study to improve STM systems mainly focus on the design of *conflict detection*, *version management* and *conflict resolution*. Conflict detection decides when to check the read/write conflict. Version management determines whether logging old data and writing new data to memory or vice versa. Conflict resolution, which is also known as contention management policy, handles the actions to be taken when a read/write conflict happens. The goal of the above designs is to reduce wasted work. The amount of wasted work resides in the number of aborts and the size of aborts. The higher contention in a program, the larger amount of wasted work. The time spent in wasted work is the synchronization time in a STM view. Apart from diminishing wasted work, one way to improve STM system performance is to trim computing time. A high parallelism may accelerate computation but resulting in high contention thus high synchronization time. Hence parallelism can significantly affect a program performance.

3.2 Autonomic Computing

Autonomic computing [9] is a concept that brings together many fields of computing with the purpose of creating computing systems that self-manage. A system is regarded as an autonomic system if it supports one of the following features [10]: (1) **self-optimization**, the system seeks to improve its performance and efficiency on its own; (2) **self-configuration**, when a new component is introduced into a system, the component is able to learn the system configurations. (3) **self-healing**, a system is able to recover from failures; (4) **self-protection**, a system can defend against attacks.

In the report, we concentrate on the first feature: **self-optimization**. We introduce feedback control loops to achieve autonomic computing. A classic feedback control loop is illustrated in Figure 1 in the shape of a MAPEK loop proposed by IBM.

In general, a feedback control loop is composed of (1) autonomic manager, (2) sensor (collect information), (3) effector (carry out changes), (4) managed element (any software or hardware resource). An autonomic manager (also seen as a controller) is composed of five elements:

1. monitor: this is used for sampling.
2. analyser: analysing data obtained from the monitor.
3. knowledge: knowledge of the system.
4. plan: utilise the knowledge of the system to carry out computation.
5. execute perform changes.

It is worth nothing that the above five elements of the autonomic manager can overlap with each other.

Figure 1: A MAPEK control loop. It incorporates an autonomic manager, a sensor, an effector and a managed element among which the autonomic manager plays the main role.

3.3 Related Work

It has been addressed in a few previous work [1, 2, 13, 5, 11] to dynamically adapt parallelism via control techniques to reduce wasted work in TM systems. *Ansari et.al.*[1, 2] proposed to adapt the parallelism online by detecting the changes of the application's CR. The regulation action is made to the parallelism if the CR falls out of the pre-set CR range or is not equal to a single fixed CR value. This is based on the fact that CR falls during phases with high contention and rises when low contention. *Ansari et.al.* gave five different algorithms which decide the profile length and the level of parallelism. *Ravichandran et.al.* [11] presented a model which adapts the thread number in two phases: exponential and linear with a feedback control loop. *Rughetti et.al.* [13] utilise a neural network to enable the performance prediction of STM applications. The neural network is trained to predict the wasted transaction execution time which in turn is utilised by a control algorithm to regulate the parallelism. *Didona et.al.* [5] introduces an approach to dynamically predict the parallelism based on the workload (duration and relative frequency, of read-only and update transactions, abort rate, average number of writes per transaction) and throughput, through one feedback control loop its prediction can be continuously corrected.

Our approaches differ from the previous work as (1)comparing with *Ansari et.al.*, we resolve a CR range which is adaptive to the online program behaviour rather than a fixed range or value; (2)comparing with the parallelism prediction by *Didona et.al.*, *Ravichandran et.al.* and *Rughetti et.al.*, we present a model which predicts the optimum parallelism based on probabilistic theory which requires no offline training procedure or to try different thread number to search the optimum; (3)comparing with the aforementioned work which either only use CR or throughput to indicate the performance, we employ both: CR to indicate the program phase and throughput to indicate the correctness of the parallelism regulation.

4 Control of Autonomic Parallelism Adaptation

In this section, we detail the design of the feedback control loop for parallelism adaptation. We present two models which yield optimum parallelism at runtime. We firstly introduce a *simple model* which searches the optimum parallelism, then we present a more sophisticated model *probabilistic model* based on probability theory which directly predicts the optimum parallelism.

Figure 2: Periodical profiling procedure. The actions are taken at each decision point (marked by dashed red arrow). A *profile length* is a fixed period for information gathering, such as commits, aborts and time.

We measure three parameters from the STM system, namely the number of commits, the number of aborts and physical time. The number of commits and the number of aborts are addressed as commits and aborts in the rest of the report. We choose CR and throughput as the indicators to denote program performance, as CR and throughput are both sensitive to thread variation. But only one of them is not sufficient enough to represent the program performance, as:

- A high throughput shows fast program execution whereas a low throughput represents slow program progress. But a low throughput may be caused by a low parallelism or simply just a few transactions are due to execute at certain phase.
- CR indicates the conflicts among threads. A high CR means low synchronization time whereas a low CR mean high synchronization time. But a low CR can bring a high throughput when a large number of transactions are executing concurrently, whereas a high CR may give low throughput due to a small number of transactions executing concurrently.

The controller observes CR to detect the contention fluctuation and enable the corresponding control actions. The correctness of the control actions are verified by checking if the throughput is improved after the taken actions.

4.1 Overview of the Profiling Algorithm

To achieve autonomic thread adaptation which enables a program to always work under its optimum parallelism, we propose to periodically profile the applications at runtime. By observing CR, we can obtain the contention information of an application. However CR fluctuates in a certain CR range at the same program phase where the contention is relatively stable. When a program enters a new phase, the current parallelism will produce a different CR which falls out of the current CR range. This CR range fluctuation will trigger a new thread control action. Initially the two CR thresholds (CR_UP, CR_LOW) are both set to be 0 and are trained in the later profile stage. When the CR falls out of the thresholds, a new parallelism may be required to control the conflicts of the program in order to obtain the optimum throughput. The detail of the profiling procedure is illustrated in Figure 2.

The parallelism profiling procedure starts once the program starts. Initially the program creates a pool of threads, among which only 2 threads are awoken and the rest are suspended. At each decision point, which corresponds to one state of the automaton in Figure 3(b), the control loop (see section 4.2) is activated to regulate the parallelism or suspend the parallelism regulation. A *profile length* is a fixed period for information gathering, such as commits, aborts and time. A *parallelism profile interval* is

composed of a continuous sequence of profile lengths within which the parallelism is adjusted and the CR range is computed. The *non-action interval* is composed of one or a continuous sequence of profile lengths, within which the parallelism regulation is suspended. The duration of parallelism profile interval and non-action interval are not fixed values as we can see from Figure 2. The above procedure continues until the program terminates.

4.2 Feedback Control Loop of the Simple Model

Figure 3(a) gives the structure of the complete platform which forms a MAPEK feedback control loop. The structure of the autonomic manager is shown in Figure 3(b). The autonomic manager, which can be also seen as the controller, is described as an automaton in the report. The automaton is composed of four states, and the program can only stay in one at each decision point.

(a) The MAPEK-shape feedback control loop.

(b) The structure of autonomic manager

Figure 3: The feedback control loop of the simple model.

4.2.1 Control Objective

Under control theory terminology, the control objective of the feedback control loop is to maximize throughput and reduce the application execution time. This is achieved by controlling the level of parallelism to obtain the trade-off between the synchronization time and the computing time.

Figure 4: Throughput fluctuation. The throughput may continuously rise and descend before reaching the maximum point.

4.2.2 Inputs and Outputs

The inputs of the loop are commits, aborts and physical time (see Section 3.1 for definition). The output/s/actions are the optimum parallelism, the parallelism profile flag and the CR range setting.

4.2.3 Three Decision Functions

The control loop is activated at each decision point. Three decision functions cooperate to make decisions: a *parallelism decision function*, a *CR range decision function* and a *profiling decision function*. At each decision point as illustrated in Figure 3(b) one corresponding decision function reacts to make its decision. We firstly detail the *parallelism decision function* and the *profiling decision function* as they overlap with each other. Then we present the *CR range decision function*.

The automaton commences at state **increase tn** to increase the thread number, since the thread number is set to be the minimum at the starting point. In each parallelism profile interval, the parallelism can either continuously increase or decrease. The direction of parallelism regulation (increase or decrease) is determined by the *profiling decision function*. If the current throughput is greater than the previous throughput, one thread is awoken or suspended and the current throughput is recorded as the maximum throughput. The state transfers to **stop profile** when the current throughput is less than the maximum throughput. At the final decision point of a parallelism profile interval (state **stop profile**), the parallelism is set to be the value which yields the maximum throughput. A new CR range may be computed at the end of a parallelism profile interval, we will detail it later in this section. Then the automaton enters from state **stop profile** to state **no tn control** which corresponds to non-action interval in Figure 2. At each decision point of a non-action interval, the *profiling decision function* decides if a new parallelism profile interval is needed. More specifically, if the CR falls into the CR range, the program stays in **no tn control** state. Otherwise a boolean value is set indicating the direction of the parallelism regulation. Specifically, the automaton jumps into **increase tn** if CR is higher than the upper CR threshold or **decrease tn** if CR is lower than the lower CR threshold. It is worth noting that, In case the maximum value of the upper threshold is 100%, and the program CR is 100% (when only reads operation in the transactions or no conflicts among transactions), a higher parallelism to the program is assigned.

It is worth noting that the throughput often fluctuates before reaching the optimum value (shown in Figure 4). To prevent a parallelism profiling procedure from terminating at a local maximum throughput, parallelism profiling procedure continues until the throughput decreases over 10% of the maximum value (10% is an empirical value which can be tuned).

We have described the *parallelism decision function* which resides on state **increase tn** and **decrease**

Figure 5: The controller of the probabilistic model described as an automaton. *th* in the figure stands for throughput and *tn* means the number of thread.

tn. A program still progresses in the same phase when its CR fluctuate within a certain range. Within the range the program produces its optimum throughput level. Therefore no parallelism regulation is required. However it is onerous to determine such a CR range offline, especially it is impossible to set a fixed CR range for some programs with online performance variation. Also, a constant CR range impedes programs to search its optimum parallelism. Therefore it becomes necessary to dynamically resolve a CR range. We add a *CR range decision function*. So at the end of a parallelism interval, a new CR range is prescribed. The function is activated at state **stop profile**. The two thresholds of the CR range are the CR values produced by running with one more or one less parallelism than the optimum one.

4.3 Feedback Control Loop of the Probabilistic model

The approach to manipulate one thread number at each decision point engages long profiling time which may slow down the program. This section presents a probabilistic model which predicts the optimum parallelism after one profile length based on the CR and current active thread number. The profiling procedure is similar to the simple model as shown in Figure 2, hence only the automaton is detailed in the section.

As illustrated in Figure 5, the automaton commences from **predict tn** state which yields an optimum parallelism. Then it unconditionally enters **verify** state to verify the correctness of the predicted parallelism where the predicted optimal parallelism is applied for the subsequent one profile length. The new parallelism is only applied when the throughput of the successive profile length is larger than the previous throughput which leads to the state transfer to **CR range** state where a new CR range is prescribed. Otherwise the automaton enters **stop profile** state where the parallelism is switched back to the value before profiling and no new CR range is needed. Unlike the *simple model*, the probabilistic model requires an individual state to obtain the CR range. Simple model continuously increase and decrease the thread number until reaching the optimum value, therefore no additional state is needed to compute the CR range.

This model share the same inputs, outputs and control objective are as in the simple model. It also incorporates three decision functions. As the *CR range decision function* and the *profiling decision function* are the same as that in Section 4.1, we only cover the *parallelism decision function* in this section.

4.3.1 Parallelism Decision Function

This section describes a probabilistic model which serves as the *parallelism decision function*. This probabilistic model however has its limitation, it is based on two assumptions:

- as every thread shows similar behaviour in our TM applications, we assume that the same amount of transactions are executed in the active threads during a fixed period,
- there is a large amount of transactions executed during the fixed period making the probability of conflicts between two transactions infinitely approaches a constant, thus the probability of one commit (see Section 3.1 for definition) infinitely approaches a constant.

Suppose during an application execution and within a fixed period L_0 , assuming that the average length of transactions (including the aborted transactions and the committed transactions) is L , thus the number of transactions N executed during L_0 can be expressed in equation (1).

$$N = n \cdot \frac{L_0}{L} = \alpha \cdot n \quad (1)$$

Where n stands for the number of active threads during L_0 , N contains both aborts and commits, and $\alpha = \frac{L_0}{L}$.

We assume that the probability of the conflicts p between two transactions is independent from the current active threads, thus independent from the number of active transactions. Therefore during the L_0 period, one transaction can commit if it encounters no conflicts with other active transactions. The probability of a commit can be expressed in Equation (2).

$$P(X_i = 1) = q^{(N-1)} \quad (2)$$

Where $q = 1 - p$, which stands for the probability of a commit between two transactions. However, the transactions executed in a sequence within the same thread do not cause conflicts among each other, the probability of a commit in Equation (2) is lower than the reality. We suppose that during L_0 period, each thread approximately execute the same number of transactions which is $\frac{N}{n}$. Therefore the number of transactions causing conflict are reduced to $N - \frac{N}{n}$. So Equation (2) can be modified as in Equation (3).

$$P(X_i = 1) = q^{(N - \frac{N}{n})} \quad (3)$$

Equation 3 is correct only if there is a large amount of transactions executed during L_0 period making the probability of conflicts p between two transactions infinitely approaches a constant, thus q infinitely approaches a constant%.

Under the terminology of probability theory, X_i is a random variable with $X_i = 1$ if the transaction i is committed, $X_i = 0$ if i aborted. X_i follows a Bernoulli law of parameter $q^{(N - \frac{N}{n})}$.

Let T represents the throughput. In a unit of time, the throughput can be also expressed as $T = \sum X_i$ and CR can be expressed as $CR = \frac{T}{N}$. As T is a random variable which follows a binomial distribution $B(N, q^{(N - \frac{N}{n})})$. The expected value of T is therefore to be:

$$E[T] = N \cdot q^{(N - \frac{N}{n})} = \alpha n q^{\alpha(n-1)} \quad (4)$$

Hence

$$E[CR] = q^{(N - \frac{N}{n})} = q^{\alpha(n-1)} \quad (5)$$

Equation (4) can be rewritten as a function from n to T as shown in Equation (6).

$$T(n) = \alpha \cdot n \cdot q^{\alpha(n-1)} \quad (6)$$

To obtain the value of n where the throughput can reach the maximum, we compute the derivation of Equation (6) as shown in Equation (7).

$$T'(n) = \alpha q^{\alpha(n-1)} + \alpha^2 n q^{\alpha(n-1)} \ln(q) \quad (7)$$

Therefore

$$\begin{aligned} T'(n_{opt}) = 0 &\Leftrightarrow \alpha q^{\alpha(n_{opt}-1)} + \alpha^2 n_{opt} q^{\alpha(n_{opt}-1)} \ln(q) = 0 \\ &\Leftrightarrow q^{\alpha(n_{opt}-1)} \cdot (\alpha + \alpha^2 n_{opt} \ln(q)) = 0 \\ &\Leftrightarrow \alpha + \alpha^2 n_{opt} \ln(q) = 0 \\ &\Leftrightarrow n_{opt} = -\frac{1}{\alpha \ln(q)} \end{aligned} \quad (8)$$

Where n_{opt} stands for the optimum value of n which is the optimum thread number.

From Equation (5), we can obtain $q = CR^{\frac{1}{\alpha(n-1)}}$. Then Equation (8) can be rewritten as follows.

$$n_{opt} = -\frac{n-1}{\ln(CR)} \quad (9)$$

Where n_{opt} stands for optimum thread number, n stands for the number of current active threads and CR is the current commit ratio.

5 Implementation

There are two methods of collecting application profile information in a parallel program. One can employ a master thread to record the interesting information of itself. An alternative way is to collect the information from all threads. The first method requires little synchronization cost for information gathering but the obtained information may not represent the global view. Also the master thread must be active during the whole program execution which may make it terminate much earlier than the other threads, meaning that the fair execution time among threads can not be guaranteed. The later method may suffer from synchronization cost but the profile information gathered represent the global view. And more importantly, a fair execution time strategy can be employed among threads. We choose the second method. The synchronization cost of information gathering is negligible for most of our applications.

We have implemented a monitor to control the dynamic parallelism as well as the race condition. The monitor is a cross-thread lock which consists of the concurrent-access variables by threads. The major variables of the monitor are commits, aborts, two FIFO queues recording the suspended and active threads, the current active thread number, the optimum thread number and the throughput. There are three entry points of the monitor which is illustrated in Figure 6. The first entry point is upon threads initialization, where some threads are allowed to pass and the rest are suspended. Only two threads pass the entry point in the simple model and all the threads pass in the probabilistic model. The second entry point is upon transaction committing, where commits are accumulated and where the control functions take actions. The third entry point is upon a thread exiting, where one suspended thread is awoken when one thread exits.

Two metrics are often used to time the profile length: physical time and logic time. We choose logic time due to the fact that the size of transaction varies in various applications leading to the huge variation of execution time. Commits and aborts are two frequent meaningful events in TM and are good candidates to track the logic event. We choose to use the number of commits as the timing metric, as it is often a fixed value for an application. The choice of the profile length mainly depends on the total amount of transactions in an application. The applications with the same magnitude number of transactions share the same profile length. For instance, **genome** and **vacation** share the same profile length as the total number of the transactions in the two applications are on the same magnitude (10^6).

```

1 void control_func(time, commits, aborts)
2 {
3 ...
4 tn decision func;
5 CR range decision func;
6 profiling decision func;
7 ...
8 }

```

```

1 stm_thread_init(){
2 ...
3 control_func(time, commits, aborts);
4 ...
5 }

```

```

1 stm_commit() {
2 ...
3 control_func(time, commits, aborts);
4 }

```

```

1 stm_thread_exit(){
2 ...
3 control_func(time, commits, aborts);
4 ...
5 }

```

Figure 6: The three entry points of the monitor and the control functions. *monitor* in the figure is a cross-thread lock which includes the concurrent access variables by threads. The codes are written in pseudo C. tn stands for active thread number.

Some benchmarks themselves such as **genome** and **ssca2** incorporate multiple thread barriers which cause conflicts with the monitor, thus deadlock. We insert an additional function before thread barriers to avoid the deadlock. Once a thread encounters a barrier, it awakes one suspended thread. When all the thread have passed the barrier, the last thread sets the parallelism back to the optimal value.

A time overhead is added to each transaction when calling and releasing a monitor. The overhead caused by calling locks is negligible on the transaction with medium length or long length. But this overhead is significant for the transaction with a small number of operations. This is the case for **intruder** and **ssca2**. Such an overhead can be reduced through diminishing the frequency of calling the monitor. More specifically, the monitor is called every 100 commits rather than every commit.

To avoid thread starvation, we adopt round-robin thread scheduling to periodically awaken early suspended threads and put the running threads with the longest execution time to sleep. When a thread is awoken or suspended, it always awakes the one suspended at the earliest time or suspends the one running for the longest time. We have implemented two different round-robin scheduling algorithms. A time stamp based round-robin and two FIFO queues. The time stamp method marks an explicit time line for each thread (the time when it is awoken, the time when it is suspended). While the FIFO gives a simple implementation but without explicit time line.

6 Performance Evaluation

In this section, we present the results from 6 different applications from **STAMP** [3] and two applications from **EigenBench** [8]. **EigenBench** and **STAMP** are the benchmarks that are widely used for performance evaluation of TM systems. The data set covers a wide range from short transaction length to long transaction length, long program execution time to short execution time, from high program contention to low contention. Table 1 presents the qualitative summary of each application’s runtime transactional characteristics: length of a transaction (number of instructions per transaction), execution time and amount of contention. The classification is based on the application with its static optimal parallelism. A transaction with execution time between 10 μ s and 1000 μ s is classified as medium-length. The contention between 30% and 60% is classified as medium. The execution time between 10 seconds and 30 seconds are classified as medium.

Application	TX length	Execution time	Contention
EigenBench stable	medium	long	medium
EigenBench online	medium	long	medium
intruder	short	medium	high
genome	medium	short	high
vacation	medium	medium	low
ssca2	short	short	low
yada	medium	medium	high
labyrinth	long	long	low

Table 1: Qualitative summary of each application’s runtime transactional characteristics. Tx length is the number of instructions per transaction. Execution time means the whole program execution time. Contention is the global contention of the application. The classification is based on the application with its optimal parallelism applied.

6.1 Platform

We evaluate the performance on a SMP machine which contains 4 processors with 6 cores each. Every two cores share a L2 cache (3072KB) and every 6 cores share a L3 (16MB) cache. This machine holds 2.66GHz frequency and 63GB RAM. We utilise TinySTM as our STM platform.

6.2 Benchmark Settings

We show two different data set of **EigenBench**. One with stable online behaviour and one with online variation. The two data set both incorporate medium-length transactions. As **EigenBench** does not experience online variation, we have modified its source code to enable online fluctuation. **EigenBench** include 3 different arrays which provide the shared transactional accesses (Array1), private transactional accesses (Array2) and non-transactional accesses (Array3). We vary the size of Array1 at runtime making the conflict rate vary among threads during execution. More specifically, within the first 40% amount of the transactions, the size of Array1 keeps the value given by the input file. From 40% to 70%, the array size is shrunk to be 16% of the original value and afterwards the size is set to be 33% of the original value. The main inputs of the both data sets are given in Figure 7.

We have tested 6 different applications from **STAMP**, namely **intruder**, **ssca2**, **genome**, **vacation**, **yada** and **labyrinth**. Two applications namely **Bayes** and **Kmeans** from **STAMP** are not taken into consideration in this report. As **Bayes** exhibits non-determinism [12]: the ordering of commits among

loops	16667	loops	33333
A1	35536	A1	145530
A2	1048576	A2	1048576
A3	8192	A3	8192
R1	30	R1	30
W1	30	W1	30
R2	20	R2	20
W2	200	W2	200
R3i	10	R3i	10
W3i	30	W3i	30
R3o	10	R3o	10
W3o	10	W3o	10
NOPi	0	NOPi	0
NOPo	0	NOPo	0
Ki	1	Ki	1
Ko	1	Ko	1
LCT	0	LCT	0

(a) inputs for stable behaviour (b) inputs for online variation

Figure 7: Two data sets of **EigenBench** inputs for 24 threads

threads at the beginning of an execution can drastically affect execution time. **Kmeans** owns too low contention, even running with the maximum parallelism, its CR is almost 100%. Hence there is little interest to employ runtime parallelism adaptation for this benchmark. The inputs of the six selected applications are detailed in Figure 8.

intruder	-a8 -l176 -n109187
ssca2	-s20 -i1.0 -u1.0 -l3 -p3
genome	-s32 -g32768 -n8388608
vacation	-n4 -q60 -u90 -r1048576 -t4194304
yada	-a15 -i inputs/ttimeu1000000.2
labyrinth	-i random-x1024-y1024-z7-n512.txt

Figure 8: The inputs of **STAMP** applications.

6.3 Results

We firstly present the results of the execution time comparison between two autonomic parallelism adaptation approaches and static parallelisms. Followed that we illustrate the online parallelism change from the two models. To verify that the runtime thread number change corresponds to the program behaviour change, we present the online throughput change of the static and dynamic parallelisms. The maximum parallelism is 24 which is the number of the available cores. The minimum parallelism is restricted to be

2. All the applications are executed 10 times and results are the average execution time. We also show the probabilistic variance to indicate stability of the autonomic approaches.

Figure 9 and Figure 10 illustrate the execution time comparison with different static parallelisms and adaptive parallelisms of **EigenBench** and **STAMP**. The dots represent the execution time with different static parallelism. The solid black line stands for execution time with the simple model and the dashed red line gives the execution time with the probabilistic model.

Figure 9: Time comparison of **EigenBench** on static and adaptive parallelisms. The dots represent the execution time with different static parallelism.

According to Figure 9 and Figure 10, our adaptive models outperform the performance of the majority of the static parallelisms. The probabilistic model shows better performance on applications: **EigenBench**, **genome**, **vacation**, **labyrinth** against the simple model, but it indicates a performance degradation on **yada**, **ssca2** and **intruder** against the simple model. Table 2 and Table 3 detail the performance comparison. We compare the results with best, average and worst case to show that our models are able to outperform the performance of static parallelism if an unknown application is given. The digits in the brackets are the static thread numbers which give the best performance and the worst performance respectively.

benchmarks	best case	average	worse case
EigenBench (stable)	-7% (12)	+10%	+50% (2)
EigenBench (online variation)	+1% (12)	+17%	+58% (2)
genome	-57% (4)	+95%	+99% (20)
vacation	-45% (8)	+79%	+92% (24)
labyrinth	-52% (24)	+5%	+67% (2)
yada	-17% (8)	+61%	+90% (22)
ssca2	-14% (24)	+11%	+62% (2)
intruder	-6% (6)	+62%	+71% (24)

Table 2: Performance comparison on applications with simple model. The performance is compared with the minimum, average and the maximum value of the static parallelisms. The digits in the bracket are the thread numbers of the best case and the worst case.

Table 4 presents the variance of the ten-time executions, as well as the average value on simple and probabilistic models. As shown in the table, the turbulence of the ten-time executions is low.

Figure 11 and Figure 12 elucidate the runtime parallelism variation with simple and probabilistic model. The simple model spends some time before reaching the optimum parallelism which gives stairs

Figure 10: Time comparison for **STAMP** on static and adaptive parallelism. The dots represent the execution time with different static parallelism.

in the figure. The probabilistic model react immediately once the contention or phase change is detected. As less time spent to reach the optimum parallelism, the performance by probabilistic model usually outperforms the simple model. In Figure 11, simple model and probabilistic model produce different parallelism on **EigenBench**. This is because certain parallelisms yield similar throughputs which can be seen in Figure 13. For instance in Figure 13(b), on the third phase 8, 16 and 24 thread number produce very similar throughput. **genome** experiences three phased at runtime. The first phase is short (two or three profile lengths) which contains both read and write operations. During the second phase, the transactions only contain read operations resulting in 100% of CR, hence the maximum parallelism is applied. The third phase brings high contention to the program, hence low parallelism. **intruder** shows an abrupt thread number fluctuation with probabilistic model due to the sudden CR change, but simple model smooths the abrupt fluctuation. **ssca2** has low CR with trivial but frequent change and its performance stays stable after 8 thread number. In Figure 12(b), the simple model brings frequent parallelism variation due to the frequent CR change. In contrary, the probabilistic model does not give frequent parallelism change, as CR is high which makes the model always predict the maximal thread number. Figure 12(e), the parallelism shows periodically change from both models. **yada** has very high contention with its average CR lower than 10%. Although CR is low and its variation is relatively small, it varies periodically leading to the models to adapt the parallelism periodically.

Figure 13 and Figure 14 elucidate the online throughput behaviour under different static parallelism as well as the adaptive parallelisms for **EigenBench** and **STAMP**. The autonomic parallelism adaptation aims to regulate the parallelism which retains throughput at the optimum level at each phase. Ideally the throughput should rival the one with the static parallelism which achieves the maximum throughput. Therefore the runtime thread number adaptation is correct if the corresponding throughput always

benchmarks	best case:	average	worse case
EigenBench (stable)	+5% (12)	+20%	+56% (2)
EigenBench (online variation)	+3% (12)	+19%	59% (2)
genome	+3% (4)	+95%	+99% (20)
vacation	-14% (8)	+83%	+94% (24)
labyrinth	+8% (24)	+42%	+80% (2)
yada	-31% (8)	+56%	+89% (22)
ssca2	-22% (24)	+5%	+60% (2)
intruder	-32% (6)	+52%	+64% (24)

Table 3: Performance comparison on applications with probabilistic model. The performance is compared with the minimum, average and the maximum value of the static parallelisms. The digits in the bracket are the thread numbers of the best case and the worst case.

benchmarks (unit=second)	simple model	probabilistic model
EigenBench (stable)	1.78 34.03	0.39 33.30
EigenBench (online variation)	1.69 56.81	0.92 55.82
genome	1.21 7.20	0.21 4.51
vacation	9.06 13.56	1.52 10.66
labyrinth	2.86 56.32	1.59 34.27
yada	0.01 10.78	0.11 12.09
ssca2	0 7.03	0 7.47
intruder	0.57 11.27	0.91 14.12

Table 4: The variance and average of 10-time executions on simple and probabilistic models. The value before the line is the variance (the lower the better), the other one is the average value.

approaches the optimum throughput produced by the static parallelism at each phase.

7 Discussion

The overhead of our approaches mainly originate in the following aspects:

1. Thread migration. This can introduce a large overhead especially when the parallelism is adapted at runtime, as threads keep migrate among different cores.
2. The choice of the thread number to manipulate at each parallelism profile length. We simply choose to manipulate one thread number at each decision point (in the simple model) which delays the procedure to reach the maximum parallelism.
3. The choice of throughput variation rate. Parallelism profiling procedure continues even if the current throughput is slightly lower than the recorded maximum throughput in order to avoid the procedure to terminate at a regional maximum point. We choose 10%, which is an empirical value, as variation between the current throughput and the maximum throughput.
4. The cost of calling locks. Two factors contribute to this cost: the operation of obtaining and releasing the lock and the time spent contending for the lock. The later cost increases significantly with more active thread number and give huge impacts on the applications with short-length transaction. The cost of calling a lock is insignificant in our approaches.

Figure 11: Runtime thread number variation by simple and probabilistic model. The solid black line and the dashed red line is by simple model and probabilistic model respectively.

Additionally, the choice of profile length may degrade application performance. A short profile length does not provide sufficient information to the profiling algorithm to search the best parallelism, while a long length wastes time in parallelism profiling where the program executes under a sub-optimum parallelism.

The simple model demonstrates an effective way to control programs with medium-length transactions (*e.g.* **genome**) and short-length transactions (*e.g.* **intruder**). However it gives a heavy overhead against the best case for the application with long-length transactions, as simple model only manipulates one thread number at each decision point. However this eludes the possibility of skipping a certain op-

Figure 12: Runtime thread number variation by simple and probabilistic model. The solid black line and the dashed red line is by simple model and probabilistic model respectively.

timum parallelism while profiling. The application always starts with two threads activated rather than the maximum value to avoid excessive contention, as high contention may prevent a program from progressing. However this setting imposes long parallelism profiling time on the applications which require a high parallelism, this is especially true for **labyrinth** that requires maximum thread number to achieve its maximum throughput. Such an overhead is difficult to be compensated by the performance improvement brought by the optimum parallelism. **genome** requires the maximum thread number in the second phase but only needs minimal parallelism in the third phase leading to a high overhead which originates in the slow parallelism descending procedure. Such overhead is especially large when the application is

Figure 13: Online throughput variation of **EigenBench**. The red line with crosses and the sky blue line with circles is the simple model and probabilistic model respectively.

experiencing high contention.

The probabilistic model predicts the parallelism in one step which diminishes the profiling time and gives better performance than the simple model in most of the cases. However the probabilistic model starts with the maximum parallelism to guarantee enough amount of concurrent transactions. And such a setting delivers a large time spending in the first profile length. In addition, the probabilistic model has the potential risk of overreacting to the phase variation as only one profile length is required for prediction. On top of that, the probabilistic model is based on two assumptions:

Figure 14: Online throughput variation. The red line with crosses and the sky blue line with circles is the simple model and probabilistic model respectively.

- the same amount of transactions are executed in the active threads during a fix period.
- if there is a large amount of transactions executed during the fixed period making the probability of conflicts p between two transactions infinitely approaches a constant, thus q infinitely approaches a constant.

The above assumptions are based on the ideal situations, thus they inevitably impose errors in reality.

8 Conclusion and Future Work

In this report, we have investigated two autonomic parallelism adaptation approaches on a STM system (TinySTM). We examined the performance of different static parallelisms and conclude that runtime regulation of parallelism is crucial to the performance of STM systems. We then presented our approaches and compared their performance with static parallelisms. We introduced feedback control loops to autonomically manipulate parallelism. We then analysed the implementation overhead and discussed the advantages as well as limitation of our work.

Apart from inappropriate parallelism, thread migration among cores impacts on system performance and cause performance degradation too. We plan to investigate the issue and design additional loops which will work together with the current loops to control the thread affinity and further enhance system performance.

Acknowledgement

This work has been partially supported by the LabEx PERSYVAL-Lab (ANR-11-LABX-0025-01) funded by the French program Investissement d’avenir.

References

- [1] M. Ansari, C. Kotselidis, K. Jarvis, M. Luján, C. Kirkham, and I. Watson. Adaptive concurrency control for transactional memory. In *MULTIPROG '08: First Workshop on Programmability Issues for Multi-Core Computers*, January 2008.
- [2] M. Ansari, C. Kotselidis, K. Jarvis, M. Luján, C. Kirkham, and I. Watson. Advanced concurrency control for transactional memory using transaction commit rate. In *Proceedings of the 14th International Euro-Par Conference on Parallel Processing*, Euro-Par '08, pages 719–728, Berlin, Heidelberg, 2008. Springer-Verlag.
- [3] C. Cao Minh, J. Chung, C. Kozyrakis, and K. Olukotun. STAMP: Stanford transactional applications for multi-processing. In *IISWC '08: Proceedings of The IEEE International Symposium on Workload Characterization*, September 2008.
- [4] P. Damron, A. Fedorova, Y. Lev, V. Luchangco, M. Moir, and D. Nussbaum. Hybrid transactional memory. *SIGPLAN Not.*, 41(11):336–346, Oct. 2006.
- [5] D. Didona, P. Felber, D. Harmanci, P. Romano, and J. Schenker. Identifying the optimal level of parallelism in transactional memory applications. In V. Gramoli and R. Guerraoui, editors, *Networked Systems*, volume 7853 of *Lecture Notes in Computer Science*, pages 233–247. Springer Berlin Heidelberg, 2013.
- [6] P. Felber, C. Fetzer, and T. Riegel. Dynamic performance tuning of word-based software transactional memory. In *Proceedings of the 13th ACM SIGPLAN Symposium on Principles and practice of parallel programming*, PPOPP '08, pages 237–246, New York, NY, USA, 2008. ACM.
- [7] M. Herlihy and J. E. B. Moss. Transactional memory: architectural support for lock-free data structures. *SIGARCH Comput. Archit. News*, 21(2):289–300, May 1993.
- [8] S. Hong, T. Oguntebi, J. Casper, N. Bronson, C. Kozyrakis, and K. Olukotun. Eigenbench: A simple exploration tool for orthogonal tm characteristics. In *Workload Characterization (IISWC), 2010 IEEE International Symposium on*, pages 1–11, Dec 2010.

-
- [9] M. C. Huebscher and J. A. McCann. A survey of autonomic computing — degrees, models, and applications. *ACM Comput. Surv.*, 40(3):7:1–7:28, Aug. 2008.
 - [10] J. O. Kephart and D. M. Chess. The vision of autonomic computing. *Computer*, 36(1):41–50, Jan. 2003.
 - [11] K. Ravichandran and S. Pande. F2c2-stm: Flux-based feedback-driven concurrency control for stms. In *Parallel and Distributed Processing Symposium, 2014 IEEE 28th International*, pages 927–938, May 2014.
 - [12] W. Ruan, Y. Liu, and M. Spear. Stamp need not be considered harmful. In *9th ACM SIGPLAN Workshop on Transactional Computing*, Salt Lake City, March 2014.
 - [13] D. Rughetti, P. Di Sanzo, B. Ciciani, and F. Quaglia. Machine learning-based self-adjusting concurrency in software transactional memory systems. In *Modeling, Analysis Simulation of Computer and Telecommunication Systems (MASCOTS), 2012 IEEE 20th International Symposium on*, pages 278–285, Aug 2012.

Contents

1	Introduction	3
2	Contribution	3
3	Background and Related Work	3
3.1	Transactional Memory	4
3.2	Autonomic Computing	4
3.3	Related Work	5
4	Control of Autonomic Parallelism Adaptation	5
4.1	Overview of the Profiling Algorithm	6
4.2	Feedback Control Loop of the Simple Model	7
4.2.1	Control Objective	7
4.2.2	Inputs and Outputs	8
4.2.3	Three Decision Functions	8
4.3	Feedback Control Loop of the Probabilistic model	9
4.3.1	Parallelism Decision Function	10
5	Implementation	11
6	Performance Evaluation	13
6.1	Platform	13
6.2	Benchmark Settings	13
6.3	Results	14
7	Discussion	17
8	Conclusion and Future Work	22

**RESEARCH CENTRE
GRENOBLE – RHÔNE-ALPES**

Inovallée
655 avenue de l'Europe Montbonnot
38334 Saint Ismier Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399