

Available online at www.sciencedirect.com

Science of Computer Programming 63 (2006) 111-129

www.elsevier.com/locate/scico

Executing Java programs with transactional memory

Brian D. Carlstrom*, JaeWoong Chung, Hassan Chafi, Austen McDonald, Chi Cao Minh, Lance Hammond, Christos Kozyrakis, Kunle Olukotun

Computer Systems Laboratory, Stanford University, Stanford, CA 94305-9040, United States

Received 29 November 2005; received in revised form 1 May 2006; accepted 18 May 2006 Available online 4 August 2006

Abstract

Parallel programming is difficult due to the complexity of dealing with conventional lock-based synchronization. To simplify parallel programming, there have been a number of proposals to support transactions directly in hardware and eliminate locks completely. Although hardware support for transactions has the potential to completely change the way parallel programs are written, initially transactions will be used to execute existing parallel programs. In this paper we investigate the implications of using transactions to execute existing parallel Java programs. Our results show that transactions can be used to support all aspects of Java multithreaded programs, and once Java virtual machine issues have been addressed, the conversion of a lock-based application into transactions is largely straightforward. The performance that these converted applications achieve is equal to or sometimes better than the original lock-based implementation.

© 2006 Elsevier B.V. All rights reserved.

Keywords: Transactions; Feedback optimization; Multiprocessor architecture

1. Introduction

Processor vendors have exhausted their ability to improve single-thread performance using techniques such as simply increasing clock frequency [1,2]. Hence they are turning *en masse* to single-chip multiprocessors (CMPs) as a realistic path towards scalable performance for server, embedded, and even desktop platforms [3–6]. While parallelizing server applications is straightforward with CMPs, parallelizing existing desktop applications is much harder.

Traditional multithreaded programming focuses on using locks for mutual exclusion. By convention, access to shared data is coordinated through ownership of one or more locks. Typically a programmer will use one lock per data structure to keep the locking protocol simple. Unfortunately, such coarse-grained locking often leads to serialization on high-contention data structures. On the other hand, finer-grained locking can improve concurrency, but only by making code much more complex. With such code, it is often easy to end up in deadlock situations.

E-mail address: bdc@stanford.edu (B.D. Carlstrom). URL: http://tcc.stanford.edu (B.D. Carlstrom).

^{*} Corresponding address: Computer Systems Laboratory, Stanford University, 353 Serra Mall - Gates 458, 94305-9040 Stanford, CA, United States. Tel.: +1 650 723 9131.

Transactional memory has been proposed as an abstraction to simplify parallel programming [7–10]. Transactions eliminate locking completely by grouping sequences of object references into atomic execution units. They provide an easy-to-use technique for non-blocking synchronization over multiple objects, because the programmers can focus on determining where atomicity is necessary, and not the implementation details of synchronization. Although transactional memory has the potential to change the way parallel programs are written, initially transactions will be used to execute existing parallel programs. To understand issues associated with executing existing parallel programs using transactional memory, we investigate how Java parallel programs interact with hardware-supported transactional memory that provides continuous transactions, which offer *strong atomicity* [11]. There have been several recent proposals that can support continuous transactions such as Transactional Coherence and Consistency (TCC), Unbounded Transactional Memory (UTM), and Virtual Transactional Memory (VTM) [12–14].

Our general approach of executing Java parallel programs with hardware transactional memory is to turn synchronized blocks into atomic transactions. Transactions provide strong atomicity semantics for all referenced objects, providing a natural replacement for critical sections defined by synchronized. The programmer does not have to identify shared objects *a priori* and follow disciplined locking and nesting conventions for correct synchronization. Studies show that this is what programmers usually mean by synchronized in Java applications [15]. Optimistic execution of transactions provides good parallel performance in the common case of nonconflicting object accesses, without the need for fine-grain locking mechanisms that further complicate correctness and introduce significant overhead.

The paper makes the following contributions:

- We show how hardware transactional memory can support all aspects of Java multithreaded programming, including synchronized blocks, native methods, synchronization on condition variables, and I/O statements. We show how existing Java applications can be run with few, if any, changes to the program.
- We describe how the implementation of Java virtual machines interacts with transactions, including issues surrounding signals, thread scheduling, just-in-time (JIT) compilers, dynamic linking, memory allocation, and garbage collection.
- We demonstrate the results of running parallel Java programs, showing how our transactional execution matches or exceeds the performance of the original lock-based versions.

While our evaluation uses a continuous transactional memory system, the general problem of running Java programs with transactions is also found in other hardware and software transactional memory systems. In addition, the issues found in our virtual machine implementation apply to similar techniques in other implementations and even other language implementations.

The rest of the paper is organized as follows. Section 2 provides an architectural overview of continuous transactional execution models. Section 3 describes running Java applications with transactions. In Section 4, we evaluate the performance of transactional Java programs. Section 5 discusses related work, and we conclude in Section 6.

2. Continuous transactional architectures

The particular variant of transactional memory we consider in this paper is continuous transactions. Continuous transactional architectures provide hardware support for transactional memory in a shared-memory multiprocessor. Each thread consists of a sequence of transactions, where each transaction is a sequence of instructions guaranteed to execute and complete only as an atomic unit. As opposed to earlier hardware transactional memory proposals, there is no execution outside of transactions. The processors execute transactions, enforce atomicity, and maintain memory consistency and cache coherence only at transaction boundaries, when object updates are propagated to shared memory. By using the continuous transactional model, programmers can be provided a programming model with strong atomicity [11], which avoids unintended interactions between synchronized and non-synchronized code.

Each processor follows a cycle of transaction execution, commit, and potential re-execution. Each transaction is executed speculatively, assuming it operates on data that is disjoint from transactions running concurrently on other processors. Writes are buffered locally, and do not update shared memory before the transaction commits. Transactions are considered indivisible if they are supporting a programmer defined notion of atomicity or divisible if they can be split as needed by the hardware. For example, if an indivisible transaction exceeds its processor's cache capacity, its

Fig. 1. Converting a synchronized block into transactions.

write-set overflow can be managed by software buffering [7,10] or lower levels of the memory hierarchy [16,13,14] whereas a divisible transaction can be split as needed by a commit.

When a transaction commits, it communicates its write-set to the rest of the system. Other processors determine when they have speculatively read data that has been modified by another transaction. These data dependency violations trigger re-execution to maintain atomicity, usually of the other processor's current transaction, but potentially of the committing processor. Hardware guarantees that transaction commits are seen by all processors in the same order, so commits are always globally serialized. Some systems allow programmer specified ordering of transaction commits to support such features as loop speculation and speculating through barriers. Systems that only support unordered transactions sometimes require transactions to commit from oldest to youngest to ensure forward progress which could lead to load balancing issues. Some systems simply favor older transactions when a data dependency violation is detected. Other systems simply allow transactions to commit on a first come, first served basis, addressing forward progress through other mechanisms.

Transactional buffering and commit provide atomicity of execution across threads at hardware speeds. A multithreaded language like Java can build on these mechanisms to provide non-blocking synchronization and mutual exclusion capabilities, as we explain in Section 3.

3. Running Java with transactions

In this section we explain how the concurrency features of the Java programming language are mapped to a transactional execution model in order to run existing Java programs with a continuous transactional execution model. In the course of our explanation, we discuss how transactions interact with the Java memory model, the Java Native Interface, non-transactional operations, and exceptions. We also discuss the issues associated with running a Java virtual machine with transactions. In general, there were minimal changes to applications and more extensive changes to the virtual machine.

3.1. Mapping Java to transactions

In this section we discuss how various existing Java constructs are mapped into transactional concepts.

Synchronized blocks

When running with a transactional memory model, synchronized blocks are used to mark indivisible transactions within a thread. Since continuous transactional hardware runs code in transactions at all times, a synchronized block defines three transaction regions: the divisible transactions before the block, the indivisible transaction within the block, and the divisible transactions after the block. Similarly, accesses to volatile fields are considered to be small indivisible transactions. As an example, consider the simple program shown in Fig. 1. This program creates an indivisible transaction separated by other divisible transactions by commit points as shown.

When synchronized blocks are nested, either within a method or across method calls, only the outermost synchronized block defines an indivisible transaction. This is referred to as a closed nesting model [17]. As an example, consider the simple program shown in Fig. 2. This program also creates a single indivisible transaction as shown.

Handling nested transactions is important for composability. It allows the atomicity needs of a caller and callee to be handled correctly without either method being aware of the other's implementation. The block structured style of

```
public static void main(String[] args){
 // a(); divisible transactions
 a():
 synchronized(x){
 // COMMIT();
 b1();
 // b1();
 synchronized(y){
 //
 b2();
 // b2(); indivisible transaction
 b3();
 // b3();
 }
 // COMMIT();
 c();
 // c(); divisible transactions
ጉ
 // COMMIT();
```

Fig. 2. Converting nested synchronized blocks into transactions.

```
String intern () {
 void handleRequest(
  synchronized (map){
 String id,
 Object o=map.get(this);
 String command){
 if (o!=null){
 synchronized (sessions){
 return (String)o;
 Session s =
 }
 sessions.get(id);
 map.put(this,this);
 s.handle(command);
 return this;
 sessions.put(id,s);
  }
 }
}
 }
```

Fig. 3. A string interning example.

Fig. 4. Synchronizing on a Session.

synchronized is fundamental to this, as it ensures that transaction begins and ends are properly balanced and nested. Simply exposing a commit method to programmers would allow a library routine to commit arbitrarily, potentially breaking the atomicity requirements of a caller.

While nested transactions are necessary for composability, the runtime flattening into a single transaction simplifies execution, making the common case fast. The database community has explored alternatives, including nested transactions allowing partial rollback. Evaluating the need for and implementing such alternatives is beyond the scope of this paper but is discussed in more recent work [18].

Although synchronized blocks are used to mark indivisible transactions, the actual lock object specified is not used. That is because the continuous transactional hardware will detect *any* true data dependencies at runtime. In a purely transactional variant of Java, one can imagine replacing synchronized blocks with a simpler atomic syntax omitting the lock variable as is done in other systems [10,19,20]. In such a system, programmers would not need to create a mapping between shared data and the lock objects that protect them.

The fact that the lock variables are not used points to a key advantage of transactions over locks. In Java without transactions, there is not a direct link between a lock object and the data it protects. Even well intentioned programs can mistakenly synchronize on the wrong object when accessing data. With transactions, *all* data accesses are protected, guaranteeing atomic semantics in all cases. There is no reason for basic data structures to provide any synchronization, because the caller defines its own atomicity requirements. Hence, programmers can write data structures without resorting to complex fine grained locking schemes to minimize the length of critical sections.

For example, the evolution of Java collections shows how locking can complicate one of the most basic data structure classes: the hash table. Java's original Hashtable used synchronized to guarantee internal consistency, which is important in a sandbox environment. However, in JDK 1.2, a simpler non-locking HashMap was introduced, since most applications needed to avoid the overhead of the implicit locking of the original Hashtable. Recently, JDK 1.5 has complicated matters further by adding a ConcurrentHashMap that allows multiple concurrent readers and writers.

A transactional memory model eliminates the need for this kind of complexity in the common case. Consider the simple string interning example in Fig. 3. With transactional execution, there is no need to use anything other than the

```
synchronized int get(){
  while (available == false)
 wait();
  available = false;
  notifyAll();
  return contents;
}

synchronized void put(int i){
  while (available == true)
 wait();
  contents = i;
  available = true;
  notifyAll();
}
```

Fig. 5. get code used by the consumer.

Fig. 6. put code used by the producer.

non-locking HashMap since the caller specifies its atomicity requirements, creating a single logical operation out of the Map get and put operations. Concurrent reads to the map happen in parallel due to speculation. Even non-conflicting concurrent writes happen in parallel. Only conflicting and concurrent reads and writes cause serialization and this is handled automatically by the system, not the programmer.

Traditionally, users of synchronized blocks are encouraged to make them as short as possible to minimize blocking other threads' access to critical sections. The consequences of making the critical section too large is that processors often spend more time waiting and less time on useful work. At worst, it can lead to complete serialization of work. Consider the example code in Fig. 4. Because of the way this code is written with a synchronized block around the entire routine, a multithreaded web server becomes effectively single threaded, with all requests pessimistically blocked on the sessions lock even though the reads and writes are non-conflicting. Because a transactional system can simply optimistically speculate through the lock, it does not have this serialization problem. Non-minimally sized transactions do not cause performance problems unless there is actual contention within the transactions, unlike the serialization problems cause by a mutual exclusion approach based on locks.

wait, notify, notifyAll

When threads need exclusive access to a resource, they use synchronized blocks. When threads need to coordinate their work, they use wait, notify, and notifyAll. Typically, these condition variable methods are used for implementing producer—consumer patterns or barriers.

Consider the example of a simple producer—consumer usage of wait and notifyAll derived from [21] shown in Fig. 5 and in Fig. 6. This code works in a non-transactional system as follows. When a consumer tries to get the contents, it takes the lock on the container, checks for contents to be available, and calls wait if there is none, releasing the lock. After returning from wait, the caller has reacquired the lock but has to again check for contents to be available since another consumer may have taken it. Once the data is marked as taken, the consumer uses notifyAll to alert any blocking producers that there is now space to put a value. An analogous process happens for producers with put.

In a transactional system, the get method is synchronized so the method is run as an indivisible transaction. If there is no data available and we need to wait, we commit the transaction as if the synchronized block was closed. This is keeping analogous to the semantics of wait releasing the lock and making updates visible. When the thread returns from waiting, we start a new indivisible transaction.

Because we commit on wait, we also are committing state from any outer synchronized blocks, potentially breaking atomicity of nested locks. One alternative considered was using rollback, since that would preserve the atomicity of outer synchronized blocks and works for most producer—consumer examples. However, many commonly used patterns for barriers would not work with rollback. Rollback prevents all communication, but the existing Java semantics of wait are to release a lock and make any changes visible. This loss of atomicity in outer synchronized blocks because of nesting is a common source of problems in existing Java programs as well [22].

Fortunately, the nesting of wait in synchronized blocks is rare, since it causes problems in existing Java programs as well. Java programmers are advised not to place calls to wait within nested synchronized blocks because when a thread waits, it retains all but one lock while it is asleep [22]. By their very nature, condition variables are used to coordinate the high-level interactions of threads, so it is rare for them to be used deeply in library routines. For example, a survey of the Apache Jakarta Tomcat web server version 5.5.8 does not reveal any wait calls nested within an outer synchronized block. Tomcat does have libraries for purposes such as producer—consumer queuing that include uses of wait on an object with a corresponding synchronized block on the same object, but they are used only for high-level dispatching and not called from synchronized blocks on other objects. A further example

is in SPECjbb2000, which has one example of a barrier where committing works and rollback would fail by causing all threads to wait.

The handling of wait is the thorniest problem in the transactional execution of Java programs. If we treat wait as a rollback, we have composable transactional semantics but existing programs will not run. If we treat wait as a commit, it is easy to come up with contrived programs that will not match the previous semantics. However we have never seen a benchmark or system that exhibits a problem treating wait as commit. In a programming language built with transactions in mind, the rollback semantics would make more sense [20,23]; all of the problematic examples requiring commit could be rewritten to use rollback semantics.

3.2. Impact of transactions on Java

In this section we discuss how transactions relate to several aspects of the Java programming language.

Java memory model

A new Java memory model was recently adopted to better support various shared memory consistency models [24–26]. The new model has been summarized in [10] as follows:

if a location is shared between threads, either:

- (i) all accesses to it must be controlled by a given mutex, or
- (ii) it must be marked as volatile.

These rules, while overly simplified, are an excellent match for transactional execution as well as an easy model for programmers to understand. The Java memory model ties communication to synchronized and volatile code. In our system, these same constructs are used to create indivisible transactions working with shared data.

Runtime violation detection can be used to detect programs that violate these rules, an advantage of continuous transactional execution with "always on" violation detection. For example, a divisible transaction might be violated, indicating that a location is shared between threads without being protected by a synchronized block or volatile keyword. Alternatively, an indivisible transaction can be violated by divisible transaction. While the strong atomicity property of continuous transaction execution guarantees that such violations are detected, other systems that only offer weak atomicity do not define the interaction between code inside transactions and code outside transactions. Therefore, in the interest of portability, a system with continuous transaction execution may want to report violations between divisible and indivisible transactions.

Java Native Interface

The Java Native Interface (JNI) allows Java programs to call methods written in other programming languages, such as C [27]. Software transactional memory systems typically forbid most native methods within transactions [10]. This is because those systems only can control the code compiled by their JIT compiler and not any code within native libraries. While some specific runtime functions can be marked as safe or rewritten to be safe, this places a lot of runtime functionality in the non-transactional category.

This limitation of software transactional memory systems destroys the composability and portability of Java software components. Code within synchronized blocks cannot call methods without understanding their implementation. For example, an application using JDBC to access a database needs to know if the driver uses JNI. Even "100% Pure Java" drivers may use java.* class libraries that are supported by native code. Therefore, code carefully written to work on one Java virtual machine may not work on another system, since the language and library specifications only consider nativeness to be an implementation detail, and not part of the signature of a method.

On the other hand, hardware transactional memory systems do not suffer from this limitation, since they are source-language neutral. Transactions cover memory accesses both by Java *and* native code. This allows programmers to treat code that traverses both Java and native code together as a logical unit, without implementation-specific restrictions.

Non-transactional operations

Certain operations are inherently non-transactional, such as I/O operations. Many transactional memory systems simply consider it an error to perform a non-transactional operation within a transaction. This certainly would prevent correct execution of existing Java programs.

Continuous transactional architectures might seem to pose an extra challenge because of their "all transactions, all the time" nature. However, divisible transactions can handle non-transactional operations by implicitly committing before the operation so there is no memory state to be violated and cause a rollback. Since these code regions do not guarantee atomicity, it is legal to freely commit their results at any point. There are a variety of approaches to the more difficult case of non-transactional operations in indivisible transactions.

A simple approach is to allow only one indivisible transaction to run non-transactional operations at a time. Other transactions that do not need to run non-transactional operations may continue to execute in parallel, but cannot commit. Once the indivisible transactions that performed the non-transactional operation commit, other transactions may then commit or begin their own non-transactional operations. This approach generally works with current Java programs. In contrast, the other, more advanced approaches presented below require changes in applications, libraries, or the underlying runtime. In this study we have taken this simple approach.

Another approach to non-transactional operations is to require that the operations be moved outside of indivisible transactions. For example, an HTTP server can read a request from the network interface into memory, use transactions as it likes, producing a response buffered to memory, and finally write the response to the network after the transactions have committed. However, manually restructuring code in this way is undesirable. Modular systems are built on composable libraries. We need a general way to address non-transactional operations without disturbing the logical structure of the code.

A more programmer-friendly way to implement this structure is with changes to the runtime system. Non-transactional operations within indivisible transactions are recorded at each call but only performed at commit time using transaction callbacks, a common solution in traditional database systems [28]. For example, a logging interface for debugging typically prints messages as they are received. A transactional runtime implementation could buffer the messages in a thread local variable when running in an indivisible transactional after registering a commit callback. Only when the original, indivisible transaction commits is the callback called to write out the buffered messages. This is a relatively simple pattern that can generally be applied to library code. For convenience, a reusable wrapper class can be used for such common cases as buffering stream output. In a transactional runtime, this functionality could be built into the standard BufferedOutputStream and BufferedWriter classes, allowing most output code to work without modification. While commit handlers are useful for delay output, rollback handlers can be used for some cases of reverting input. However, with the combination of rollback handlers and transactional memory this is problematic because when the transaction rolls back, the registration of the handler itself could be rolled back. We will describe a possible solution to this issue in Section 5.

There are several classes of non-transactional operations. Most non-transactional operations are concerned with I/O. However, some operations, such as asking for the current time, may be deemed safe for use within transactions without being considered "non-transactional" operations. Another common non-transactional operation in our current model is thread creation. Although alternative and more complex models could support rolling back of thread creation, this is of little practical value. As in the above example of nesting conditional waiting within existing transactions, it seems better to consider thread creation a high-level operation that rarely occurs within deep nesting of synchronized blocks.

Exceptions

We treat transactions and exceptions as orthogonal mechanisms. Most exceptions in practice are IOExceptions or RuntimeExceptions. Since we would not be able to guarantee the rollback of non-transactional operations, our exception handling follows the flow of control as expected by today's Java programmers. Fig. 7(a) illustrates an example. If no exceptions are thrown, the code produces the transactions shown in Fig. 7(b). On the other hand, if b2() throws an IOException and e2() throws a RuntimeException, the code is equivalent to Fig. 7(c). This is exactly the same control flow as current Java exception handling.

3.3. Java virtual machine and transactions

In order to run Java programs with transactions, it was first necessary to get a Java virtual machine running on continuous transactional hardware. We chose to evaluate Java programs using the Jikes Research Virtual Machine (JikesRVM) version 2.3.4. JikesRVM, formerly known as the Jalapeño Virtual Machine, has performance competitive with commercial virtual machines and is open source [29]. While getting applications to run transactionally was

```
try {
 a();
 a();
 a();
 synchronized(x){
 COMMIT();
 COMMIT();
 b1():
 b1():
 b1():
 b2();
 b2();
 b2();
 b3():
 b3():
 }
 COMMIT();
 COMMIT();
 c();
 c();
}
catch (IOException e){
 d();
 d();
 synchronized(y){
 COMMIT();
 e1();
 e1();
 e2();
 e2();
 e3();
 }
 COMMIT();
 f();
}
finally {
 g();
 g();
 g();
(a) Example code.
 (b) No exceptions.
 (c) Exceptions.
```

Fig. 7. Example of intermixing transactions and exceptions. (a) A try-catch construct containing synchronized blocks. (b) Runtime transactions created by the non-exceptional case from code. (c) Runtime transactions created when exceptions are thrown from b2() and e2().

straightforward, we had to address a number of systems issues and make virtual machine implementation changes to JikesRVM to get a working system with good performance.

Signals

The first issue we encountered was how to handle Unix signal delivery in a transactional system. Signals can be classified as into two categories: synchronous and asynchronous. Synchronous signals are generated by the program itself when it performs an exception-causing operation, such as dividing by zero. Asynchronous signals come from outside the current program context, such as timer interrupts.

Because synchronous signals are caused by the current instruction, we chose to have the handler, if any, run as part of the current transaction. This allows Java exceptions that rely on signals in the JikesRVM implementation such as NullPointerException to work as defined in Section 3.2. Asynchronous signals were less straightforward. If we allowed them to be delivered immediately, we logically would have to save the transaction buffers so that the unrelated signal handler could not interfere with the transaction that just happened to be interrupted. Non-synchronized transactions can just commit anywhere, allowing us to commit and execute the asynchronous signal handler in a new transaction. However, if all processors are executing synchronized transactions that must complete atomically, then delivery of the signal must be postponed until one of the transactions commits. This could result in unacceptably long interrupt-handling delays, however, so it may be necessary to just roll back a synchronized transaction to free up a processor immediately. In our implementation, we follow the simple approach delivering asynchronous signals on the first available non-transactional processor.

Scheduler

The JikesRVM scheduler multiplexes Java threads onto Pthreads. As Java threads run, code inserted by the compiler in methods prologues, epilogues, and back-edges determines if the current thread should yield control back to the scheduler. Unfortunately when the scheduler notifies threads to yield, all running transactions are violated by the write. The scheduler also maintained a global wakeup queue of ready threads. Multiple threads trying to yield and reschedule can violate each other. Another problem was context switching Java threads between two different Pthreads. It is not

enough to simply move the register state since the current transactional state also includes the buffer read- and writeset.

Our simple workaround was to avoid multiplexing threads by matching the number of Java threads to the number of Pthreads, maintaining per processor scheduler queues, and pinning our threads to processors. The scheduler never needed to preempt our threads and could not migrate them to other processors, avoiding the above issues. A next step could be to defer the thread switch test until transaction commit time. Similar to signals, another solution could be to commit divisible transactions at thread switch points and to rollback indivisible transactions.

Just-in-time compiler

JikesRVM features the Adaptive Optimization System (AOS), that is used to selectively recompile methods dynamically. When it first compiles a method, JikesRVM typically uses its baseline just-in-time (JIT) compiler that is geared to generating code fast rather than generating fast code. The generated code contains invocation counters to measure how often a method is called and edge counters to measure statistics about basic block usage. Based on these statistics, the most-used methods are selected for recompilation by an optimizing compiler that can use the basic block statistics to guide compilation.

Unfortunately, these global counters introduce data dependencies between transactions that are out of the application's control. A simple workaround is to just disable the adaptive optimizing system and force the use of the optimizing compiler at all times, although without statistics information. However, since these counters do not need to be 100% accurate, a simple solution might be to allow non-transaction update of the counters. For example, if a load instruction could be non-transactional, it could be used to read counters in all generated code. Since no transaction would consider the location to have been read as part of their transaction, violations would be avoided. The newly incremented value could then be written back normally as part of the surrounding transaction commit.

A more commonplace problem for all dynamic linkers, including JIT compilers and traditional C applications, is avoiding violations when resolving references. Two threads trying to dynamically link the same unresolved routine will both invoke the JIT and update the reference, causing one of the threads to violate. Again, using a non-transactional load to test the reference could avoid the violation, at the cost of the occasional double compilation or reference resolution. This becomes more important with systems like AOS, where high usage methods are the ones most often recompiled at runtime.

While some hardware transactional memory systems allow non-transactional reads and writes with transactions, *open nested transactions* provide an alternative approach that preserves some atomicity transactional properties of transactions while reducing isolation between transactions. [18,23,30,17]. By placing runtime operations such as method invocation counter updates within open nested transactions, the parent application transactions are not rolled back by conflicts involving only the child open nested transaction.

Memory management

Memory management is another area where Java virtual machines need to be transaction aware. Poorly designed memory allocators can cause unnecessary violations. Early Java virtual machines had scalability problems because of contention for a single global allocator. While this has been addressed in current virtual machines intended for server use, shared structures still exist. For example, we saw violations because of allocators requesting pages from a common free list. As a result, instead of refilling local allocators on demand, if a threads allocator is running low on pages, it may be better to refill it before entering a synchronized block.

Garbage collection can have issues similar to preemptive thread scheduling. Current stop-the-world collectors assume they can suspend threads, possibly using those threads' processor resources for parallel collection. As with thread scheduling, we need to either commit or rollback all outstanding transactions to allow the garbage collector to start. Concurrent collectors need to try to partition their root sets to avoid violations and keep their own transactions small to avoid losing too much work when violations do occur. In the end, for this study we simply chose to disable the garbage collector and run with a one gigabyte heap, but transactional garbage collection is an area of future interest for us.

3.4. Summary

Table 1 provides a summary of the rules described in Sections 3.1 and 3.2 to execute Java programs with transactional memory. Table 2 provides a summary of issues found in the Java virtual machine implementation discussed in Section 3.3.

Table 1
Rules for the execution of Java programs with transactional memory

Feature	Transactional interpretation	
synchronized & volatile	Transactions with nesting handled by flattening	
Object.wait	Transaction commit in addition to wait	
Object.notify[all]	No change	
Java Memory Model	Simplified interpretation from [10]	
Java Native Interface (JNI)	No change	
I/O operations	(1) Serialize I/O transactions	
	(2) Move I/O out of transactions	
	(3) Provide rollback compensation	
Thread.start	Commit current divisible transaction	
	only allowed outside of synchronized	
Exceptions	No change	

Table 2
Java virtual machine issues in a transactional memory system

Feature	Transactional implementation	
Signals	Asynchronous signals delivered between transactions	
Scheduler	(1) Rollback partial transactions on context switch	
	(2) Delay context switch until end of transaction	
Just-in-time compiler	Non-transactional update of shared runtime values	
Memory allocation	Thread local pool refilled between transaction	
Garbage collector	Rollback partial transactions before collection	

4. Performance evaluation

In this section we compare the performance of existing Java programs running on a traditional multi-processor using snoopy cache coherence and the same applications converted to run on a continuous transactional multi-processor. We discuss the Java virtual machine and simulator used for evaluation, describe the benchmarks performed, and discuss the results.

4.1. Environment

As discussed previously in Section 3.3, we evaluate programs using JikesRVM with the following changes. The scheduler was changed to pin threads to processors and not migrate threads between processors. Methods were compiled before the start of the main program execution. The garbage collector was disabled and a one gigabyte heap was used. When running transactionally, synchronized blocks and methods were run transactionally and Object.wait() was changed to perform a transaction commit. The results focus on benchmark execution time, skipping virtual machine startup.

JikesRVM was run with an execution-driven simulator of a PowerPC CMP system that implements the TCC continuous transaction architecture as well as MESI snoopy cache coherence for evaluating locking [31]. All instructions, except loads and stores, have a CPI of 1.0. The memory system models the timing of the L1 caches, the shared L2 cache, and buses. All contention and queuing for accesses to caches and buses is modeled. In particular, the simulator models the contention for the single data port in the L1 caches, which is used for processor accesses and commits for transactions or cache-to-cache transfers for MESI. Table 3 presents the main parameters for the simulated CMP architecture. The victim cache is used for recently evicted data from the L1 cache.

4.2. Results

To evaluate running Java with hardware transactional memory, we ran a collection of benchmarks, as summarized in Table 4, using both locks and transactions. The single-processor version with locks is used as the baseline for calculating the percentage of normalized execution time, with a lower percentage indicating better performance. The

Table 3
Parameters for the simulated CMP architecture

Feature	Description	
CPU	1–16 single-issue PowerPC cores	
L1	64-KB, 32-byte cache line, 4-way associative, 1 cycle latency	
Victim cache	8 entries fully associative	
Bus width	16 bytes	
Bus arbitration	3 pipelined cycles	
Transfer latency	3 pipelined cycles	
L2 cache	8MB, 8-way, 16 cycles hit time	
Main memory	100 cycles latency, up to 8 outstanding transfers	

Bus width and latency parameters apply to both commit and refill buses. L2 hit time includes arbitration and bus transfer time.

Table 4 Summary of benchmark applications

Benchmark		Description	Input
TestHistogram	[32]	Histogram of test scores	80,000 scores
TestHashtable	[10]	Threaded Map read/write	4,000 get, 4,000 put
TestCompound	[10]	Threaded Map swaps	8,000 swaps
SPECjbb2000	[33]	Java Business Benchmark	368 transactions
Series	[34]	Fourier series	100 coefficients
LUFact	[34]	LU factorization	500×500 matrix
Crypt	[34]	IDEA encryption	300,000 bytes
SOR	[34]	Successive over relaxation	100×100 grid
SparseMatmult	[34]	Sparse matrix multiplication	5000×5000 matrix
MolDyn	[34]	N-body molecular dynamics	256 particles, 10 iters.
MonteCarlo	[34]	Financial simulation	160 runs
RayTracer	[34]	3D ray tracer	16×16 image

execution time is broken down into five components. *Useful* time is for program instruction execution. *L1 Miss* time results from stalls on loads and stores. When running with locks, *Idle/Sync* time is due to the synchronization overhead. When running with transactions, *Commit* time is spent committing the write-set to shared memory, and *Violation* time is the time wasted from data dependency violations.

The micro-benchmarks are based on recent transactional memory papers from Hammond [32] and Harris [10]. For a server benchmark we included SPECjbb2000 [33], while for numerical benchmarks we included the multithread Java Grande kernels and applications [34]. For each benchmark, we provide a description of its conversion to transactions.

TestHistogram

TestHistogram is a micro-benchmark to demonstrate transactional programming from Hammond [32]. Random numbers between 0 and 100 are counted in bins. When running with locks, each bin has a separate lock to prevent concurrent updates. When running with transactions, each update to a bin is one transaction.

Fig. 8 shows the results from TestHistogram. While the locking version does exhibit scalability over the single processor baseline, the minimal amount of computation results in significant overhead for acquiring and releasing locks, which dominates time spent in the application. The transactional version eliminates the overhead of locks and demonstrates scaling to 8 CPUs; transactions allow optimistic speculation while locks caused pessimistic waiting. However, at 16 CPUs the performance of the transactional version levels off, because data dependency violations become more frequent with this number of bins.

TestHashtable

TestHashtable is a micro-benchmark that compares different java.util.Map implementations. Multiple threads contend for access to a single Map instance. The threads run a mix of 50% get and 50% put operations. We vary the number of processors and measure the speedup attained over the single processor case.

Fig. 8. TestHistogram creates a histogram of student test scores. Results compare locks and transactions between 2 and 16 CPUs.

When running with locks, we run the original synchronized Hashtable, a HashMap synchronized using the Collections class's synchronizedMap method, and a ConcurrentHashMap from util.concurrent Release 1.3.4 [35]. Hashtable and HashMap use a single mutex, while ConcurrentHashMap uses finer grained locking to support concurrent access. When running with transactions, we run each HashMap operation within one transaction.

Fig. 9 shows the results from TestHashtable. The results using locks for Hashtable (HT) and HashMap (HM) show the problems of scaling when using a simple critical section on traditional multi-processors. The synchronizedMap version of HashMap actually slows down as more threads are added while Hashtable only gets a very small improvement up to 8 processors and a slowdown at 16 processors. While ConcurrentHashMap (CHM Fine) shows that fine-grained locking implementation is scalable, this implementation requires significant complexity. With transactions, we can use the simple HashMap with the same critical region as ConcurrentHashMap and achieve similar performance.

TestCompound

TestCompound is a micro-benchmark that compares the same Map implementations as TestHashtable. Again the threads contend for access to a single object instance, but this time instead of performing a single atomic operation on the shared instance, they need to perform four operations to swap the values of two keys. We perform two experiments that demonstrate both low-contention and high-contention scenarios: the low-contention case uses a 256 element table and the high-contention case uses an 8 element table.

Fig. 9. TestHashtable performs a 50%-50% mix of Map get and put operations. Results compare various Map implementations between 2 and 16 CPUs. Key: HM = HashMap with a single caller lock, HT = Hashtable with a single internal lock, CHM Fine = ConcurrentHashMap with fine grained internal locks, Trans. HM = HashMap with a single transaction.

We use the same basic Map implementations as with TestHashtable. For Hashtable and HashMap, our critical section uses the Map instance as the lock. For ConcurrentHashMap, we use two variations of the benchmark representing coarse-grained locking and fine-grained locking. The coarse-grained locking variation uses the Map instance as a lock, as with Hashtable and HashMap. The fine-grained locking variation uses the keys of the values being swapped as locks, being careful to order the acquisition of the locks to avoid deadlock.

The left side of Fig. 10 shows the results of TestCompound with low contention for locks. Again, running Hashtable and HashMap with simple locking show the problems of simple locking in traditional systems. Furthermore, the coarse-grained version of ConcurrentHashMap (CHM Coarse) demonstrates that simply getting programmers to use data structures designed for concurrent access is not sufficient to maximize application performance. With locking, the application programmer must understand how to use fine-grained locking in their own application to properly take advantage of such data structures. As we continue to increase the number of threads, these applications with coarse-grained locks do not continue to scale, and, as shown, often perform worse than the baseline case. Only a fine-grained version of ConcurrentHashMap compares favorably with transactions. Transactions have a performance advantage due to speculation. More importantly, transactions are able to beat the performance of fine-grained locks using only the most straightforward code consisting of a single synchronized block and the unsynchronized HashMap. Hence, transactions allow programmers to write simple code focused on correctness that performs better than complex code focused on performance.

The right side of Fig. 10 shows the results of TestCompound with high contention for locks. The locking version of Hashtable, HashMap, and coarse-grained ConcurrentHashMap all perform similarly to the low contention case. Fine-grained ConcurrentHashMap and transactional performance are both degraded from the low-contention case because of lock contention and data dependency violations. However, in this especially tough case, transactions manage to beat out locks by the largest margin seen in all of these results.

Fig. 10. TestCompound performs four Map operations as a single compound operation to atomically swap the values of random keys. Results compare various Map implementations between 2 and 16 CPUs. Key: HM = HashMap with a single lock, HT = Hashtable with a single lock, CHM Coarse = ConcurrentHashMap with a single lock, CHM Fine = ConcurrentHashMap with fined grained key locking, Trans. HM = HashMap with a single transaction.

SPECjbb2000

SPECjbb2000 is a server-side Java benchmark, focusing on business object manipulation. I/O is limited, with clients replaced by driver threads and database storage replaced with in-memory binary trees. The main loop iterates over five application transaction types: new orders, payments, order status, deliveries, and stock levels. New orders and payments are weighted to occur ten times more often than other transactions and the actual order of transactions is randomized. We ran using the default configuration that varies the number of threads and warehouses from 1 to 16, although we measured for a fixed number of 368 application-level transactions instead of a fixed amount of wall clock time. The first part of Fig. 11 shows the results from SPECjbb2000. Both locking and transactional versions show linear speedup in all configurations because there is very little contention between warehouse threads. However, the locking version is slightly slower in all cases because it must still pay the locking overhead to protect itself from the 1% chance of an inter-warehouse order. Most importantly, the transactional version of SPECjbb2000 did not need any manual changes to achieve these results; automatically changing synchronized blocks to transactions and committing on Object.wait() was sufficient.

Java Grande

Java Grande provides a representative set of multithreaded kernels and applications. These benchmarks are often Java versions of benchmarks available in C or Fortran from suites such as SPEC CPU, SPLASH-2, and Linpack. We ran with the input sizes shown in Table 4.

The next five parts of Fig. 11 show the results from the Java Grande section 2 kernel programs. These highly-tuned kernels show comparable scaling when run with transactions. The transactional versions of Series and SparseMatmult initially are slightly slower because of commit overhead, but as the number of threads increases, lock overhead becomes a factor for the version with locks. Transactions and locks perform equally well on LUFact

Fig. 11. SPECjbb2000 and Java Grande benchmark results between 2 and 16 CPUs. Series, SparseMatmult, LUFact, Crypt, SOR are Java Grande section 2 kernels. MolDyn, MonteCarlo, RayTracer are Java Grande section 3 applications.

and Crypt, with lock overhead and violations having comparable cost as threads are added. The transactional version of SOR has similar scaling to the lock-based version, with only minimal relative slowdown due to violations.

The final three parts of Fig. 11 show the results from the Java Grande section 3 application programs. MolDyn has limited scalability for both locks and transactions, with lock overhead being slightly less performance limiting than time lost to violations. MonteCarlo exhibits scaling with both locks and transactions, but similar to TestHistogram, transactions have better absolute performance because of the overhead cost of locking. RayTracer is similar to the kernels Series and SparseMatmult, with locks performing better with fewer processors and transactions performing better as the number of threads is increased.

Three Java Grande benchmarks, LUFact, MolDyn, RayTracer, use a common TournamentBarrier class that did not use synchronized blocks but instead volatile variables. Each thread that enters the barrier performs a volatile write to indicate its progress and then busy waits to continue. Without our transactional interpretation of volatile, this write is not necessarily visible to other threads, and the usual result is that all threads loop forever, believing they are the only one to have reached the barrier. SOR had a similar usage of volatile variables that also worked correctly with our transactional rules.

5. Related work

Recent transactional hardware proposals build on earlier hardware transactional memory work as well as thread-level speculation (TLS). Java programming with transactions builds on earlier work on speculating through locks and transactional memory in general.

5.1. Hardware transactional memory

Knight first proposed using hardware to detect data races in the parallel execution of implicit transactions found in mostly functional programming languages such as Lisp [36]. Herlihy and Moss proposed transactional memory as a generalized version of load-linked and store-conditional, meant for replacing short critical sections [7]. Recent proposals such as TCC, UTM, and VTM have relieved earlier data size restrictions on transactions, allowing the development of continuous transactional models [12–14]. Thread-level Speculation (TLS) uses hardware support to allow speculative parallelization of sequential code [37–40]. In particular, Chen and Olukotun proposed a system for Java that allowed automatic parallelization of loops using a profile driven JIT compiler on TLS hardware [41].

From the hardware perspective, these earlier systems generally layered speculative execution on top of a conventional cache coherence and consistency protocol. TLS systems allowed speculative threads to communicate results to other speculative threads continuously. In contrast, TCC completely replaces the underlying coherence and consistency protocol, and allows transactions to make their write state visible *only* at commit time, which should generally make it scalable to larger numbers of processors.

From a programming model perspective, earlier hardware transactional memory systems did not allow program control over transaction order. TLS systems allow only ordered execution [42]. TCC allows unordered and ordered transactions, including the use of both models simultaneously.

The preemption of processors with transactional state is a general problem faced by hardware transactional memory systems. VTM addresses this issue by allowing all of the hardware state associated with a transaction to be stored in virtual memory, treating a context switch similar to an overflow of the hardware state. Software transactional memory systems do not face any problems with preemption because their transactional state is already stored in virtual memory.

5.2. Speculating through locks

Rajwar and Goodman proposed Speculative Lock Elision (SLE) [43]. SLE speculates through lock acquisition, allowing concurrent execution using hardware support. If a data dependency is detected, all involved processors roll back. Later, Rajwar and Goodman extended SLE to create Transactional Lock Removal (TLR) which used timestamps to avoid rolling back all processors, giving priority to the oldest outstanding work [44].

Martínez and Torrellas proposed Speculative Synchronization [45] based on TLS hardware. It supports speculating not just through locks, but also barriers and flags. These systems have the concept of a *safe thread* that is non-speculative, and that thread has priority when data dependencies are detected, similar to TLR's use of the oldest timestamp.

SLE, TLR, and Speculative Synchronization build upon conventional cache coherence and consistency, similar to early hardware transactional memory and TLS. They do not detect runtime races outside of critical regions like continuous transactional hardware does. TLR and Speculative Synchronization do not provide a way for the programmer to override the forward progress guarantee to improve performance by using completely unordered transactions in cases of load imbalance between threads.

5.3. Software transactional memory

Shavit and Touitou first proposed a software-only approach to transactional memory, but it was limited to static transactions where the data set is known in advance, such as k-word compare-and-swap [8]. Herlihy et al. overcame this static limitation with their dynamic software transactional memory work, which offered a Java interface through library calls [9]. Harris and Fraser provide language support for software transactional memory, allowing existing Java code to run as part of a transaction and providing an efficient implementation of Hoare's conditional critical regions (CCRs) [10]. Welc et al. provide transactional monitors in Java through JikesRVM compiler extensions, treating Object.wait() as a thread yield without committing [46].

Unlike Shavit and Touitou, later proposals support dynamic transactional memory. Unlike Herlihy et al. Harris and Fraser can run *unmodified* code within transactions. Unlike Harris and Fraser, hardware transactions can run both Java and native code within a transaction as well support non-transactional operations within atomic regions. Unlike Welc et al. our proposal can run code containing conditional variables such as barriers that require communication on Object.wait().

Harris et al. later explored integrating software transactional memory with Concurrent Haskell [47]. Haskell is a mostly functional programming language where most memory operations do not need to be part of rollback state. Haskell's type system identifies I/O operations as part of signatures. This allows static checking for non-transactional operations with atomic regions. This work extends the earlier CCR work by allowing an atomic region to block on multiple complex conditions in a composable way.

Vitek et al. have created a calculus for Transaction Featherweight Java (TFJ) to study the semantics of adding transactions to a programming language. They provide soundness and serializability proofs for both an optimistic concurrency model and a two-phase locking protocol [48].

The advantages of hardware transactional memory over software-only versions are performance and language transparency. Software transactional systems encourage small critical sections because of the instruction overhead of maintaining each transaction's data dependencies. Also, running a program consisting entirely of transactions would be prohibitively slow with software transactional memory. Current transactional memory systems, both hardware and software, do not require the programmer to identify which loads and stores are to share memory. However, for software transactional memory this requires compiler support, preventing transactional code from using mechanisms such as JNI for calling output from non-transactional compilers and hindering reuse of existing code.

6. Conclusions

Continuous transactional models promise to simplify writing of new parallel applications, but they can also be applied to parallelize today's programs. We have shown that conventional Java language constructs for identifying critical regions can be used to run these existing programs transactionally with minimal changes to applications. We have described how a Java virtual machine can be implemented for a transactional system with minor runtime modifications and we have demonstrated that a continuous transactional system can deliver performance equal to or better than a lock-based implementation using the same programmer-defined critical regions. We also showed that simple, coarse-grained transactions can perform as well as fine-grained locking, demonstrating both the potential for simplified parallel programming and the increased performance of existing applications implemented using coarse-grained locking. The combination of good performance on conventional Java concurrency constructs, combined with the potential for simpler code that transactions offer, provides a foundation for easing the task of parallel software development.

Acknowledgments

This research was sponsored by the Defense Advanced Research Projects Agency (DARPA) through the Department of the Interior National Business Center under grant number NBCH104009. The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency (DARPA) or the US Government.

Additional support was also available through NSF grant 0444470. Brian D. Carlstrom is supported by an Intel Foundation Ph.D. Fellowship.

References

- [1] D.W. Wall, Limits of instruction-level parallelism, in: ASPLOS-IV: Proceedings of the Fourth International Conference on Architectural support for Programming Languages and Operating Systems, ACM Press, 1991, pp. 176–188.
- [2] V. Agarwal, M.S. Hrishikesh, S.W. Keckler, D. Burger, Clock rate versus IPC: The end of the road for conventional microarchitectures, in: Proceedings of the 27th Annual International Symposium on Computer Architecture, 2000, pp. 248–259.
- [3] P. Kongetira, K. Aingaran, K. Olukotun, Niagara: A 32-way multithreaded Sparc processor, IEEE MICRO Magazine 25 (2) (2005) 21–29.
- [4] R. Kalla, B. Sinharoy, J. Tendler, Simultaneous multi-threading implementation in POWER5, in: Conference Record of Hot Chips 15 Symposium, Stanford, CA, 2003.
- [5] S. Kapil, UltraSparc Gemini: Dual CPU processor, in: Conference Record of Hot Chips 15 Symposium, Palo Alto, CA, 2003.
- [6] The Broadcom BCM1250 Multiprocessor, Technical Report, Broadcom Corporation, April 2002.
- [7] M. Herlihy, J.E.B. Moss, Transactional memory: Architectural support for lock-free data structures, in: Proceedings of the 20th International Symposium on Computer Architecture, 1993, pp. 289–300.
- [8] N. Shavit, D. Touitou, Software transactional memory, in: Proceedings of the 14th Annual ACM Symposium on Principles of Distributed Computing, Ottawa, Canada, 1995, pp. 204–213.
- [9] M. Herlihy, V. Luchangco, M. Moir, I. William, N. Scherer, Software transactional memory for dynamic-sized data structures, in: PODC '03: Proceedings of the Twenty-second Annual Symposium on Principles of Distributed Computing, ACM Press, New York, 2003, pp. 92–101.
- [10] T. Harris, K. Fraser, Language support for lightweight transactions, in: OOPSLA '03: Proceedings of the 18th Annual ACM SIGPLAN Conference on Object-oriented Programing, Systems, Languages, and Applications, ACM Press, 2003, pp. 388–402.
- [11] C. Blundell, E.C. Lewis, M.M.K. Martin, Deconstructing transactional semantics: The subtleties of atomicity, in: Workshop on Duplicating, Deconstructing, and Debunking, WDDD, 2005.
- [12] L. Hammond, V. Wong, M. Chen, B.D. Carlstrom, J.D. Davis, B. Hertzberg, M.K. Prabhu, H. Wijaya, C. Kozyrakis, K. Olukotun, Transactional memory coherence and consistency, in: Proceedings of the 31st International Symposium on Computer Architecture, 2004, pp. 102–113.
- [13] C.S. Ananian, K. Asanović, B.C. Kuszmaul, C.E. Leiserson, S. Lie, Unbounded transactional memory, in: Proceedings of the 11th International Symposium on High-Performance Computer Architecture, HPCA'05, San Franscisco, California, 2005, pp. 316–327.
- [14] R. Rajwar, M. Herlihy, K. Lai, Virtualizing transactional memory, in: ISCA '05: Proceedings of the 32nd Annual International Symposium on Computer Architecture, IEEE Computer Society, Washington, DC, 2005, pp. 494–505.
- $[15]\ C.\ Flanagan,\ Atomicity\ in\ multithreaded\ software,\ in:\ Workshop\ on\ Transactional\ Systems,\ 2005.$
- [16] M.J. Garzarán, M. Prvulovic, J.M. Llabería, V. Viñals, L. Rauchwerger, J. Torrellas, Tradeoffs in buffering memory state for thread-level speculation in multiprocessors, in: HPCA '03: Proceedings of the 9th International Symposium on High-Performance Computer Architecture, IEEE Computer Society, Washington, DC, 2003, p. 191.
- [17] J.E.B. Moss, Nested Transactions: An Approach to Reliable Distributed Computing, MIT Press, 1985.
- [18] A. McDonald, J. Chung, B.D. Carlstrom, C. Cao Minh, H. Chafi, C. Kozyrakis, K. Olukotun, Architectural Semantics for Practical Transactional Memory, in: Proceedings of the 33rd International Symposium on Computer Architecture, 2006.
- [19] E. Allen, D. Chase, V. Luchangco, J.-W. Maessen, S. Ryu, G.L. Steele Jr., S. Tobin-Hochstadt, The Fortress Language Specification, Sun Microsystems 2005
- [20] P. Charles, C. Grothoff, V. Saraswat, C. Donawa, A. Kielstra, K. Ebcioglu, C. von Praun, V. Sarkar, X10: An object-oriented approach to non-uniform cluster computing, in: OOPSLA '05: Proceedings of the 20th Annual ACM SIGPLAN Conference on Object Oriented Programming Systems Languages and Applications, ACM Press, New York, 2005, pp. 519–538.
- [21] M. Campione, K. Walrath, A. Huml, The Java Tutorial, 3rd edition, Addison-Wesley Professional, 2000.
- [22] B. Sandén, Coping with Java threads, IEEE Computer 37 (4) (2004) 20-27.
- [23] B.D. Carlstrom, A. McDonald, H. Chafi, J. Chung, C. Cao Minh, C. Kozyrakis, K. Olukotun, The Atomos Transactional Programming Language, in: PLDI '06: Proceedings of the 2006 ACM SIGPLAN Conference on Programming Language Design and Implementation, ACM Press, New York, 2006.
- [24] S.V. Adve, K. Gharachorloo, Shared memory consistency models: A tutorial, IEEE Computer 29 (12) (1996) 66–76.
- [25] W. Pugh, The Java memory model is fatally flawed, Concurrency Practice and Experience 12 (6) (2000) 445–455.
- [26] Java Specification Request (JSR) 133: Java Memory Model and Thread Specification (September 2004), http://jcp.org/jsr/detail/133.jsp.
- [27] S. Liang, Java Native Interface: Programmer's Guide and Reference, Addison-Wesley Longman, 1999.
- [28] IBM Corporation, Encina Transactional-C Programmer's Guide and Reference for AIX, SC23-2465-02, 1994.

- [29] B. Alpern, C.R. Attanasio, J.J. Barton, M.G. Burke, P. Cheng, J.-D. Choi, A. Cocchi, S.J. Fink, D. Grove, M. Hind, S.F. Hummel, D. Lieber, V. Litvinov, M.F. Mergen, T. Ngo, J.R. Russell, V. Sarkar, M.J. Serrano, J.C. Shepherd, S.E. Smith, V.C. Sreedhar, H. Srinivasan, J. Whaley, The Jalapeño virtual machine, IBM Systems Journal 39 (1) (2000) 211–238.
- [30] E. Moss, T. Hosking, Nested transactional memory: Model and preliminary architecture sketches, in: OOPSLA 2005 Workshop on Synchronization and Concurrency in Object-Oriented Languages, SCOOL, 2005.
- [31] A. McDonald, J. Chung, H. Chafi, C. Cao Minh, B.D. Carlstrom, L. Hammond, C. Kozyrakis, K. Olukotun, Characterization of TCC on chip-multiprocessors, in: PACT '05: Proceedings of the 14th International Conference on Parallel Architectures and Compilation Techniques, IEEE Computer Society, Washington, DC, 2005, pp. 63–74.
- [32] L. Hammond, B.D. Carlstrom, V. Wong, B. Hertzberg, M. Chen, C. Kozyrakis, K. Olukotun, Programming with transactional coherence and consistency (TCC), in: ASPLOS-XI: Proceedings of the 11th International Conference on Architectural Support for Programming Languages and Operating Systems, ACM Press, New York, 2004, pp. 1–13.
- [33] Standard Performance Evaluation Corporation, SPECjbb2000 Benchmark, http://www.spec.org/jbb2000/, 2000.
- [34] Java Grande Forum, Java Grande Benchmark Suite, http://www.epcc.ed.ac.uk/javagrande/, 2000.
- [35] D. Lea, Package util.concurrent, http://gee.cs.oswego.edu/dl, May 2004.
- [36] T. Knight, An architecture for mostly functional languages, in: LFP'86: Proceedings of the 1986 ACM Conference on LISP and Functional Programming, ACM Press, New York, 1986, pp. 105–112.
- [37] L. Hammond, B.A. Hubbert, M. Siu, M.K. Prabhu, M. Chen, K. Olukotun, The Stanford Hydra CMP, Micro IEEE 20 (2) (2000) 71–84. doi:10.1109/40.848474.
- [38] V. Krishnan, J. Torrellas, IEEE Transactions on Computers 48 (9) (1999) 866–880. doi:10.1109/12.795218.
- [39] G.S. Sohi, S.E. Breach, T. Vijaykumar, Multiscalar processors, in: Proceedings of the 22nd Annual International Symposium on Computer Architecture, 1995, pp. 414–425.
- [40] J.G. Steffan, T.C. Mowry, The potential for using thread-level data speculation to facilitate automatic parallelization, in: HPCA'98: Proceedings of the 4th International Symposium on High-Performance Computer Architecture, IEEE Computer Society, Washington, DC, USA, 1998, p. 2.
- [41] M.K. Chen, K. Olukotun, The Jrpm system for dynamically parallelizing java programs, in: Proceedings of the 30th International Symposium on Computer Architecture, 2003, pp. 434–445.
- [42] M.K. Prabhu, K. Olukotun, Using thread-level speculation to simplify manual parallelization, in: Proceedings of the Principles and Practice of Parallel Programming, 2003, pp. 1–12.
- [43] R. Rajwar, J.R. Goodman, Speculative lock elision: Enabling highly concurrent multithreaded execution, in: MICRO 34: Proceedings of the 34th Annual ACM/IEEE International Symposium on Microarchitecture, IEEE Computer Society, 2001, pp. 294–305.
- [44] R. Rajwar, J.R. Goodman, Transactional lock-free execution of lock-based programs, in: ASPLOS-X: Proceedings of the 10th International Conference on Architectural Support for Programming Languages and Operating Systems, ACM Press, New York, 2002, pp. 5–17.
- [45] J.F. Martínez, J. Torrellas, Speculative synchronization: Applying thread-level speculation to explicitly parallel applications, in: ASPLOS-X: Proceedings of the 10th International Conference on Architectural Support for Programming Languages and Operating Systems, ACM Press, New York, 2002, pp. 18–29.
- [46] A. Welc, S. Jagannathan, A.L. Hosking, Transactional monitors for concurrent objects, in: M. Odersky (Ed.), Proceedings of the European Conference on Object-Oriented Programming, in: Lecture Notes in Computer Science, vol. 3086, Springer-Verlag, 2004, pp. 519–542.
- [47] T. Harris, S. Marlow, S. Peyton-Jones, M. Herlihy, Composable memory transactions, in: PPoPP '05: Proceedings of the Tenth ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming, ACM Press, New York, 2005, pp. 48–60.
- [48] J. Vitek, S. Jagannathan, A. Welc, A.L. Hosking, A semantic framework for designer transactions, in: D.A. Schmidt (Ed.), Proceedings of the European Symposium on Programming, in: Lecture Notes in Computer Science, vol. 2986, Springer-Verlag, 2004, pp. 249–263.