

Транзакционная память

STM

HTM

Калишенко Е.Л.
ПОМИ 2014

Проблемы locking II

- Нет связи ресурс-примитив
- Сложный контроль времени жизни
- Инверсия приоритетов и т.п
- Сложность алгоритмов на CAS
- Проблемы с атомарностью операций над несколькими структурами данных

Транзакционность

- Организация транзакции
- Проверка на конфликты
- Применение или отмена

Пример очереди

```
1  public class TransactionalQueue<T> {
2 private Node head;
3 private Node tail;
4 public TransactionalQueue() {
5 Node sentinel = new Node(null);
6 head = sentinel;
7 tail = sentinel;
8 }
9 public void enq(T item) {
10 atomic {
11 Node node = new Node(item);
12 node.next = tail;
13 tail = node;
14 }
15 }
```

Преимущества

- Отсутствие блокировок в коде
- Возможность контроля: откат, повтор...
- Лучшая утилизация ресурсов*

НТМ

- Уже реализованы алгоритмы поддержки когерентности кэшей (*MESI*)
- Достаточно сыграть на битах транзакционности в линейках кэша

Ограничения НТМ на кэше

- Транзакция ограничена размером кэша
- Время транзакции может быть ограничено квантом планирования

Пример Transactional Synchronization Extensions

- Расширение gcc 4.7:

```
__transaction_atomic { c = a - b; }
```

```
int contains(int value)
{
 int result;
 node_t *prev, *next;
 __transaction_atomic {
 prev = set->head;
 next = prev->next;
 while (next->val < val) {
 prev = next;
 next = prev->next;
 }
 result = (next->val == val);
 }
 return result;
}
```