

SOFTWARE · PRODUCTIVITY · GROUP

Memória Transacional de Software

UNIVERSIDADE FEDERAL
DE PERNAMBUCO

cin.ufpe.br

Memória transacional de software (STM)

- Regiões da memória usadas dentro de **transações**
- **Alternativa** ao uso de exclusão mútua
 - Lembrando: **MVars** criam **zonas de exclusão mútua**

Memória transacional de software (STM)

- Regiões da memória usadas dentro de **transações**
- **Alternativa** ao uso de exclusão mútua
 - Lembrando: **MVars** criam **zonas de exclusão mútua**
- Ainda é um tópico de pesquisa
 - Mas Haskell tem uma implementação **robusta**
- Memória transacional também pode ser implementada em **hardware**

Por que memória transacional?

- Menos complicação
 - Travas são muito difíceis de gerenciar
 - Com STM, o *runtime* é quem trabalha
- Não há bloqueio
 - Logo, não há *deadlocks*
 - Quando só exclusão mútua é necessária
- **É novidade! :)**
 - Mas já está começando a se tornar prática

IBM Sequoia (Lawrence Livermore National Laboratory)

3o computador mais rápido do mundo (jun/2013 – <http://www.top500.org/lists/2013/06/>)

Usa memória transacional de hardware na *cache* L2

<http://img.gawkerassets.com/img/17q5vj0579zd9jpg/original.jpg>

Mais sobre STM

- Pacote `Control.Concurrent.STM`
- STM => Atomicidade + Isolamento
- Transações são definidas pela monad **STM**
 - Similar a **IO**
 - `atomically :: STM a -> IO a`
- Uma transação **não pode** realizar operações de entrada e saída
 - E **comunicação** entre *threads* precisa ser controlada

Exemplo simplíssimo


```
-- thread T1
atomically (do x1 <- readTVar bal
 writeTVar bal (x1+10)
 )
-- thread T2
atomically (do x2 <- readTVar bal
 writeTVar bal (x2+2)
 )
```

- Variáveis compartilhadas: **TVars**
 - Usadas apenas dentro de **blocos atômicos**
 - E se as duas *threads* tentarem escrever em **bal**?

STM em ação

STM em ação

Cada transação mantém uma cópia da variável!

STM em ação

STM em ação

STM em ação

STM em ação

Transação de T1 é abortada!

STM em ação

T1

A transação
é então
reiniciada!

STM em ação

STM em ação

Algumas definições importantes

```
data TVar a
readTVar :: TVar a -> STM a
writeTVar :: TVar a -> a -> STM ()
newTVar :: a -> STM (TVar a)
retry :: STM a
orElse :: STM a -> STM a -> STM a
```

Contador transaccional

```
import Control.Concurrent.STM
main :: IO ()
main = do contador <- atomically (newTVar 0)
 fim <- newMVar 2
 forkIO (oper (+) contador fim 100000)
 forkIO (oper (-) contador fim 100000)
 waitThreads fim
 v <- atomically (readTVar contador)
 putStr (show v)

waitThreads :: MVar Int -> IO ()
waitThreads fim =
  do f <- takeMVar fim
 if (f > 0)
 then do { putMVar fim f; waitThreads fim }
 else return ()
```

Contador transaccional

```
oper :: (Int->Int->Int) -> TVar Int ->
 MVar Int -> Int -> IO()
oper op cont fim 0
  = do f <- takeMVar fim
 putMVar fim (f-1)
oper op cont fim num
  = do v <- atomically (readTVar cont)
 atomically (writeTVar cont (op v 1))
 oper op cont fim (num-1)
```

Código rodando...

Contador transacional ERRADO

```
oper :: (Int->Int->Int) -> TVar Int ->
 MVar Int -> Int -> IO()
oper op cont fim 0
  = do f <- takeMVar fim
 putMVar fim (f-1)
oper op cont fim num
  = do v <- atomically (readTVar cont)
 atomically (writeTVar cont (op v 1))
 oper op cont fim (num-1)
```

Leitura e escrita precisam estar **na mesma transação!!!**

Contador transaccional CORRIGIDO

```
oper :: (Int->Int->Int) -> TVar Int ->
 MVar Int -> Int -> IO()
oper op cont fim 0
  = do f <- takeMVar fim
 putMVar fim (f-1)
oper op cont fim num
  = do atomically (do v <- readTVar cont
 writeTVar cont (op v 1)
 )
 oper op cont fim (num-1)
```

Tentando de novo: função `retry`

- Tenta executar uma transação novamente, **do começo**
- Usada quando uma condição necessária não é satisfeita
 - **Bloqueia** a transação temporariamente
 - Tenta de novo quando os **TVars** envolvidos mudam

Um exemplo bancário

```
import ...
waitThreads :: MVar Int -> IO()
...
main::IO()
main = do
 bal <- atomically (newTVar 0.0)
 invest <- atomically (newTVar 0.0)
 fim <- newMVar 2
 forkIO (makeInvestment bal invest fim)
 forkIO (incrementBalance bal fim)
 waitThreads fim
 e <- atomically (readTVar bal)
 f <- atomically (readTVar invest)
 putStr ("Balance: " ++ show e ++ "\n")
 putStr ("Investment: " ++ show f ++ "\n")
 return ()
```

Um exemplo bancário (cont.)

```
incrementBalance :: TVar Float -> MVar Int -> IO ()
incrementBalance tvb fim = do
 atomically(ib tvb)
 f <- takeMVar fim
 putMVar fim (f-1)

ib :: TVar Float -> STM ()
ib tvb = do
 y <- readTVar tvb
 if y < 10000
 then do{ writeTVar tvb (y + 1);
 ib tvb;
 }
 else return ()
```

...

Um exemplo bancário (cont².)

```
makeInvestment :: TVar Float -> TVar Float -> MVar Int -> IO()
makeInvestment acc inv fim =
  do
 atomically(
 do
 a <- readTVar acc
 if a < 1000
 then retry --condição não satisfeita
 else do {
 writeTVar inv 1000;
 writeTVar acc (a - 1000);
 }
 )
  f <- takeMVar fim
  putMVar fim (f-1)
```

Rodando o exemplo bancário

- Saída:
 - Balance: 9000.0
 - Investment: 1000.0
 - Esperada?
- **ib** roda sempre na **mesma transação**
 - Em que isso afeta **makeInvestment**?

Um outro exemplo bancário

```
import Control.Concurrent.STM
Import Control.Concurrent

main :: IO()
main = do
 bal <- atomically (newTVar 0.0)
 invest <- atomically (newTVar 0.0)
 fim <- newEmptyMVar
 forkIO (incrementBalance bal fim)
 forkIO (makeInvestment bal invest)
 dummy <- takeMVar fim
 e <- atomically (readTVar bal)
 f <- atomically (readTVar invest)
 putStr ("Balance: " ++ show e ++ "\n")
 putStr ("Investment: " ++ show f ++ "\n")
 return ()
```

Um outro exemplo bancário (cont.)

```
incrementBalance :: TVar Float -> MVar Int -> IO ()
incrementBalance tvb fim = do
 atomically(ib tvb)
 x <- atomically(readTVar tvb)
 if (x < 10000)
 then incrementBalance tvb fim
 else putMVar fim 0

-- ib é uma transação menor
ib :: TVar Float -> STM ()
ib tvb = do
 y <- readTVar tvb
 writeTVar tvb (y + 1)
```

Um outro exemplo bancário (cont².)

```
makeInvestment :: TVar Float -> TVar Float -> IO ()
makeInvestment acc inv =
  do {
 atomically(
 do { a <- readTVar acc;
 if a < 1000 then retry
 else do { writeTVar inv 1000;
 c <- readTVar acc;
 writeTVar acc (c - 1000);
 };
 }
 )
 f <- takeMVar fim
 putMVar fim (f-1); }
```

- Saída:

- Balance: 10000.0
- Investment: 1000.0