

N4321: Towards Implementation and Use of `memory_order_consume`

Doc. No.: WG21/N4321 (revised)

Date: 2015-04-19

Reply to: Paul E. McKenney, Torvald Riegel, Jeff Preshing,
Hans Boehm, Clark Nelson, and Olivier Giroux

Email: paulmck@linux.vnet.ibm.com, triegel@redhat.com, jeff@preshing.com
boehm@acm.org, clark.nelson@intel.com, and OGiroux@nvidia.com

Other contributors: Alec Teal, David Howells, David Lang, George Spelvin,
Jeff Law, Joseph S. Myers, Lawrence Crowl, Linus Torvalds, Mark Batty,
Michael Matz, Peter Sewell, Peter Zijlstra, Ramana Radhakrishnan, Richard Biener,
Will Deacon, Faisal Vadi, ...

May 21, 2015

This document is a revision of WG21/N4321, based on email discussions and including yet another proposal in Section 7.9. This proposal has been further refined by discussions on various email reflectors. WG21/N4321 is itself a revision of WG21/N4215, based on feedback at the 2014 UIUC meeting and on the various email reflectors. WG21/N4215 is in turn a revision of WG21/N4036, based on feedback at the 2014 Rapperswil meeting, at the 2014 Redmond SG1 meeting, and on the various email reflectors.

1 Introduction

The most obscure member of the C11 and C++11 `memory_order` enum seems to be `memory_order_consume` [28]. The purpose of `memory_order_consume` is to allow reading threads to correctly traverse linked data structures without the need for locks, atomic instructions, or (with the exception of DEC Alpha) memory-fence instructions, even though new elements are being inserted into these linked

structures before, during, and after the traversal. Without `memory_order_consume`, both the compiler and (again, in the case of DEC Alpha) the CPU would be within their rights to carry out aggressive data-speculation optimizations that would permit readers to see pre-initialization values in the newly added data elements. The purpose of `memory_order_consume` is to prevent these optimizations.

Of course, `memory_order_acquire` may be used as a substitute for `memory_order_consume`, however doing so results in costly explicit memory-fence instructions (or, where available, load-acquire instructions) on weakly ordered systems such as ARM, Itanium, and PowerPC [3, 9, 12, 13]. These systems enforce dependency ordering in hardware, in other words, if the address used by one memory-reference instruction depends on the value from a preceding load instruction, the hardware forces that earlier load to complete before the later memory-reference instruction commences.¹ Similarly, if the data to be stored by a

¹ But please note that hardware can and does take advantage of the as-if rule, just as compilers do.

given store instruction depends on the value from a preceding load instruction, the hardware again forces that earlier load to complete before the later store instruction commences. Recent software tools for ARM and PowerPC can help explicate their memory models [1, 2, 19]. Note that strongly ordered systems like x86, IBM mainframe, and SPARC TSO enforce dependency ordering as a side effect of the fact that they do not reorder loads with subsequent memory references. Therefore, `memory_order_consume` is beneficial on hot code paths, removing the need for hardware ordering instructions for weakly ordered systems and permitting additional compiler optimizations on strongly ordered systems.

When implementing concurrent insertion-only data structures, a few of which are found in the Linux kernel, `memory_order_consume` is all that is required. However, most data structures also require removal of data elements. Such removal requires that the thread removing the data element wait for all readers to release their references to it before reclaiming that element. The traditional way to do this is via garbage collectors (GCs), which have been available for more than half a century [15] and which are now available even for C and C++ [4]. Another way to wait for readers is to use read-copy update (RCU) [21, 24], which explicitly marks read-side regions of code and provides primitives that wait for all pre-existing readers to complete. RCU is gaining significant use both within the Linux kernel [16] and outside of it [5, 6, 8, 14, 29].

Despite the growing number of `memory_order_consume` use cases, there are no known high-performance implementations of `memory_order_consume` loads in any C11 or C++11 environments. This situation suggests that some change is in order: After all, if implementations do not support the standard's `memory_order_consume` facility, users can be expected to continue to exploit whatever implementation-specific facilities allow them to get their jobs done. This document therefore provides a brief overview of RCU in Section 2 and surveys `memory_order_consume` use cases within the Linux kernel in Section 3. Section 4 looks at how dependency ordering is currently supported in pre-C11 implementations, and then Section 5 looks at possible

ways to support those use cases in existing C11 and C++11 implementations, followed by some thoughts on incremental paths towards official support of these use cases in the standards. Section 6 lists some weaknesses in the current C11 and C++11 specification of dependency ordering, and finally Section 7 outlines a few possible alternative dependency-ordering specifications.

Note: SC22/WG14 liaison issue.

2 Introduction to RCU

The RCU synchronization mechanism is often used as a replacement for reader-writer locking because RCU avoids the high-overhead cache thrashing that is characteristic of many common reader-writer-locking implementations. RCU is based on three fundamental concepts:

1. Light-weight in-memory publish-subscribe operation.
2. Operation that waits for pre-existing readers.
3. Maintaining multiple versions of data to avoid disrupting old readers that are still referencing old versions.

These three concepts taken together allow readers and updaters to make forward progress concurrently.

We would like to use C11's and C++11's `memory_order_consume` to implement RCU's lightweight subscribe operation, `rcu_dereference()`. We assume that `rcu_dereference()` is a good example of how developers would exploit the dependency-ordering feature of weakly ordered systems, so we look to `rcu_dereference()` as an indication of the semantics that `memory_order_consume` should have.

In one typical RCU use case, updaters publish new versions of a data structure while readers concurrently subscribe to whatever version is current at the time a given reader starts. Once all pre-existing readers complete, old versions can be reclaimed. This sort of use case may be a bit unfamiliar to many, but it is extremely effective in many situations, offering excellent performance, scalability,

Figure 1: Growth of RCU Usage

Figure 2: Growth of RCU Usage vs. Locking

real-time latency, deadlock avoidance, and read-side composability. More details on RCU are readily available [8, 17, 18, 20, 21, 23, 25].

Figure 1 shows the growth of RCU usage over time within the Linux kernel, which is strong evidence of RCU’s effectiveness. However, RCU is a specialized mechanism, so its use is much smaller than general-purpose techniques such as locking, as can be seen in Figure 2. It is unlikely that RCU’s usage will ever approach that of locking because RCU coordinates only between readers and updaters, which means that some other mechanism is required to coordinate among concurrent updates. In the Linux kernel, that update-side mechanism is normally locking, although pretty much any synchronization mechanism may be used, including transactional memory [10, 11, 27].

However RCU is now being used in many situations where reader-writer locking would be used. Figure 3 shows that the use of reader-writer locking has changed little since RCU was introduced. This data suggests that RCU is at least as important to parallel software as is reader-writer locking.

In more recent years, a user-level library implementation of RCU has been available [7]. This library is

now available for many platforms and has been included in a number of Linux distributions. It has been pressed into service for a number of open-source software projects, proprietary products, and research efforts.

Fully and fully performant C11/C++11 support for `memory_order_consume` is therefore quite important. However, good progress can often be made in the short term by focusing on the cases that are commonly used in practice rather than on the general case. The next section therefore takes a rough census of the Linux kernel’s use of the `rcu_dereference()` family of primitives, which `memory_order_consume` is intended to implement.

3 Linux-Kernel Use Cases

Section 3.1 lists types of dependency chains in the Linux kernel, Section 3.2 lists operators used within these dependency chains, Section 3.3 lists operators that are considered to terminate dependency chains, Section 3.4 lists operator that often act as the last link in a dependency chain, and finally Section 3.5 surveys a longer-than-average (but by no means maximal)

Figure 3: Growth of RCU Usage vs. Reader-Writer Locking

dependency chain that appears in the Linux kernel.

It is worth reviewing the relationship between `memory_order_acquire` and `memory_order_consume` loads, both of which interact with `memory_order_release` stores.

A `memory_order_release` load is said to *synchronize with* a `memory_order_acquire` store if that load returns the value stored or in some special cases, some later value [28, 1.10p6-1.10p8]. When a `memory_order_acquire` load synchronizes with a `memory_order_release` store, any memory reference preceding the `memory_order_acquire` load will *happen before* any memory reference following the `memory_order_release` store [28, 1.10p11-1.10p12]. This property allows a linked structure to be locklessly traversed by using `memory_order_release` stores when updating pointers to reference new data elements and by using `memory_order_acquire` loads when loading pointers while locklessly traversing the data structure, as shown in Figure 4.

Unfortunately, a `memory_order_acquire` load requires expensive special load instructions or memory-fence instructions on weakly ordered systems such

```

1 void new_element(struct foo **pp, int a)
2 {
3 struct foo *p = malloc(sizeof(*p));
4
5 if (!p)
6 abort();
7 p->a = a;
8 atomic_store_explicit(pp, p, memory_order_release);
9 }
10
11 int traverse(struct foo_head *ph)
12 {
13 int a = -1;
14 struct foo *p;
15
16 p = atomic_load_explicit(&ph->h, memory_order_acquire);
17 while (p != NULL) {
18 a = p->a;
19 p = atomic_load_explicit(&p->n, memory_order_acquire);
20 }
21 return a;
22 }
23

```

24

Figure 4: Release/Acquire Linked Structure Traversal

as ARM, Itanium, and PowerPC. Furthermore, in `traverse()`, the address of each `memory_order_acquire` load within the while loop depends on the value of the previous `memory_order_acquire` load.² Therefore, in this case, most weakly ordered systems don't really need the special load instructions or the memory-fence instructions, as these systems can instead rely on the hardware-enforced dependency ordering.

This is the use case for `memory_order_consume`, which can be substituted for `memory_order_acquire` in cases where hardware dependency ordering applies. One such case is the preceding example, and Figure 5 shows that same example recast in terms of `memory_order_consume`. A `memory_order_release` store is *dependency ordered before* a `memory_order_consume` load when that load returns the value stored, or in some special cases, some later value [28, 1.10p1]. Then, if the load *carries a dependency* to some later memory reference [28, 1.10p9], any memory

² The initial load on line 16 might well depend on an earlier load, but for simplicity, this example assumes that the initial `foo_head` structure is statically allocated, and thus not subject to updates.

```

1 void new_element(struct foo **pp, int a)
2 {
3 struct foo *p = malloc(sizeof(*p));
4
5 if (!p)
6 abort();
7 p->a = a;
8 atomic_store_explicit(pp, p, memory_order_release);
9 }
10
11 int traverse(struct foo_head *ph)
12 {
13 int a = -1;
14 struct foo *p;
15
16 p = atomic_load_explicit(&ph->h, memory_order_consume);
17 while (p != NULL) {
18 a = p->a;
19 p = atomic_load_explicit(&p->n, memory_order_consume);
20 }
21 return a;
22 }
23
24

```

Figure 5: Release/Consume Linked Structure Traversal

reference preceding the `memory_order_release` store will happen before that later memory reference [28, 1.10p9-1.10p12]. This means that when there is dependency ordering, `memory_order_consume` gives the same guarantees that `memory_order_acquire` does, but at lower cost.

On the other hand, `memory_order_consume` requires the compiler to track the carries-a-dependency relationships, with the set of such relationships headed by a given `memory_order_consume` load being called that load's *dependency chains*. It is quite possible that the complexity of implementing this capability has thus far prevented high-quality `memory_order_consume` implementations from appearing. It is therefore worthwhile to review use of dependency chains in practice in order to determine what types of operations typically appear in dependency chains, which might result in guidance to implementations or perhaps even modifications to the definition of `memory_order_consume`.

3.1 Types of Linux-Kernel Dependency Chains

One goal for `memory_order_consume` is to implement `rcu_dereference()`, which heads a Linux-kernel dependency-ordering tree. There are a number of variants of `rcu_dereference()` in the Linux kernel in order to implement the four flavors of RCU and also to enable RCU usage diagnostics for code that is shared by readers and updaters. These additional variants are `rcu_dereference()`, `rcu_dereference_bh()`, `rcu_dereference_bh_check()`, `rcu_dereference_check()`, `rcu_dereference_index_check()`, `rcu_dereference_protected()`, `rcu_dereference_raw()`, `rcu_dereference_sched()`, `rcu_dereference_sched_check()`, `srcu_dereference()`, and `srcu_dereference_check()`. Taken together, there are about 1300 uses of these functions in version 3.13 of the Linux kernel. However, about 250 of those are `rcu_dereference_protected()`, which is used only in update-side code and thus does not head up read-side dependency chains, which leaves about 1000 uses to be inspected for dependency-ordering usage.

3.2 Operators in Linux-Kernel Dependency Chains

A surprisingly small fraction of the possible C operators appear in dependency chains in the Linux kernel, namely `->`, infix `=`, casts, prefix `&`, prefix `*`, `[]`, infix `+`, infix `-`, ternary `?:`, and infix (bitwise) `&`.

By far the two most common operators are the `->` pointer field selector and the `=` assignment operator. Enabling the carries-dependency relationship through only these two operators would likely cover better than 90% of the Linux-kernel use cases.

Casts, the prefix `*` indirection operator, and the prefix `&` address-of operator are used to implement Linux's list primitives, which translate from list pointers embedded in a structure to the structure itself. These operators are also used to get some of the effects of C++ subtyping in the C language.

The `[]` array-indexing operator, and the infix `+` and `-` arithmetic operators are used to manipulate

```

1 struct foo {
2 int a;
3 };
4 struct foo *fp;
5 struct foo default_foo;
6
7 int bar(void)
8 {
9 struct foo *p;
10
11  p = rcu_dereference(fp);
12  return p ? p->a : default_foo.a;
13 }

```

Figure 6: Default Value For RCU-Protected Pointer, Linux Kernel

```

1 class foo {
2 int a;
3 };
4 std::atomic<foo *> fp;
5 foo default_foo;
6
7 int bar(void)
8 {
9 std::atomic<foo *> p;
10
11  p = fp.load_explicit(memory_order_consume);
12  return p ? kill_dependency(p->a) : default_foo.a;
13 }

```

Figure 7: Default Value For RCU-Protected Pointer, C++11

RCU-protected arrays, as well as to index into arrays contained within RCU-protected structures. RCU-protected arrays are becoming less common because they are being converted into more complex data structures, such as trees. However, RCU-protected structures containing arrays are still fairly common.

The ternary `?:` if-then-else expression is used to handle default values for RCU-protected pointers, for example, as shown in Figure 6, or in C++11 form in Figure 7. Note that the dependency is carried only through the rightmost two operands of `?:`, never through the leftmost one.

The infix `&` operator is used to mask low-order bits from RCU pointers. These bits are used by some algorithms as markers. Such markers, though not common in the Linux kernel, are well-known in the art, with hazard pointers being but one example [26]. This operator is also sometimes used to locate the beginning of an aligned structure, for example, if `p`

references a field within a data structure that is 4096 bytes in size (or smaller), and that is also aligned to a 4096-byte boundary, then `p & ~0xfff` will, with the addition of appropriate casting, produce a pointer to the beginning of the structure. Note that it is expected that both operands of infix `&` are expected to have some non-zero bits, because otherwise a NULL pointer will result, and NULL pointers cannot reasonably be said to carry much of anything, let alone a dependency.

Although I did not find any infix `|` operators in my census of Linux-kernel dependency chains, symmetry considerations argue for also including it, for example, for read-side pointer tagging, or, for another example, locating the beginning of the next in an array of aligned structures. Presumably both of the operands of infix `|` must have at least one zero bit.

To recap, the operators appearing in Linux-kernel dependency chains are: `->`, infix `=`, casts, prefix `&`, prefix `*`, `[]`, infix `+`, infix `-`, ternary `?:`, infix (bitwise) `&`, and probably also `|`.

3.3 Operators Terminating Linux-Kernel Dependency Chains

Although C++11 has the `kill_dependency()` function to terminate a dependency chain, no such function exists in the Linux kernel. Instead, Linux-kernel dependency chains are judged to have terminated upon exit from the outermost RCU read-side critical section,³ when existence guarantees are handed off from RCU to some other synchronization mechanism (usually locking or reference counting), or when the variable carrying the dependency goes out of scope.

That said, it is possible to analyze Linux-kernel dependency chains to see what part of the chain is actually required by the algorithm in question. We can therefore define the *essential subset* of a dependency chain to be that subset within which ordering

³ The beginning of a given RCU read-side critical section is marked with `rcu_read_lock()`, `rcu_read_lock_bh()`, `rcu_read_lock_sched()`, or `srcu_read_lock()`, and the end by the corresponding primitive from the list `rcu_read_unlock()`, `rcu_read_unlock_bh()`, `rcu_read_unlock_sched()`, or `srcu_read_unlock()`. There is currently no C++11 counterpart for an RCU read-side critical section.

is required by the algorithm. In the 3.13 version of the Linux kernel, the following operators always mark the end of the essential subset of a dependency chain: `()`, `!`, `==`, `!=`, `&&`, `||`, infix `*`, `/`, and `%`.

The postfix `()` function-invocation operator is an interesting special case in the Linux kernel. In theory, RCU could be used to protect JITed function bodies, but in current practice RCU is instead used to wait for all pre-existing callers to the function referenced by the previous pointer. The functions are all compiled into the kernel, and the dependency chains are therefore irrelevant to the `()` operator. Hence, in version 3.13 of the Linux kernel, the `()` operator marks the end of the essential subset of any dependency chain that it resides in.

The `!`, `==`, `!=`, `&&`, and `||` operators are used exclusively in "if" statements to make control-flow decisions, and therefore also mark the end of the essential subset of any dependency chains that they reside in. In theory, these relational and boolean operators could be used to form array indexes, but in practice the Linux kernel does not yet do this in RCU dependency chains. The other relational operators (`>`, `<`, `>=`, and `<=`) should probably also be added to this list.

The infix `*`, `/`, and `%` arithmetic operators could potentially be used for construct array addresses, but they are not yet used that way in the Linux kernel. Instead, they are used to do computation on values fetched as the last operation in an essential subset of a dependency chain.

In short, in the current Linux kernel, `()`, `!`, `==`, `!=`, `&&`, `||`, infix `*`, `/`, and `%` all mark the end of the essential subset of a dependency chain. That said, there is potential for them to be used as part of the essential subset of dependency changes in future versions of the Linux kernel. And the same is of course true of the remaining C-language operators, which did not appear within any of the dependency chains in version 3.13 of the Linux kernel.

3.4 Operators Acting as Last Link in Linux-Kernel Dependency Chains

Although the `->` operator is frequently used as part of a Linux-kernel dependency chain, it often is intended

to be the last link in that chain. Therefore, the uses cases for the `->` operator deserve special mention.

The first use case involves fetching non-pointer data from an RCU-protected data structure. For example, in the DRDB subsystem in Linux, `->` is used to fetch a timeout value. This code requires that dependency ordering apply to this fetch, but it does not require a dependency chain extending beyond that point. This sort of case would require a `kill_dependency()` for implementations based on the C++11 and C11 standards.

The second use case involves linked data structures where an RCU update might be applied on any pointer in the chain, for example, the standard Linux-kernel linked list. The `->` operator provides dependency ordering for the fetch of the `->next` pointer, but that fetch must itself be a `memory_order_consume` load in order to provide the required dependency ordering for the fields in the next structure in the list. Thus, a linked-list traversal consists of a series of back-to-back non-overlapping dependency chains.

These two use cases raise the question of whether a dependency chain can continue beyond a `->` operator. The answer is "yes," and this occurs when a linked structure is made visible to RCU readers as a unit. For example, consider a linked list where each list element links to a constant binary search tree. If this tree is in place when the element is added to the list, then a `memory_order_consume` load is needed only when fetching the pointer to the element. The dependency chain headed by this fetch suffices to order accesses to the binary search tree.

These cases need to be differentiated. The third use case appears to be the least frequent, which suggests that the `->` operator (or a sequence of `->` operators) always be the last link of a dependency chain.

3.5 Linux-Kernel Dependency Chain Length

Many Linux-kernel dependency chains are very short and contained, with a fair number living within the confines of a single C statement. If there were only a few short dependency chains in the Linux kernel, one could imagine decorating all the operators in each

```

1 void new_element(struct foo **pp, int a)
2 {
3 struct foo *p = malloc(sizeof(*p));
4
5 if (!p)
6 abort();
7 p->a = a;
8 atomic_store_explicit(pp, p, memory_order_release);
9 }
10
11 int traverse(struct foo_head *ph)
12 {
13 int a = -1;
14 struct foo *p;
15
16 p = atomic_load_explicit(&field_dep(ph, h),
17 memory_order_consume);
18 while (p != NULL) {
19 a = field_dep(p, a);
20 p = atomic_load_explicit(&field_dep(p, n),
21 memory_order_consume);
22 }
23 return a;
24 }

```

Figure 8: Decorated Linked Structure Traversal

dependency chain, for example, replacing the `->` operator with something like the mythical `field_dep()` operator shown on lines 16, 19, and 20 of Figure 8.

However, there are a great many dependency chains that extend across multiple functions. One relatively modest example is in the Linux network stack, in the `arp_process()` function. This dependency chain extends as follows, with deeper nesting indicating deeper function-call levels:

- The `arp_process()` function invokes `__in_dev_get_rcu()`, which returns an RCU-protected pointer. The head of the dependency chain is therefore within the `__in_dev_get_rcu()` function.
- The `arp_process()` function invokes the following macros and functions:
 - `IN_DEV_ROUTE_LOCALNET()`, which expands to the `ipv4_devconf_get()` function.
 - `arp_ignore()`, which in turn calls:
 - * `IN_DEV_ARP_IGNORE()`, which expands to the `ipv4_devconf_get()` function.
 - * `inet_confirm_addr()`, which calls:

- `dev_net()`, which in turn calls `read_pnet()`.
- `IN_DEV_ARPFILTER()`, which expands to `ipv4_devconf_get()`.
- `IN_DEV_CONF_GET()`, which also expands to `ipv4_devconf_get()`.
- `arp_fwd_proxy()`, which calls:
 - * `IN_DEV_PROXY_ARP()`, which expands to `ipv4_devconf_get()`.
 - * `IN_DEV_MEDIUM_ID()`, which also expands to `ipv4_devconf_get()`.
- `arp_fwd_pvlan()`, which calls:
 - * `IN_DEV_PROXY_ARP_PVLAN()`, which expands to `ipv4_devconf_get()`.
- `pneigh_enqueue()`.

Again, although a great many dependency chains in the Linux kernel are quite short, there are quite a few that spread both widely and deeply. We therefore cannot expect Linux kernel hackers to look fondly on any mechanism that requires them to decorate each and every operator in each and every dependency chain as was shown in Figure 8. In fact, even `kill_dependency()` will likely be an extremely difficult sell.

4 Dependency Ordering in Pre-C11 Implementations

Pre-C11 implementations of the C language do not have any formal notion of dependency ordering, but these implementations are nevertheless used to build the Linux kernel—and most likely all other software using RCU. This section lays out a few straightforward rules for both implementers (Section 4.2) and users of these pre-C11 C-language implementations (Section 4.1).

4.1 Rules for C-Language RCU Users

The rules for C-language RCU users have evolved over time, so this section will present them in reverse chronological order.

4.1.1 Rules for 2014 GCC Implementations

The primary rule for developers implementing RCU-based algorithms is to avoid letting the compiler determine the value of any variable in any dependency chain. This primary rule implies a number of secondary rules:

1. Use only intrinsic operators on basic types. If you are making use of C++ template metaprogramming or operator overloading, more elaborate rules apply, and those rules are outside the scope of this document.
 2. Use a volatile load to head the dependency chain. This is necessary to avoid the compiler repeating the load or making use of (possibly erroneous) prior knowledge of the contents of the memory location, each of which can break dependency chains.
 3. Avoid use of single-element RCU-protected arrays. The compiler is within its right to assume that the value of an index into such an array must necessarily evaluate to zero. The compiler could then substitute the constant zero for the computation, breaking the dependency chain and introducing misordering.
 4. Avoid cancellation when using the + and - infix arithmetic operators. For example, for a given variable x , avoid $(x - x)$. The compiler is within its rights to substitute zero for any such cancellation, breaking the dependency chain and again introducing misordering. Similar arithmetic pitfalls must be avoided if the infix *, /, or % operators appear in the essential subset of a dependency chain.
 5. Avoid all-zero operands to the bitwise & operator, and similarly avoid all-ones operands to the bitwise | operator. If the compiler is able to deduce the value of such operands, it is within its rights to substitute the corresponding constant for the bitwise operation. Once again, this breaks the dependency chain, introducing misordering.
- Please note that single-bit operands to bitwise & can be dangerous because the compiler requires only a small amount of additional information to deduce the exact value, which could again result in constant substitution. Operands to bitwise | that have only one zero bit are similarly dangerous.
6. If you are using RCU to protect JITed functions, so that the () function-invocation operator is a member of the essential subset of the dependency tree, you may need to interact directly with the hardware to flush instruction caches. This issue arises on some systems when a newly JITed function is using the same memory that was used by an earlier JITed function.
 7. Do not use the boolean && and || operators in essential dependency chains. The reason for this prohibition is that they are often compiled using branches. Weak-memory machines such as ARM or PowerPC order stores after such branches, but can speculate loads, which can break data dependency chains.
 8. Do not use relational operators (==, !=, >, >=, <, or <=) in the essential subset of a dependency chain. The reason for this prohibition is that, as for boolean operators, relational operators are often compiled using branches. Weak-memory machines such as ARM or PowerPC order stores after such branches, but can speculate loads, which can break dependency chains.
 9. Be very careful about comparing pointers in the essential subset of a dependency chain. As Linus Torvalds explained, if the two pointers are equal, the compiler could substitute the pointer you are comparing against for the pointer in the essential subset of the dependency chain. On ARM and Power hardware, it might be that only the original value carried a hardware dependency, so this substitution would break the chain, in turn permitting misordering. Such comparisons are OK in the following cases:
 - (a) The pointer being compared against references memory that was initialized at boot

time, or otherwise long enough ago that readers cannot still have pre-initialized data cached. Examples include module-init time for module code, before kthread creation for code running in a kthread, while the update-side lock is held, and so on.

- (b) The pointer is never dereferenced after being compared. This exception applies when comparing against the NULL pointer or when scanning RCU-protected circular linked lists.
 - (c) The pointer being compared against is part of the essential subset of a dependency chain. This can be a different dependency chain, but *only* as long as that chain stems from a pointer that was modified after any initialization of interest. This exception can apply when carrying out RCU-protected traversals from different entry points that converged on the same data structure.
 - (d) The pointer being compared against is fetched using `rcu_access_pointer()` and all subsequent dereferences are stores.
 - (e) The pointers compared not-equal *and* the compiler does not have enough information to deduce the value of the pointer. (For example, if the compiler can see that the pointer will only ever take on one of two values, then it will be able to deduce the exact value based on a not-equals comparison.)
10. Disable any value-speculation optimizations that your compiler might provide, especially if you are making use of feedback-based optimizations that take data collected from prior runs.

4.1.2 Rules for 2003 GCC Implementations

Prior to the 2.6.9 version of the Linux kernel, there was neither `rcu_dereference()` nor `rcu_assign_pointer()`. Instead, explicit memory barriers were used, `smp_read_barrier_depends()` by readers and `smp_wmb()` by updaters. For example, the code shown for current Linux kernels in Figure 6 would be as

```

1 struct foo {
2 int a;
3 };
4 struct foo *fp;
5 struct foo default_foo;
6
7 int bar(void)
8 {
9 struct foo *p;
10
11 p = fp;
12 smp_read_barrier_depends();
13 return p ? p->a : default_foo.a;
14 }
```

Figure 9: Default Value For RCU-Protected Pointer, Old Linux Kernel

shown in Figure 9 for 2.6.8 and earlier versions of the Linux kernel. A similar transformation relates the older use of `smp_wmb()` and the more recent use of `rcu_assign_pointer()`.

This older API was clearly much more vulnerable to compiler optimizations than is the current API, but the real motivation for this change was readability and maintainability, as can be seen from the commit log for the mid-2004 patch introducing `rcu_dereference()`:

This patch introduced an `rcu_dereference()` macro that replaces most uses of `smp_read_barrier_depends()`. The new macro has the advantage of explicitly documenting which pointers are protected by RCU – in contrast, it is sometimes difficult to figure out which pointer is being protected by a given `smp_read_barrier_depends()` call.

The commit log for the mid-2004 patch introducing `rcu_assign_pointer()` justifies the change in terms of eliminating hard-to-use explicit memory barriers:

Attached is a patch that adds an `rcu_assign_pointer()` that allows a number of explicit `smp_wmb()` memory barriers to be dispensed with, improving readability.

The importance of suppressing compiler optimizations did not become apparent until much later. In

fact, a volatile cast was not added to the implementation of `rcu_dereference()` until 2.6.24 in early 2008.

4.1.3 Rules for 1990s Sequent C Implementations

1990s systems featured far slower CPUs and much less memory that is commonly provisioned today, and the compilers were correspondingly less sophisticated. Therefore, at that time, a simple C-language field selector was used instead of any sort of `rcu_dereference()` or `memory_order_consume` operation. Not only was there no volatile cast, there also was nothing resembling `smp_read_barrier_depends()`. The lack of `smp_read_barrier_depends()` is not too surprising, given that DYNIX/ptx did not run on DEC Alpha.

This approach was nevertheless quite reliable because the use cases within the DYNIX/ptx kernel were both few and straightforward, and provided little or no opportunity for optimizations that might break dependency chains.

4.2 Rules for C-Language Implementers

The main rule for C-language implementers is to avoid any sort of value speculation, or, at the very least, provide means for the user to disable such speculation. An example of a value-speculation optimization that can be carried out with the help of hardware branch prediction is shown in Figure 10, which is an optimized version of the code in Figure 5. This sort of transformation might result from feedback-directed optimization, where profiling runs determined that the value loaded from `ph` was almost always `0xbadfabe`. Although this transformation is correct in a single-threaded environment, in a concurrent environment, nothing stops the compiler or the CPU from speculating the load on line 19 before it executes the `rcu_dereference()` on line 16, which could result in line 19 executing before the corresponding store on line 7, resulting in a garbage value in variable `a`.⁴

⁴ Kudos to Olivier Giroux for pointing out use of branch prediction to enable value speculation.

```

1 void new_element(struct foo **pp, int a)
2 {
3 struct foo *p = malloc(sizeof(*p));
4
5 if (!p)
6 abort();
7 p->a = a;
8 rcu_assign_pointer(pp, p);
9 }
10
11 int traverse(struct foo_head *ph)
12 {
13 int a = -1;
14 struct foo *p;
15
16 p = rcu_dereference(&ph->h);
17 while (p != NULL) {
18 if (p == (struct foo *)0xbadfabe)
19 a = ((struct foo *)0xbadfabe)->a;
20 else
21 a = p->a;
22 p = rcu_dereference(&p->n);
23 }
24 return a;
25 }

```

Figure 10: Dangerous Optimizations: Hardware Branch Predictions

There *are* some situations where this sort of optimization would be safe, including:

1. The value speculated is a numeric value rather than a pointer, so that if the guess proves correct after the fact, the computation will be appropriate after the fact.
2. The value speculated is a pointer to invariant data, so that reasonable values are produced by dereferencing, even if the guess proves to have been correct only after the fact.
3. As above, but where any updates result in data that produces appropriate computations at any and all phases of the update.

However, this list does not contain the general case of `memory_order_consume` loads.

Pure hardware implementations of value speculation can avoid this problem because they monitor cache-coherence protocol events that would result from some other CPU invalidating the guess.

In short, compiler writers must provide means to disable all forms of value speculation, unless the spec-

ulation is accompanied by some means of detecting the race condition that Figure 10 is subject to.

Are there other dependency-breaking optimizations that should be called out separately?

5 Dependency Ordering in C11 and C++11 Implementations

The simplest way to avoid dependency-ordering issues is to strengthen all `memory_order_consume` operations to `memory_order_acquire`. This functions correctly, but may result in unacceptable performance due to memory-barrier instructions on weakly ordered systems such as ARM and PowerPC,⁵ and may further unnecessarily suppress code-motion optimizations.

Another straightforward approach is to avoid value speculation and other dependency-breaking optimizations. This might result in missed opportunities for optimization, but avoids any need for dependency-chain annotations and also all issues that might otherwise arise from use of dependency-breaking optimizations. This approach is fully compatible with the Linux kernel community’s current approach to dependency chains. Unfortunately, there are any number of valuable optimizations that break dependency chains, so this approach seems impractical.

A third approach is to avoid value speculation and other dependency-breaking optimizations in any function containing either a `memory_order_consume` load or a `[[carries_dependency]]` attribute. For example, the hardware-branch-prediction optimization shown in Figure 10 would be prohibited in such functions, as would cancellation optimizations such as optimizing `a = b + c - c` into `a = b`. This too can result in missed opportunities for optimization, though very probably many fewer than the previous approach. This approach can also result in issues due to dependency-breaking optimizations in functions lacking `[[carries_dependency]]` attributes, for example, function `d()` in Figure 11. It can also result

```

1 int a(struct foo *p [[carries_dependency]])
2 {
3 return kill_dependency(p->a != 0);
4 }
5
6 int b(int x)
7 {
8 return x;
9 }
10
11 foo *c(void)
12 {
13 return fp.load_explicit(memory_order_consume);
14 /* return rcu_dereference(fp) in Linux kernel. */
15 }
16
17 int d(void)
18 {
19 int a;
20 foo *p;
21
22 rcu_read_lock();
23 p = c();
24 a = p->a;
25 rcu_read_unlock();
26 return a;
27 }

```

Figure 11: Example Functions for Dependency Ordering, Part 1

```

1 [[carries_dependency]] struct foo *e(void)
2 {
3 return fp.load_explicit(memory_order_consume);
4 /* return rcu_dereference(fp) in Linux kernel. */
5 }
6
7 int f(void)
8 {
9 int a;
10 foo *p;
11
12 rcu_read_lock();
13 p = e();
14 a = p->a;
15 rcu_read_unlock();
16 return kill_dependency(a);
17 }
18
19 int g(void)
20 {
21 int a;
22 foo *p;
23
24 rcu_read_lock();
25 p = e();
26 a = p->a;
27 rcu_read_unlock();
28 return b(a);
29 }

```

Figure 12: Example Functions for Dependency Ordering, Part 2

⁵ From a Linux-kernel community viewpoint, that should read “*will* result in unacceptable performance”.

in spurious memory-barrier instructions when a dependency chain goes out of scope, for example, with the `return` statement of function `g()` in Figure 12.

A fourth approach is to add a compile-time operation corresponding to the beginning and end of RCU read-side critical section. These would need to be evaluated at compile time, taking into account the fact that these critical sections can nest and can be conditionally entered and exited. Note that the exit from an outermost RCU read-side critical section should imply a `kill_dependency()` operation on each variable that is live at that point in the code.⁶ Although it is probably impossible to precisely determine the bounds of a given RCU read-side critical section in the general case, conservative approaches that might overestimate the extent of a given section should be acceptable in almost all cases. This approach would make functions `c()` and `d()` in Figure 11 handle dependency chains in a natural manner, but avoiding whole-program analysis would require something similar to the `[[carries_dependency]]` annotations called out in the C11 and C++11 standards.

A fifth approach would be to require that all operations on the essential subset of any dependency chain be annotated. This would greatly ease implementation, but would not be likely to be accepted by the Linux kernel community.

A sixth approach is to track dependencies as called out in the C11 and C++11 standards. However, instead of emitting a memory-barrier instruction when a dependency chain flows into or out of a function without the benefit of `[[carries_dependency]]`, insert an implicit `kill_dependency()` invocation. Implementation should also optionally issue a diagnostic in this case. The motivation for this approach is that it is expected that many more `kill_dependencies()` than `[[carries_dependency]]` would be required to convert the Linux kernel's RCU code to C11. In the example in Figure 12, this approach would allow function `g()` to avoid emitting an unnecessary memory-barrier instruction, but without function `f()`'s ex-

⁶ What if a given `rcu_read_unlock()` sometimes marked the end of an outermost RCU read-side critical section, but other times was nested in some other RCU read-side critical section? In that case, there should be no `kill_dependency()`.

```
1 p = atomic_load_explicit(gp, memory_order_consume);
2 if (p == ptr_a)
3 a = p->special_a;
4 else
5 a = p->normal_a;
```

Figure 13: Dependency-Ordering Value-Narrowing Hazard

PLICIT `kill_dependency()`. Both functions are in Figure 12.

A seventh and final approach is to track dependencies as called out in in the C11 and C++11 standards. With this approach, functions `e()` and `f()` properly preserve the required amount of dependency ordering.

6 Weaknesses in C11 and C++11 Dependency Ordering

Experience has shown several weaknesses in the dependency ordering specified in the C11 and C++11 standards:

1. The C11 standard does not provide attributes, and in particular, does not provide the `[[carries_dependency]]` attribute. This prevents the developer from specifying that a given dependency chain passes into or out of a given function.
2. The implementation complexity of the dependency-chain tracking required by both standard can be quite onerous on the one hand, and the overhead of unconditionally promoting `memory_order_consume` loads to `memory_order_acquire` can be excessive on weakly ordered implementations on the other. There is therefore no easy way out for a `memory_order_consume` implementation on a weakly ordered system.
3. The function-level granularity of `[[carries_dependency]]` seems too coarse. One problem is that points-to analysis is non-trivial, so that

compilers are likely to have difficulty determining whether or not a given pointer carries a dependency. For example, the current wording of the standard (intentionally!) does not disallow dependency chaining through stores and loads. Therefore, if a dependency-carrying value might ever be written to a given variable, an implementation might reasonably assume that *any* load from that variable must be assumed to carry a dependency.

4. The rules set out in the standard [28, 1.10p9] do not align well with the rules that developers must currently adhere to in order to maintain dependency chains when using pre-C11 and pre-C++11 compilers (see Section 4.1). For example, the standard requires `(x-x)` to carry a dependency, and providing this guarantee would at the very least require the compiler to also turn off optimizations that remove `(x-x)` (and similar patterns) if `x` might possibly be carrying a dependency. For another example, consider the value-speculation-like code shown in Figure 13 that is sometimes written by developers, and that was described in bullet 9 of Section 4.1. In this example, the standard requires dependency ordering between the `memory_order_consume` load on line 1 and the subsequent dereference on line 3, but a typical compiler would not be expected to differentiate between these two apparently identical values. These two examples show that a compiler would need to detect and carefully handle these cases either by artificially inserting dependencies, omitting optimizations, differentiating between apparently identical values, or even by emitting `memory_order_acquire` fences.
5. The whole point of `memory_order_consume` and the resulting dependency chains is to allow developers to optimize their code. Such optimization attempts can be completely defeated by the `memory_order_acquire` fences that the standard currently requires when a dependency chain goes out of scope without the benefit of a `[[carries_dependency]]` attribute. Preventing the compiler from emitting these fences requires liberal

use of `kill_dependency()`, which clutters code, requires large developer effort, and further requires that the developer know quite a bit about which code patterns a given version of a given compiler can optimize (thus avoiding needless fences) and which it cannot (thus requiring manual insertion of `kill_dependency()`).

As of this writing, no known implementations fully support C11 or C++11 dependency ordering.

It is worth asking why Paul didn't anticipate these weaknesses. There are several reasons for this:

1. Compiler optimizations have become more aggressive over the seven years since Paul started working on standardization.
2. New dependency-ordering use cases have arisen during that same time, in particular, there are longer dependency chains and more of them, including dependency chains spanning multiple compilation units.
3. The number of dependency chains has increased by roughly an order of magnitude during that time, so that changes in code style can be expected to face a commensurate increase in resistance from the Linux kernel community – unless those changes bring some tangible benefit.

With that, let's look at some potential alternatives to dependency ordering as defined in the C11 and C++11 standards.

7 Potential Alternatives to C11 and C++11 Dependency Ordering

Given the weaknesses in the current standard's specification of dependency ordering, it is quite reasonable to consider alternatives. To this end, Section 7.1 discusses ease-of-use issues involved with revisions to the C11 and C++11 definitions of dependency ordering, Section 7.2 enlists help from the type system, but also imposes value restrictions (thus revising the

C11 and C++11 semantics for dependencies), Section 7.3 enlists help from the type system without the value restrictions, and Section 7.4 describes a whole-program approach to dependency chains (also revising the C11 and C++11 semantics for dependencies). Section 7.5 describes a post-Rapperswil proposal that dependency chains be restricted to function-scope local variables and temporaries, and Section 7.6 describes a second post-Rapperswil proposal that the `[[carries_dependency]]` attribute be used to label local-scope variables that carry dependencies. Section 7.7 describes a proposal discussed verbally at Rapperswil that explicitly marks the tails of dependency chains. Section 7.8 describes the inverse, namely marking the heads of dependency chains. Section 7.9 describes an approach that avoids marking by sharply restricting the number and type of operations permitted in dependency chains. Each approach appears to have advantages and disadvantages, so it is hoped that further discussion will either help settle on one of these alternatives or generate something better. To help initiate this discussion, Section 7.10 provides an initial comparative evaluation.

7.1 Revising C11 and C++11 Dependency-Ordering Definition

The following sections each describe a proposed revision of the dependency-ordering definition from that in the current C11 and C++11 standards. In many of these proposals, developers are required to follow an additional rule in order to be able to rely on dependency ordering: Subsequent execution must not lead to a situation where there is only one possible value for the variable that is intended to carry the dependency.⁷ This is shown in Figure 17, where the compiler is permitted to break dependency ordering on line 6 because it knows that the value of `p` is equal to that of `q`, which means that it could substitute the latter value from the former, which would break

⁷ This restricted notion of dependence is sometimes called *semantic dependence*, and the value at the end of a dependence chain that does not represent a semantic dependence is sometimes said to be *independent* of the value at the head of the dependency chain.

```
1 int my_array[MY_ARRAY_SIZE];
2
3 i = atomic_load_explicit(gi, memory_order_consume);
4 r1 = my_array[i];
```

Figure 14: Single-Element Arrays and Dependency Ordering

dependency ordering. In short, a dependency chain breaks if it comes to a point where only a single value is possible, regardless of the value of the `memory_order_consume` load heading up the chain. At first glance, this additional rule could be quite difficult to live with, as dependency ordering could come and go depending on small details of code far away from that point in the dependency chain.

However, a review of the Linux-kernel operators in Section 3.2 shows that the most commonly used operators act identically under both definitions. The problem-free operators include `->`, infix `=`, casts, prefix `&`, prefix `*`, and ternary `?:`.

One example of a potentially troublesome operator, namely `==`, is shown in Figure 17, where line 6 breaks dependency ordering because the value of `p` is known to be equal to that of `q`, which is not part of a dependency chain. This example could be addressed through careful diagnostic design coupled with appropriate coding standards. For example, the compiler could emit a warning on line 6, but remain silent for the equivalent line substituting `q` for `p`, namely, `do_something_with(q->a)`.

Another example is the use of postfix `[]` that is shown in Figure 14. If this code fragment was compiled with `MY_ARRAY_SIZE` equal to one, there is no dependency ordering between lines 3 and 4, but that same code fragment compiled with `MY_ARRAY_SIZE` equal to two or greater *would* be dependency-ordered. Here a diagnostic for single-element arrays might prove useful, and such a diagnostic can easily be supplied in this case using `#if` and `#error`.

In the Linux kernel, infix `+` and `-` are used for pointer and array computations. These are all safe in that they operate on an integer and pointer, so that any cancellation will not normally be detectable at compile time. However, one big purpose of diagnostics is to detect abnormal conditions indicating

```

1 struct liststackhead {
2 struct liststack __rcu *first;
3 };
4
5 struct liststack {
6 struct liststack __rcu *next;
7 void *t;
8 struct rcu_head rh;
9 };
10
11 _Carries_dependency
12 void *ls_front(struct liststackhead *head)
13 {
14 _Carries_dependency void *data;
15 struct liststack *lsp;
16
17 rcu_read_lock();
18 lsp = rcu_dereference(head->first);
19 if (lsp == NULL)
20 data = NULL;
21 else
22 data = rcu_dereference(lsp->t);
23 rcu_read_unlock();
24 return data;
25 }

```

Figure 15: List-Based-Stack Example Code, 1 of 2

probable bugs. Therefore, in cases where the compiler can determine that two values from dependency chains are annihilating each other via infix + and -, a diagnostic would be appropriate.

Similarly, the Linux kernel uses infix (bitwise) & to manipulate bits at the bottom of a pointer, where again cancellation will not normally be detectable at compile time—except in the case of operations on a NULL pointer, for which dependency ordering is not meaningful in any case. However, as with infix + and -, if the compiler detects value annihilation, a diagnostic would be appropriate.

Although issues with false positives and negatives needs further investigation, there is reason to hope that this revision of the definition of dependency ordering might avoid significant impacts on ease of use. With this hope, we proceed to the specific proposals, using the code in Figures 15 and 16 to show some sample code using Linux-kernel nomenclature with the addition of a mythical C keyword `_Carries_dependency` to annotate parameters, variables, and return values that carry dependencies. Please note that this code example in no way endorses the dubious practice of creating a parallel program with the sort of choke point exemplified by the head of this

```

1 int ls_push(struct liststackhead *head, void *t)
2 {
3 struct liststack *lsp;
4 struct liststack *lsp1;
5 struct liststack *lsp2;
6 size_t sz;
7
8 sz = sizeof(*lsp);
9 sz = (sz + CACHE_LINE_SIZE - 1) / CACHE_LINE_SIZE;
10 sz *= CACHE_LINE_SIZE;
11 lsp = malloc(sz);
12 if (!lsp)
13 return -ENOMEM;
14 if (!t)
15 abort();
16 lsp->t = t;
17 rcu_read_lock();
18 lsp2 = ACCESS_ONCE(head->first);
19 do {
20 lsp1 = lsp2;
21 lsp->next = lsp1;
22 lsp2 = cmpxchg(&head->first, lsp1, lsp);
23 } while (lsp1 != lsp2);
24 rcu_read_unlock();
25 return 0;
26 }
27
28 static void ls_rcu_free_cb(struct rcu_head *rhp)
29 {
30 struct liststack *lsp;
31
32 lsp = container_of(rhp, struct liststack, rh);
33 free(lsp);
34 }
35
36 _Carries_dependency
37 void *ls_pop(struct liststackhead *head)
38 {
39 _Carries_dependency struct liststack *lsp;
40 struct liststack *lsp1;
41 _Carries_dependency struct liststack *lsp2;
42 _Carries_dependency void *data;
43
44 rcu_read_lock();
45 lsp2 = rcu_dereference(head->first);
46 do {
47 lsp1 = lsp2;
48 if (lsp1 == NULL) {
49 rcu_read_unlock();
50 return NULL;
51 }
52 lsp = rcu_dereference(lsp1->next);
53 lsp2 = cmpxchg(&head->first, lsp1, lsp);
54 } while (lsp1 != lsp2);
55 data = rcu_dereference(lsp2->t);
56 rcu_read_unlock();
57 call_rcu(&lsp2->rh, ls_rcu_free_cb);
58 return data;
59 }

```

Figure 16: List-Based-Stack Example Code, 2 of 2


```

1 value_dep_preserving struct foo *p;
2
3 p = atomic_load_explicit(gp, memory_order_consume);
4 q = some_other_pointer;
5 if (p == q)
6 do_something_with(p->a);
7 else
8 do_something_else_with(p->b);

```

Figure 17: Single-Value Variables and Dependency Ordering

list. Note also that `cmpxchg()` heads a dependency chain, which is completely reasonable within the context of the Linux kernel due to its acquire semantics, which of course might be argued to indicate that the annotations in `ls_pop()` are unnecessary.

7.2 Type-Based Designation of Dependency Chains With Restrictions

This approach was formulated by Torvald Riegel in response to Linus Torvalds’s spirited criticisms of the current C11 and C++11 wording.

This approach introduces a new `value_dep_preserving` type qualifier. Dependency ordering is preserved only via variables having this type qualifier. This is meant to model the real scope of dependencies, which is data flow, not execution at function-level granularity. This approach should therefore give developers much finer control of which dependencies are tracked.

Assigning from a `value_dep_preserving` value to a non-`value_dep_preserving` variable terminates the tracking of dependencies in much the same way that an explicit `kill_dependency()` would. However, unlike an explicit `kill_dependency()`, compilers should be able to emit a suppressable warning on implicit conversions, so as to alert the developer about otherwise silent dropping of dependency tracking.⁸

Next, we specify that `memory_order_consume` loads return a `value_dep_preserving` type by default; the compiler must assume such a load to be capable of

⁸ Other choices are possible in this case, including emitting a `memory_order_acquire` fence in order to conservatively preserve a potentially intended ordering.

producing any value of the underlying type. In other words, the implementation is not permitted to apply any value-restriction knowledge it might gain from whole-program analysis. We call this a *local semantic dependency* to distinguish not only from a pure (syntactic) dependency, but also from a *global semantic dependency*, where global information may be applied. Note that any global semantic dependency is also a local semantic dependency, but that any local semantic dependency which is headed by a variable that can be proven to take on only a single value is *not* a global semantic dependency. The term “semantic dependency” should be interpreted to mean a global semantic dependency unless otherwise stated.

This allows developers to start with a clean slate for the additional rule that they must follow to be able to rely on dependency ordering: Subsequent execution must not lead to a situation there is only one possible value for the `value_dep_preserving` expression, because otherwise the implementation is permitted to break the dependency chain. As noted earlier, this is shown in Figure 17, where the compiler is permitted to break dependency ordering on line 6 because it knows that the value of `p` is equal to that of `q`, which means that it could substitute the latter value from the former, which would break dependency ordering.

This approach has several advantages:

1. The implementation is simpler because no dependency chains need to be traced. The implementation can instead drive optimization decisions strictly from type information.
2. Use of the `value_dep_preserving` type modifier allows the developer to limit the extent of the dependency chains.
3. This type modifier can be used to mark a dependency chain’s entry to and exit from a function in a straightforward way, without the need for attributes.
4. The `value_dep_preserving` type modifiers serve as valuable documentation of the developer’s intent.

5. This approach permits many additional optimizations compared to those permitted by the current standard on code that carries a dependency. Expressions such as `(x-x)` no longer require establishment of artificial dependencies and the compiler is no longer required to detect value-narrowing hazards like that shown in Figure 13. However, the compiler is still prohibited from adding its own value-speculation optimizations.
6. Linus Torvalds seems to be OK with it, which indicates that this set of rules might be practical from the perspective of developers who currently exploit dependency chains.

According to Peter Sewell, one disadvantage is that this approach will be quite difficult to model, which in turn will pose obstacles for the analysis tooling that will be increasingly necessary for large-scale concurrent programming efforts. In particular, the concern is that forcing the compiler to assume that a `memory_order_consume` load could possibly return any value permitted by its type might require program-analysis tools to consider counterfactual hypothetical executions, which might complicate specification of semantics and verification.

Figures 18 and 19 show how this approach plays out with the list-based stack.

7.3 Type-Based Designation of Dependency Chains

Jeff Preshing made an off-list suggestion of using a `value_dep_preserving` type modifier as suggested by Torvald Riegel, but using this type modifier to strictly enforce dependency ordering. For example, consider the code fragment shown in Figure 17. The scheme described in Section 7.2 would *not* necessarily enforce dependency ordering between the load on line 3 and the access on line 6, while the approach described in this section would enforce dependency ordering in this case.

Furthermore, cancelling or value-destruction operations on `value_dep_preserving` values would *not* disrupt dependency ordering. As with the current C11 and C++11 standards, the implementation

```

1 #define rcu_dereference(x) \
2 atomic_load_explicit((x), memory_order_consume);
3
4 struct liststackhead {
5 struct liststack value_dep_preserving *first;
6 };
7
8 struct liststack {
9 struct liststack value_dep_preserving *next;
10  void *t;
11  struct rcu_head rh;
12 };
13
14 value_dep_preserving
15 void *ls_front(struct liststackhead *head)
16 {
17 value_dep_preserving void *data;
18 value_dep_preserving struct liststack *lsp;
19
20 rcu_read_lock();
21 lsp = rcu_dereference(head->first);
22 if (lsp == NULL)
23 data = NULL;
24 else
25 data = rcu_dereference(lsp->t);
26 rcu_read_unlock();
27 return data;
28 }

```

Figure 18: List-Based-Stack Restricted Type-Based Designation, 1 of 2

would be required to emit a memory-barrier instruction or compute an artificial dependency for such operations. (Note however that use of cancelling or value-destruction operations on dependency chains has proven quite rare in practice.)

This approach shares many of the advantages of Torvald Riegel’s approach:

1. The implementation is simpler because no dependency chains need be traced. The implementation can instead drive optimization decisions strictly from type information.
2. Use of the `value_dep_preserving` type modifier allows the developer to limit the extent of the dependency chains.
3. This type modifier can be used to mark a dependency chain’s entry to and exit from a function in a straightforward way, without the need for attributes.
4. The `value_dep_preserving` type modifiers serve

```

1 int ls_push(struct liststackhead *head, void *)
2 {
3 struct liststack *lsp;
4 struct liststack *lsp1;
5 struct liststack *lsp2;
6 size_t sz;
7
8 sz = sizeof(*lsp);
9 sz = (sz + CACHE_LINE_SIZE - 1) / CACHE_LINE_SIZE;
10 sz *= CACHE_LINE_SIZE;
11 lsp = malloc(sz);
12 if (!lsp)
13 return -ENOMEM;
14 if (!t)
15 abort();
16 lsp->t = t;
17 rcu_read_lock();
18 lsp2 = ACCESS_ONCE(head->first);
19 do {
20 lsp1 = lsp2;
21 lsp->next = lsp1;
22 lsp2 = cmpxchg(&head->first, lsp1, lsp);
23 } while (lsp1 != lsp2);
24 rcu_read_unlock();
25 return 0;
26 }
27
28 static void ls_rcu_free_cb(struct rcu_head *rhp)
29 {
30 struct liststack *lsp;
31
32 lsp = container_of(rhp, struct liststack, rh);
33 free(lsp);
34 }
35
36 value_dep_preserving
37 void *ls_pop(struct liststackhead *head)
38 {
39 value_dep_preserving struct liststack *lsp;
40 struct liststack *lsp1;
41 value_dep_preserving struct liststack *lsp2;
42 value_dep_preserving void *data;
43
44 rcu_read_lock();
45 lsp2 = rcu_dereference(head->first);
46 do {
47 lsp1 = lsp2;
48 if (lsp1 == NULL) {
49 rcu_read_unlock();
50 return NULL;
51 }
52 lsp = rcu_dereference(lsp1->next);
53 lsp2 = cmpxchg(&head->first, lsp1, lsp);
54 } while (lsp1 != lsp2);
55 data = rcu_dereference(lsp2->t);
56 rcu_read_unlock();
57 call_rcu(&lsp2->rh, ls_rcu_free_cb);
58 return data;
59 }

```

Figure 19: List-Based-Stack Restricted Type-Based Designation, 2 of 2

as valuable documentation of the developer’s intent.

5. Although optimizations on a dependency chain are restricted just as in the current standard, the use of `value_dep_preserving` restricts the dependency chains to those intended by the developer.
6. Restricting dependency-breaking optimizations on all dependency chains marked `value_dep_preserving`, without exceptions for cases in which the compiler knows too much, might make this approach easier to learn and to use.

It is expected that modeling this approach should be straightforward because the modeling tools would be able to make use of the type information. This approach results in the same code as shown in Figures 18 and 19 of the previous section.

7.4 Whole-Program Option

This approach, also suggested off-list by Jeff Preshing, has the goal of reusing existing non-dependency-ordered source code unchanged (albeit requiring recompilation in most cases).⁹ For example, this approach permits an instance of `std::map` to be referenced by a pointer loaded via `memory_order_consume` and to provide that `std::map` instance with the benefits of dependency ordering without any code changes whatsoever to `std::map`. It is important to note that this protection will be provided only to a read-only `std::map` that is referenced by a changing pointer loaded via `memory_order_consume`, in particular, *not* to a concurrently updated `std::map` referenced by a pointer (read-only or otherwise) loaded via `memory_order_consume`. This latter case *would* require changes to the underlying `std::map` implementation, at a minimum, changing some of the loads to be `memory_order_consume` loads. Nevertheless, the ability to provide dependency-ordering protection to pre-existing linked data structures is valuable, even with this read-only restriction.

⁹ A module or library that is known to never carry a dependency need not be recompiled.

This approach, which again does require full re-compilation, can be implemented using two approaches:

1. Promote all `memory_order_consume` loads to `memory_order_acquire`, as may be done with the current standard.
2. On architectures that respect memory ordering, prohibit all dependency-breaking optimizations throughout the entire program, but only in cases where a change in the value returned by a `memory_order_consume` load could cause a change in the value computed later in that same dependency chain, in other words, where there is a global semantic dependency. Note again that the possibility of storing a value obtained from a `memory_order_consume` load, then loading it later, means that normal loads as well as `memory_order_relaxed` loads often must be considered to head their own dependency chains, but only when loaded by the same thread that did the store.

Some implementations might allow the developer to choose between these two approaches, for example, by using a compiler switch provided for that purpose.

This approach also has the effect of permitting a trivial implementation of a `memory_order_consume atomic_thread_fence()`. When using the first implementation approach, the `atomic_thread_fence()` is simply promoted to `memory_order_acquire`. Interestingly enough, when using the second approach, the `memory_order_consume atomic_thread_fence()` may simply be ignored. The reason for this is that this approach has the effect of promoting `memory_order_relaxed` loads to `memory_order_consume`, which already globally enforces all the ordering that the `memory_order_consume atomic_thread_fence()` is required to provide locally.¹⁰

This approach has its own set of advantages and disadvantages:

¹⁰ Of course, this presumed promotion from `memory_order_relaxed` to `memory_order_consume` means that architectures such as DEC Alpha that do not respect dependency ordering must continue to use the first option of emitting memory-ordering instructions for `memory_order_consume` loads.

1. This approach dispenses with the `[[carries_dependency]]` attribute and the `kill_dependency()` primitive.
2. This approach better promotes reuse of existing source code. In particular, it should require no changes to the current Linux-kernel source base, aside from changes to the `rcu_dereference()` family of primitives.
3. This approach allows implementations to carry out dependency-breaking optimizations on dependency chains as long as a change in the value from the `memory_order_consume` load does not change values further down the dependency chain, both with and without the optimization. Jeff conjectures that the set of dependency-breaking optimizations used in practice apply only outside of dependency chains, by the revised definition in which single-value restrictions break dependency chains.¹¹ If this conjecture holds, it also applies to Torvald's approach described in Section 7.2.
4. Code that follows the rules presented in Section 4.1 (substituting `memory_order_consume` loads for `volatile` loads) would have its dependency ordering properly preserved.

It is unlikely that this approach could be modeled reasonably given the current state of the art. The requirement that any given `memory_order_consume` load be able to generate at least two different values at the tail of the dependency chain is believed to be a show-stopper, especially when coupled with whole-program analysis, which might find that there is only one value entering at the head of the dependency chain.

This approach allows annotations to be discarded, as shown in Figures 20 and 21. However, the `memory_order_consume` loads are still required in order to enable the promote-to-acquire implementation style.

¹¹ This is certainly the case for the usual optimizations exemplified by replacing `(x-x)` with zero.

```

1 #define rcu_dereference(x) \
2 atomic_load_explicit((x), memory_order_consume);
3
4 struct liststackhead {
5 struct liststack *first;
6 };
7
8 struct liststack {
9 struct liststack *next;
10  void *t;
11  struct rcu_head rh;
12 };
13
14 void *ls_front(struct liststackhead *head)
15 {
16  void *data;
17  struct liststack *lsp;
18
19  rcu_read_lock();
20  lsp = rcu_dereference(head->first);
21  if (lsp == NULL)
22 data = NULL;
23  else
24 data = rcu_dereference(lsp->t);
25  rcu_read_unlock();
26  return data;
27 }

```

Figure 20: List-Based-Stack Whole-Program Approach, 1 of 2

7.5 Local-Variable Restriction

This approach, suggested off-list by Hans Boehm, limits the extent of dependency trees to a local, which includes local variables, temporaries, function arguments, and return variables. Assigning a value from a `memory_order_consume` load to such an object begins a dependency chain. Assigning a value loaded from such a local to a global variable (including function-local variables marked `static`) or to the heap implies a `kill_dependency()`, so that dependency chains are confined to locals. However, if the compiler is unable to see the full dependency chain, for example, because it passes into a function in another translation unit that is not marked `[[carries_dependency]]`, the compiler should promote `memory_order_consume` to `memory_order_acquire`.¹²

Section 3.2 indicates that the following operators should transmit dependency status from one local variable or temporary to another: `->`, infix `=`, casts,

¹² Some implementations might provide means to allow the user to specify that a diagnostic be generated if such promotion is necessary.

```

1 int ls_push(struct liststackhead *head, void *t)
2 {
3 struct liststack *lsp;
4 struct liststack *lsnp1;
5 struct liststack *lsnp2;
6 size_t sz;
7
8 sz = sizeof(*lsp);
9 sz = (sz + CACHE_LINE_SIZE - 1) / CACHE_LINE_SIZE;
10  sz *= CACHE_LINE_SIZE;
11  lsp = malloc(sz);
12  if (!lsp)
13 return -ENOMEM;
14  if (!t)
15 abort();
16  lsp->t = t;
17  rcu_read_lock();
18  lsnp2 = ACCESS_ONCE(head->first);
19  do {
20 lsnp1 = lsnp2;
21 lsp->next = lsnp1;
22 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
23  } while (lsnp1 != lsnp2);
24  rcu_read_unlock();
25  return 0;
26 }
27
28 static void ls_rcu_free_cb(struct rcu_head *rhp)
29 {
30 struct liststack *lsp;
31
32 lsp = container_of(rhp, struct liststack, rh);
33 free(lsp);
34 }
35
36 void *ls_pop(struct liststackhead *head)
37 {
38 struct liststack *lsp;
39 struct liststack *lsnp1;
40 struct liststack *lsnp2;
41 void *data;
42
43 rcu_read_lock();
44 lsnp2 = rcu_dereference(head->first);
45 do {
46 lsnp1 = lsnp2;
47 if (lsnp1 == NULL) {
48 rcu_read_unlock();
49 return NULL;
50 }
51 lsp = rcu_dereference(lsnp1->next);
52 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
53 } while (lsnp1 != lsnp2);
54 data = rcu_dereference(lsnp2->t);
55 rcu_read_unlock();
56 call_rcu(&lsnp2->rh, ls_rcu_free_cb);
57 return data;
58 }

```

Figure 21: List-Based-Stack Whole-Program Approach, 2 of 2

prefix `&`, prefix `*`, `[]`, infix `+`, infix `-`, ternary `?:`, infix (bitwise) `&`, and probably also `|`. Similarly, Section 3.3 indicates that the following operators should imply a `kill_dependency():` `()`, `!`, `==`, `!=`, `&&`, `||`, infix `*`, `/`, and `%`.

It will also be necessary to check whether Linux-kernel usage expects dependency chains to pass through globals and heap objects that are in some way thread-local. If there are such use cases, and if they are sane and cannot easily be changed to use local variables, should `[[carries_dependency]]` be used to flag dependency-carrying globals and heap objects?

This approach has the following advantages and disadvantages:

1. This approach requires that the C language add the `[[carries_dependency]]` attribute if dependency chains are to span multiple translation units, as is the case in some parts of the Linux kernel.
2. The implementation is likely to be somewhat simpler because only those dependency chains passing through local variables, compiler-generated temporaries, compiler-visible function arguments, and compiler-visible return values need be traced. One could also argue that function arguments and return values marked with `[[carries_dependency]]` attribute also need to be traced.
3. Many irrelevant dependency chains are pruned by default, thus fewer `std::kill_dependency()` calls are required.
4. Although optimizations on dependency chains must be restricted, the restricted scope of dependency chains reduces the impact of these restrictions.
5. Applying this approach to the Linux kernel would only require the addition of markings on function parameters and return values corresponding to cross-translation-unit function calls. However, there are a significant number of these, so this approach can expect significant resistance from the Linux community.

```

1 #define rcu_dereference(x) \
2 atomic_load_explicit((x), memory_order_consume);
3
4 struct liststackhead {
5 struct liststack *first;
6 };
7
8 struct liststack {
9 struct liststack *next;
10  void *t;
11  struct rcu_head rh;
12 };
13
14 _Carries_dependency
15 void *ls_front(struct liststackhead *head)
16 {
17 void *data;
18 struct liststack *lsp;
19
20 rcu_read_lock();
21 lsp = rcu_dereference(head->first);
22 if (lsp == NULL)
23 data = NULL;
24 else
25 data = rcu_dereference(lsp->t);
26 rcu_read_unlock();
27 return data;
28 }

```

Figure 22: List-Based-Stack Local-Variable Restriction, 1 of 2

It is expected that modeling this approach should be no more difficult than for the current C11 and C++11 standards.

This approach allows local-variable annotations to be dropped, as shown in Figure 22 and 23

7.6 Mark Dependency-Carrying Local Variables

This approach, suggested offlist by Clark Nelson, uses the `[[carries_dependency]]` attribute to mark non-static local-scope variables as carrying a dependency, in addition to its current use marking function arguments and return values as carrying dependencies. It is not permissible to mark global variables or structure members with this attribute. Assigning from a `[[carries_dependency]]` object to a non-`[[carries_dependency]]` object results in an implicit `kill_dependency()`.

This approach is similar to that of Section 7.3, except that it uses an attribute rather than a type modifier. As such, it has many of the advantages and dis-

```

1 int ls_push(struct liststackhead *head, void *t)
2 {
3 struct liststack *lsp;
4 struct liststack *lsp1;
5 struct liststack *lsp2;
6 size_t sz;
7
8 sz = sizeof(*lsp);
9 sz = (sz + CACHE_LINE_SIZE - 1) / CACHE_LINE_SIZE;
10 sz *= CACHE_LINE_SIZE;
11 lsp = malloc(sz);
12 if (!lsp)
13 return -ENOMEM;
14 if (!t)
15 abort();
16 lsp->t = t;
17 rcu_read_lock();
18 lsp2 = ACCESS_ONCE(head->first);
19 do {
20 lsp1 = lsp2;
21 lsp->next = lsp1;
22 lsp2 = cmpxchg(&head->first, lsp1, lsp);
23 } while (lsp1 != lsp2);
24 rcu_read_unlock();
25 return 0;
26 }
27
28 static void ls_rcu_free_cb(struct rcu_head *rhp)
29 {
30 struct liststack *lsp;
31
32 lsp = container_of(rhp, struct liststack, rh);
33 free(lsp);
34 }
35
36 _Carries_dependency
37 void *ls_pop(struct liststackhead *head)
38 {
39 struct liststack *lsp;
40 struct liststack *lsp1;
41 struct liststack *lsp2;
42 void *data;
43
44 rcu_read_lock();
45 lsp2 = rcu_dereference(head->first);
46 do {
47 lsp1 = lsp2;
48 if (lsp1 == NULL) {
49 rcu_read_unlock();
50 return NULL;
51 }
52 lsp = rcu_dereference(lsp1->next);
53 lsp2 = cmpxchg(&head->first, lsp1, lsp);
54 } while (lsp1 != lsp2);
55 data = rcu_dereference(lsp2->t);
56 rcu_read_unlock();
57 call_rcu(&lsp2->rh, ls_rcu_free_cb);
58 return data;
59 }

```

Figure 23: List-Based-Stack Local-Variable Restriction, 2 of 2

advantages of that approach, however, some believe that an attribute-based approach will be more acceptable to the committee than would a type-modifier approach.¹³ However, this approach does require that C add attributes.

This leaves the question of which operators transmit dependency chains from one `[[carries_dependency]]` object to another. Section 3.2 indicates that the following operators should transmit dependency status from one local variable or temporary to another: `->`, infix `=`, casts, prefix `&`, prefix `*`, `[]`, infix `+`, infix `-`, ternary `?:`, infix (bitwise) `&`, and probably also `|`. Similarly, Section 3.3 shows that the following operators should imply a `kill_dependency()`: `()`, `!`, `==`, `!=`, `&&`, `||`, infix `*`, `/`, and `%`.

This approach has the following advantages and disadvantages:

1. This approach requires that the C language add the `[[carries_dependency]]` attribute.
2. The implementation is likely to be simpler because only those dependency chains passing through variables marked with the `[[carries_dependency]]` attribute need be traced.
3. Many irrelevant dependency chains are pruned by default, thus fewer `std::kill_dependency()` calls are required.
4. The `[[carries_dependency]]` calls serve as valuable documentation of the developer's intent.
5. Although optimizations on dependency chains must be restricted, use of explicit `[[carries_dependency]]` greatly reduces unnecessary restriction of optimizations on unintentional dependency chains.
6. Applying this to the Linux kernel would require significant marking of variables carrying dependencies, given that the Linux kernel currently requires no such markings.

¹³ Lawrence Crowl suggests a third approach, namely a variable modifier.

```

1 #define rcu_dereference(x) \
2 atomic_load_explicit((x), memory_order_consume);
3
4 struct liststackhead {
5 struct liststack *first;
6 };
7
8 struct liststack {
9 struct liststack *next;
10  void *t;
11  struct rcu_head rh;
12 };
13
14 _Carries_dependency
15 void *ls_front(struct liststackhead *head)
16 {
17 _Carries_dependency void *data;
18 _Carries_dependency struct liststack *lsp;
19
20 rcu_read_lock();
21 lsp = rcu_dereference(head->first);
22 if (lsp == NULL)
23 data = NULL;
24 else
25 data = rcu_dereference(lsp->t);
26 rcu_read_unlock();
27 return data;
28 }

```

Figure 24: List-Based-Stack Marked Local Variables, 1 of 2

It is expected that modeling this approach should be no more difficult than for the current C11 and C++11 standards.

This approach results in code as shown in Figures 24 and 25, where the `[[carries_dependency]]` attributes have been replaced with a mythical `_Carries_dependency` C keyword.

7.7 Explicitly Tail-Marked Dependency Chains

This approach, suggested at Rapperswil by Olivier Giroux, can be thought of as the inverse of `std::kill_dependency()`. Instead of explicitly marking where the dependency chains terminate, Olivier's proposal uses a `std::dependency()` primitive to indicate the locations in the code that the dependency chains are required to reach. The first argument to `std::dependency()` is the value to which the dependency must be carried, and the second argument is the variable that heads the dependency chain, in other words, the second argument is the variable

```

1 int ls_push(struct liststackhead *head, void *t)
2 {
3 struct liststack *lsp;
4 struct liststack *lsnp1;
5 struct liststack *lsnp2;
6 size_t sz;
7
8 sz = sizeof(*lsp);
9 sz = (sz + CACHE_LINE_SIZE - 1) / CACHE_LINE_SIZE;
10  sz *= CACHE_LINE_SIZE;
11  lsp = malloc(sz);
12  if (!lsp)
13 return -ENOMEM;
14  if (!t)
15 abort();
16  lsp->t = t;
17  rcu_read_lock();
18  lsnp2 = ACCESS_ONCE(head->first);
19  do {
20 lsnp1 = lsnp2;
21 lsp->next = lsnp1;
22 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
23  } while (lsnp1 != lsnp2);
24  rcu_read_unlock();
25  return 0;
26 }
27
28 static void ls_rcu_free_cb(struct rcu_head *rhp)
29 {
30 struct liststack *lsp;
31
32 lsp = container_of(rhp, struct liststack, rh);
33 free(lsp);
34 }
35
36 _Carries_dependency
37 void *ls_pop(struct liststackhead *head)
38 {
39 _Carries_dependency struct liststack *lsp;
40 struct liststack *lsnp1;
41 _Carries_dependency struct liststack *lsnp2;
42 _Carries_dependency void *data;
43
44 rcu_read_lock();
45 lsnp2 = rcu_dereference(head->first);
46 do {
47 lsnp1 = lsnp2;
48 if (lsnp1 == NULL) {
49 rcu_read_unlock();
50 return NULL;
51 }
52 lsp = rcu_dereference(lsnp1->next);
53 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
54 } while (lsnp1 != lsnp2);
55 data = rcu_dereference(lsnp2->t);
56 rcu_read_unlock();
57 call_rcu(&lsnp2->rh, ls_rcu_free_cb);
58 return data;
59 }

```

Figure 25: List-Based-Stack Marked Local Variables, 2 of 2


```

1 p = atomic_load_explicit(&gp, memory_order_consume);
2 if (p != NULL)
3 do_it(atomic_dependency(p, gp));

```

Figure 26: Explicit Dependency Operations

```

1 void foo(struct bar *q [[carries_dependency]])
2 {
3 if (q != NULL)
4 do_it(atomic_dependency(q->b, q));
5 }
6
7 p = atomic_load_explicit(&gp, memory_order_consume);
8 foo(atomic_dependency(p, gp));

```

Figure 27: Explicit Dependency Operations and carries_dependency

that was loaded from by a `memory_order_consume` load. This proposal differs from the others in that it is expected to be implemented not necessarily by preserving the dependency, but instead by inserting barriers in those cases where optimizations have eliminated any required dependencies. The goal here is to impose minimal restrictions on optimizations of code containing dependency chains.

A C-language example is shown in Figure 26, where `std::dependency()` is transliterated to the C-language `atomic_dependency()` function. On line 3, `atomic_dependency()` returns the value of its first argument (`p`), while ensuring that the data dependency from the `memory_order_consume` load from `gp` is faithfully reflected in the assembly language implementing this code fragment. The assembly-language reflection of this dependency might be in terms of an assembly-language dependency (for example, on ARM or PowerPC), implicit memory ordering (for example, on x86 or mainframe), or by an explicit memory-barrier instruction. However, if there was no `atomic_dependency()` function, the compiler would be under no obligation to preserve the dependency.¹⁴

These explicitly specified dependencies may be combined with `[[carries_dependency]]` attributes on function arguments, for example, as shown in Figure 27. Note the interplay of `atomic_dependency()`

and `[[carries_dependency]]`, where line 8 establishes the dependency between the load from `gp` and the `[[carries_dependency]]` argument `q` of `foo()`, and where line 4 establishes the further dependency between argument `q` of `foo()` and `do_it()`'s argument.

This approach is not yet complete. One issue is the possibility of a given operation being dependent on multiple `memory_order_consume` loads. One approach is of course to omit this functionality, and another is to allow `atomic_dependency()` to allow an expression as its first argument and a variable list of `memory_order_consume` loaded variables.

Another issue is connecting `[[carries_dependency]]` return values to subsequent `atomic_dependency()` invocations. There are a number of possible resolutions to this issue. One approach would be to use `[[carries_dependency]]` attribute to mark the declaration of the variable to which the function's return value is assigned, bringing the proposal from Section 7.6 to bear. In the special case where the `memory_order_consume` load is in the same function body as the `atomic_dependency()` that depends on it, the `atomic_dependency()` could reference the variable that was the source of the original `memory_order_consume` load. Another approach would be to allow function-return `[[carries_dependency]]` attributes to define names that could be used by later `atomic_dependency()` invocations.

A third issue arises when `atomic_dependency()` must be applied after the head of the dependency chain has gone out of scope, for example, if the head was contained in a variable defined in an inner scope that has since been exited.

A fourth issue arises if optimizations along a needed dependency chain allow ordering the dependent operation to precede the head of the dependency chain, in which case inserting barriers would be ineffective. The current proposal for addressing this issue is to suppress memory-movement optimizations across the `atomic_dependency()`, perhaps using something like `atomic_signal_fence()` or the Linux kernel's `barrier()` macro. This approach allows dependency checking and fence insertion to be carried out as a final pass in the compilation process.

¹⁴ Would it be better to have the second argument to `atomic_dependency()` be a label rather than an expression?

This approach has the following advantages and disadvantages:

1. This approach requires that the C language add the `[[carries_dependency]]` attribute.
2. The implementation is likely to be simpler because only those dependency chains having explicit `atomic_dependency()` calls (and, optionally, intermediate `[[carries_dependency]]` attributes) need be traced.
3. Irrelevant dependency chains are pruned by default, with no `std::kill_dependency()` calls required.
4. The `atomic_dependency()` calls serve as valuable documentation of the developer's intent.
5. Although optimizations on dependency chains must be restricted, use of explicit `atomic_dependency()` greatly reduces unnecessary restriction of optimizations on unintentional dependency chains.
6. Applying this to the Linux kernel would require significant marking of dependency chains, given that the Linux kernel currently relies on implicit ends of dependency chains.

It is not yet known whether this approach can be reasonably modeled.

The result is shown in Figures 28 and 29.

7.8 Explicitly Head-Marked Dependency Chains

This approach, suggested via email by Olivier Giroux, can be thought of as another inverse of `std::kill_dependency()`. In this case the heads of the dependency chains are marked, indicating to which pointed-to objects dependencies should be carried. This description is an extrapolation of a very concise proposal, and corrections are welcome.

The general idea is to provide an augmented form of the `load()` member function that indicates dependencies, for example, `x.load(memory_order_consume, x->next)` would cause a dependency to

```

1 #define rcu_dereference(x) \
2 atomic_load_explicit((x), memory_order_consume);
3
4 struct liststackhead {
5 struct liststack *first;
6 };
7
8 struct liststack {
9 struct liststack *next;
10  void *t;
11  struct rcu_head rh;
12 };
13
14 _Carries_dependency
15 void *ls_front(struct liststackhead *head)
16 {
17 void *data;
18 struct liststack *lsp;
19
20 rcu_read_lock();
21 lsp = rcu_dereference(head->first);
22 if (lsp == NULL)
23 data = NULL;
24 else
25 data =
26 rcu_dereference(atomic_dependency(lsp->t,
27 head->first));
28 rcu_read_unlock();
29 return atomic_dependency(data, lsp->t);
30 }

```

Figure 28: List-Based-Stack Tail-Marked Dependencies, 1 of 2

```

1 int ls_push(struct liststackhead *head, void *)
2 {
3 struct liststack *lsp;
4 struct liststack *lsnp1;
5 struct liststack *lsnp2;
6 size_t sz;
7
8 sz = sizeof(*lsp);
9 sz = (sz + CACHE_LINE_SIZE - 1) / CACHE_LINE_SIZE;
10 sz *= CACHE_LINE_SIZE;
11 lsp = malloc(sz);
12 if (!lsp)
13 return -ENOMEM;
14 if (!t)
15 abort();
16 lsp->t = t;
17 rcu_read_lock();
18 lsnp2 = ACCESS_ONCE(head->first);
19 do {
20 lsnp1 = lsnp2;
21 lsp->next = lsnp1;
22 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
23 } while (lsnp1 != lsnp2);
24 rcu_read_unlock();
25 return 0;
26 }
27
28 static void ls_rcu_free_cb(struct rcu_head *rhp)
29 {
30 struct liststack *lsp;
31
32 lsp = container_of(rhp, struct liststack, rh);
33 free(lsp);
34 }
35
36 _Carries_dependency
37 void *ls_pop(struct liststackhead *head)
38 {
39 struct liststack *lsp;
40 struct liststack *lsnp1;
41 struct liststack *lsnp2;
42 void *data;
43
44 rcu_read_lock();
45 lsnp2 = rcu_dereference(head->first);
46 do {
47 lsnp1 = lsnp2;
48 if (lsnp1 == NULL) {
49 rcu_read_unlock();
50 return NULL;
51 }
52 lsp = rcu_dereference(lsnp1->next);
53 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
54 } while (lsnp1 != lsnp2);
55 data = rcu_dereference(atomic_dependency(lsnp2->t, lsnp1));
56 rcu_read_unlock();
57 call_rcu(&lsnp2->rh, ls_rcu_free_cb);
58 return atomic_dereference(data, lsnp2->t);
59 }

```

Figure 29: List-Based-Stack Tail-Marked Dependencies, 2 of 2

```

1 struct foo {
2 struct foo *a;
3 struct foo *b;
4 struct foo *c;
5 int d;
6 };
7
8 p = atomic_load_explicit(&gp, memory_order_consume,
9 p->a, p->b);
10 qa = p->a; /* Dependency carried. */
11 qb = p->b; /* Dependency carried. */
12 qc = p->c; /* No dependency carried. */
13 d = p->d; /* No dependency carried. */

```

Figure 30: Explicit Dependency Operations and Augmented Load

be carried through the `->next` field, but through no other field. This is shown in Figure 30, where the explicit dependency information on line 9 causes lines 10 and 11 to carry a dependency, but lines 12 and 13 not to do so.

Some open questions regarding this approach:

1. How does this interact with arguments and return values? Do the corresponding annotations need to indicate to which fields dependencies might be carried? Should mismatches be considered an error, and if so, which sorts of mismatches?
2. How are opaque types handled? For example, consider the Linux kernel linked-list facility, which embeds a `list_head` structure into the enclosing object that is to be placed on the list. The `memory_order_consume` load returns a `(struct list_head *)`, but it may be necessary to carry a dependency to one or more of the fields in the enclosing object. Should this be handled via something like `x.load(memory_order_consume, *x)`, but if so, doesn't this re-introduce the need for lots of `std::kill_dependency()` calls?
3. Larger structure might have quite a few fields that need dependencies carried. Should there be some sort of shorthand to make this easier to code, for example, tagging the fields needing dependency ordering in the declaration of the `struct` or `class`?

```

1 #define rcu_dereference(x) \
2 atomic_load_explicit((x), memory_order_consume);
3
4 struct liststackhead {
5 struct liststack *first;
6 };
7
8 struct liststack {
9 struct liststack *next;
10  void *t;
11  struct rcu_head rh;
12 };
13
14 _Carries_dependency
15 void *ls_front(struct liststackhead *head)
16 {
17 void *data;
18 struct liststack *lsp;
19
20 rcu_read_lock();
21 lsp = rcu_dereference(head->first, head->first->t);
22 if (lsp == NULL)
23 data = NULL;
24 else
25 data =
26 rcu_dereference(lsp->t, *lsp->t); /* ??? */
27 rcu_read_unlock();
28 return data;
29 }
30 }

```

Figure 31: List-Based-Stack Head-Marked Dependencies, 1 of 2

7.9 Restricted Dependency Chains

This approach restricts dependency chains to operations for which compilers would naturally carry dependencies. As such, this approach can be considered to be a refinement of the whole-program option (Section 7.4), restricted as described in Section 4.1.2, but also omitting control dependencies and RCU-protected array indexes. As always, a `memory_order_consume` load heads a dependency chain.

This results in a specific list of operations that extend dependency chains and a separate specific list of operations that terminate such chains. The following primitive operations extend that chain:¹⁵

1. If any value is part of a dependency chain, then using that value as the left-hand side of an assignment expression extends the chain to cover the assignment.

¹⁵ In case of operator overloading, the actual functions called must be analyzed in order to determine their effects on dependency chains.

```

1 int ls_push(struct liststackhead *head, void *t)
2 {
3 struct liststack *lsp;
4 struct liststack *lsnp1;
5 struct liststack *lsnp2;
6 size_t sz;
7
8 sz = sizeof(*lsp);
9 sz = (sz + CACHE_LINE_SIZE - 1) / CACHE_LINE_SIZE;
10  sz *= CACHE_LINE_SIZE;
11  lsp = malloc(sz);
12  if (!lsp)
13 return -ENOMEM;
14  if (!t)
15 abort();
16  lsp->t = t;
17  rcu_read_lock();
18  lsnp2 = ACCESS_ONCE(head->first);
19  do {
20 lsnp1 = lsnp2;
21 lsp->next = lsnp1;
22 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
23  } while (lsnp1 != lsnp2);
24  rcu_read_unlock();
25  return 0;
26 }
27
28 static void ls_rcu_free_cb(struct rcu_head *rhp)
29 {
30 struct liststack *lsp;
31
32 lsp = container_of(rhp, struct liststack, rh);
33 free(lsp);
34 }
35
36 _Carries_dependency
37 void *ls_pop(struct liststackhead *head)
38 {
39 struct liststack *lsp;
40 struct liststack *lsnp1;
41 struct liststack *lsnp2;
42 void *data;
43
44 rcu_read_lock();
45 lsnp2 = rcu_dereference(head->first, head->first->next);
46 do {
47 lsnp1 = lsnp2;
48 if (lsnp1 == NULL) {
49 rcu_read_unlock();
50 return NULL;
51 }
52 lsp = rcu_dereference(lsnp1->next, lsnp1->next->t);
53 lsnp2 = cmpxchg(&head->first, lsnp1, lsp);
54 } while (lsnp1 != lsnp2);
55 data = rcu_dereference(lsnp2->t, *lsnp2->t);
56 rcu_read_unlock();
57 call_rcu(&lsnp2->rh, ls_rcu_free_cb);
58 return data;
59 }

```

Figure 32: List-Based-Stack Head-Marked Dependencies, 2 of 2

2. If any value is part of a dependency chain, then using that value as the right-hand side of an assignment expression extends the chain to cover both the assignment and the value returned by that assignment statement.
3. If any value that is part of a dependency chain is stored to a non-shared variable, then any value loaded by a later load from that same variable by that same thread is also part of the dependency chain.
4. If a pointer that is part of a dependency chain is stored to any variable, then any value loaded by a later load from that same variable by that same thread is also part of the dependency chain.
5. If a pointer is part of a dependency chain, then adding an integral value to that pointer extends the chain to the resulting value. This applies for both positive and negative integers, and also to addition via the infix `+` operator and via the postfix `[]` operator. Note that the addition must be carried out on a pointer: Casting to an integral type and then carrying out the addition will break the dependency chain. Therefore, instead of casting to an integral type to carry out the addition, cast to a pointer to `char`.¹⁶
6. If a pointer is part of a dependency chain, then subtracting an integer from that pointer extends the chain to the resulting value. This applies for both positive and negative integers. Again, casting to an integral type and then carrying out the subtraction will break the dependency chain, so instead cast to a pointer to `char`.
7. If a pointer is part of a dependency chain, then dereferencing it using the prefix `*` operator extends the chain through the dereference operation.
8. If a pointer is part of a dependency chain, then dereferencing it using the `->` field-selection operator extends the chain to the field. Note that the `->` operator is followed by one or more `.` operators, these latter operators are equivalent to adding a constant integer to the original pointer.
9. If a pointer is part of a dependency chain, then casting it (either explicitly or implicitly) to any pointer-sized type extends the chain to the result.
10. If a value of type `intptr_t` or `uintptr_t` is part of a dependency chain, then casting it to a pointer type extends the chain to the result.
11. If a value of type `intptr_t` or `uintptr_t` is part of a dependency chain, then the bitwise infix `&` and `|` operators extend the dependency chain to the resulting value.
12. If a value of type `intptr_t` or `uintptr_t` is part of a dependency chain, then the bitwise infix `^` operator extends the dependency chain to the resulting value. The use case for this traversal of buddy-allocator-like lists or dense-array heaps, but it is not clear whether these use cases justify this addition to dependency ordering.
13. If a pointer is part of a dependency chain, then applying the unary `&` address-of operator, optionally casting this address to a pointer type (perhaps repeatedly to different pointer types, either explicitly or implicitly), then applying the `*` dereference operator extends the chain to the result. This is used by some of the Linux-kernel list-processing macros.
14. If a pointer is part of a dependency chain, and that pointer appears in the entry of a `?:` expression selected by the condition, then the chain extends to the result. Please note that `?:` does not extend chains from its condition, only from its second or third argument.
15. If a pointer to a function is part of a dependency chain, then invoking the pointed-to function extends the chain from the pointer to the

¹⁶ Yes, some old systems had strange formats for character pointers, and this restriction does exclude those systems from this nuance of dependency ordering. However, to the best of my knowledge, all such systems were uniprocessors, so this is not a real problem.

```

1  if (p > &foo)
2 do_something(p);
3  else if (p < &foo)
4 do_something_else(p);
5  else
6 do_something_noddep(p);

```

Figure 33: Inequality-Comparison Dependency-Chain Breakage

instructions executed. Note that the exact mechanism used to update instructions is implementation defined, and might require use of special instruction-cache-flush operations.¹⁷

16. If a pointer is part of a dependency chain, then if that pointer is used as the actual parameter of a function call, the dependency chain extends to the formal parameter.
17. If a pointer is part of a dependency chain, then if that value is returned from a function, the dependency chain extends to the returned value in the calling function.
18. If a given operation extends a dependency chain, then so does its atomic counterpart. For example, the rules applying to assignments also apply to atomic loads and stores.

Any other operation terminates a dependency chain. Nevertheless, the fact that the following other operations will terminate a dependency chain must be explicitly stated:

- If a pointer is part of a dependency chain, then a `==` or `!=` comparison that compares equal to some other pointer, where that other pointer is not part of that same dependency chain, will cause further uses of the original pointer to no longer be part of the dependency chain. Note that if the compiler introduces an equality comparison to a pointer that is part of a dependency

¹⁷ This may sound strange, but just you try implementing dynamic linking without the ability to update instructions!

chain, it is the compiler's responsibility to maintain the required ordering.¹⁸

- A series of `>`, `<`, `>=`, or `<=` operators that informs the compiler of the exact value of a pointer causes that pointer to no longer be part of the dependency chain. See Figure 33 for an example of this. On line 6 of this figure, the compiler knows that the value of `p` is equal to `&foo`, so although there is dependency ordering to lines 2 and 4, there is no dependency ordering to line 6. However, dependencies are maintained for normal uses, for example, the use of comparisons for deadlock avoidance when acquiring locks contained in multiple RCU-protected data elements.
- If a pointer is part of a dependency chain, and if the values added to or subtracted from that pointer cancel the pointer value so as to allow the compiler to precisely determine the resulting value, then the resulting value will not be part of any dependency chain. For example, if `p` is part of a dependency chain, then `((char *)p-(uintptr_t)p)+65536` will not be.¹⁹
- If a value of type `intptr_t` or `uintptr_t` is part of a dependency chain, and if that value is one of the operands to an `&` or `|` infix operator whose result has too few or too many bits set, then the resulting value will not be part of any dependency chain. For example, on a 64-bit system, if `p` is part of a dependency chain, then `(p & 0x7)` provides just the tag bits, and normally cannot even be legally dereferenced. Similarly, `(p | ~0)` normally cannot be legally dereferenced.
- If a non-pointer value that is part of a dependency chain is stored into a shared variable, then the dependency chain does not extend to a later load from that variable.

¹⁸ This restriction might well prove onerous in some cases. If such cases arise, some method of marking either the pointer variable or the comparison operation as unconditionally carrying dependencies is indicated.

¹⁹ That said, 5.7p4 of C++ and 6.5.6p8 of C both say that indexing outside of an object is undefined behavior, so the loss of dependency ordering is likely the least of the problems here.

- If a value that is part of a dependency chain is stored into a variable by one thread, and loaded from that same variable by some other thread using either a non-atomic load or a `memory_order_relaxed` load, then the dependency chain does not extend to the second thread. To get this effect, the second thread would instead need to use a `memory_order_consume` load. Note that this would extend the dependency chain even if the corresponding store was a `memory_order_relaxed` store because the required store-side ordering is provided by the dependency chain.
- The result of calling `kill_dependency` is never part of any dependency chain. This operation can be used to suppress diagnostics that implementations might omit for likely misuses of dependency ordering.

This covers all known pointer-based RCU uses in the Linux kernel, aside from RCU-protected array indexes (more on these later). However, as noted earlier, these restrictions might prove too constraining for future code. Therefore, it might be necessary to combine this approach with some variation on one of the methods for explicitly marking variables, formal parameters, and return values that are intended to carry dependencies.

Section 3.2 discussed dependency chains headed by `memory_order_consume` loads of integers that are later used as array indexes or pointer offsets. Although there are a (very) few such uses in the Linux kernel, accommodating dependency chains headed by loads of integers greatly complicates the handling of dependency chains. For example, given an integer `x` produced by a `memory_order_consume` load, we must correctly handle expressions containing `(x - x)`, including cases where the cancellation is not at all obvious from the source code. In contrast, given a pointer `p`, the expression `(p - p)` not a pointer, and the rules given above do not require carrying a dependency through such an expression. This approach therefore excludes dependency chains headed by `memory_order_consume` loads from non-pointer atomic variables.

This raises the question of what should be done about the Linux kernel code that relies on order-

```

1 p = atomic_load_explicit(gp, memory_order_consume);
2 if (p == ptr_a) {
3 q = kill_dependency(p);
4 a = q->special_a;
5 } else {
6 a = p->normal_a;
7 }

```

Figure 34: Avoiding Diagnostic Due To Dependency-Ordering Value-Narrowing Hazard

ing carried through integer array indexes. Paul has (hopefully) answered this question by creating a Linux-kernel patch that removes the kernel's dependency on RCU-protected array indexes [22].

This approach to dependency ordering has the following advantages and disadvantages:

1. There is no need for compilers to trace dependency chains. Instead, dependencies are an automatic result of current code-generation and optimization practices.
2. There would be little or no limitation on compiler optimizations. Compilers are no longer required to establish artificial dependencies for expressions such as `(x - x)` or to detect value-narrowing hazards involving `==` and `!=`.²⁰
3. The breaking of dependency chains when a pointer compares equal to some other pointer might prove to be onerous, but it is not a problem for current Linux use cases.²¹ The most common cases are comparison against a list header (in which case an equality comparison terminates the traversal) and comparison against NULL (in which case an equality comparison indicates a pointer that cannot be dereferenced in any case).
4. The compiler is prohibited from carrying out value-speculation optimizations on pointers or values of type `intptr_t` or `uintptr_t` that have been cast from a pointer type and subjected to

²⁰ However, the compiler must preserve dependencies despite value-narrowing hazards that it generates internally, for example, via specialiation optimizations.

²¹ This needs to be re-verified.

no operations other than infix `&`, `|`, and `^`. (Is this an advantage or a disadvantage? The answer to this question is left to the reader.)

5. In a great many cases, dependency chains can reliably pass through library functions compiled by pre-C11 compilers.
6. It would not be necessary to use `std::kill_dependency()` calls in most cases. That said, use of `std::kill_dependency()` might at some future point allow the compiler to produce better diagnostics for dubious dependency-chain use cases. For example a compiler might issue a warning for the value-narrowing hazard shown on line 3 of Figure 13, and that diagnostic might be suppressed as shown in Figure 34.
7. More generally, this approach allows annotations to be discarded, as was shown in Figures 20 and 21. However, the `memory_order_consume` loads are still required in order to support DEC Alpha and prevent compiler optimizations that might otherwise destroy the dependency chain.
8. It would not be necessary to use `[[carries_dependency]]` attributes. However, as with `std::kill_dependency()`, use of something like `[[carries_dependency]]` might produce better diagnostics for dubious use dependency-chain use cases. That said, it might be preferable to substitute either type or variable modifiers for attributes, given that use of attributes is not permitted to change the meaning of the program and also that attributes are not yet supported by the C language.
9. With the exception of one use case involving arrays, no changes to the Linux-kernel source code are required. As noted earlier, a patch is available to remove the Linux kernel's dependency on RCU-protected array indexes [22].

In the future, this approach could be augmented by attributes, type modifiers, variable modifiers, or other markings to allow more elaborate dependency chains to be created on the one hand, and to improve the compiler's ability to emit diagnostics for dubious uses of dependency chains on the other.

7.10 Evaluation

This evaluation starts by enumerating the different audiences that any change to `memory_order_consume` must address (Section 7.10.1) and then compares the various proposals based on the perceived viewpoints of these audiences (Section 7.10.2).

7.10.1 Audiences

The main audiences for any change to `memory_order_consume` include standards committee members, compiler implementers, formal-methods researchers, developers intending to write new code, and developers working with existing RCU code. The Linux kernel community is of course a notable example of this last category.

Standards committee members would like a clean and non-intrusive change to the standard. They would of course also like solutions minimizing the number and vehemence of complaints from the other audiences, or, failing that, reducing the complaints to a tolerable noise level.

Compiler implementers would like a mechanism that fits nicely into current implementations, which does much to explain their satisfaction with the approach of strengthening `memory_order_consume` to `memory_order_acquire`. In particular, they would like to avoid unbounded tracing of dependencies, and would prefer minimal constraints on their ability to apply time-honored optimizations.

Formal-methods researchers would like a definition of `memory_order_consume` that fits into existing theoretical frameworks without undue conceptual violence. Of particular concern is any need to deal with counter-factuals, in other words, any need to reason not only about values of variables required for the solution of a given litmus test, but also about other unrelated values for these variables. As such, counter-factuals are the rock upon which otherwise attractive approaches involving semantic dependency have foundered.²² Some practitioners might wonder why the opinion of formal-methods researchers

²² That said, Alan Jeffries is making another attempt to come up with a suitable formal definition of semantic dependency.

should be given any weight at all, and the answer to this question is that it is the work of formal-methods researchers that provides us the much-needed tools that we need to analyze both the memory-ordering specification itself as well as programs using that specification.

Developers writing new code need something that expresses their algorithm with a minimum of syntactic saccharine, that is easy to learn, and that is easy to maintain. For example, one of the weaknesses of the current standards' definition of `memory_order_consume` is the need to sprinkle large numbers of `kill_dependency()` calls throughout one's code. In short, developers would like it to be easy to write, analyze, and maintain code that uses dependency ordering.

Developers with existing RCU code have the same desires as do developers writing new code, but are also very interested in minimizing the code churn required to adhere to the standard.

The challenge is of course to find a proposal that addresses the viewpoints of all of these audiences. As we will see in the next session, this is not easy. However, there is some hope that the approach presented in Section 7.9 might suffice.

7.10.2 Comparison

A summary comparison of the proposals is shown in Table 1.

The dependency type can either be “dep” for normal dependency, “rdep” for the restricted dependencies discussed in Section 7.9, “sdep” for (global) semantic dependency, or “lsdep” for local semantic dependency.²³ Variable, formal-parameter, and return-value marking can either be type-based (“T”), attribute-based (“A”), or not required (“ ”). Beginning-of-chain handling can either require explicit indication to which quantities dependencies

²³ Recall that a local semantic dependency remains a dependency even if the `memory_order_consume` load at its head can return only a single value. In contrast, a global semantic dependency remains a dependency only if more than one value can appear at the end of the chain. Therefore, optimizations based on global full-program analysis can break a global semantic dependency but can break neither a local semantic dependency nor a normal dependency.

must be carried (“D”) or nothing (“ ”). End-of-chain handling can either require an explicit `kill_dependency` (“K”), an implicit `kill_dependency` (“k”), explicit designation of dependency (“D”), or nothing (“ ”).²⁴ Dependency tracking might be required for all chains (“Y”), explicitly designated chains (“y”), or not required at all (“ ”). C-language `[[carries_dependency]]` support might be required (“Y”) or not (“ ”).

The ideal proposal would have dependency type “dep” (thus making it easier to model dependency ordering and making it unnecessary for developer to have to outwit full-program optimizations), no need for variable, formal-parameter, or return-value marking (thus minimizing changes required for existing RCU code), implicit “do the right thing” end-of-chain handling,²⁵ (thus minimizing the need for whack-a-mole source-code markups), no need for dependency tracking (thus making it easier to implement), and no need for C-language support for the `[[carries_dependency]]` attribute (thus minimizing changes to the C standard).

7.10.3 Other Approaches

If the C standards committee is unwilling to accept attributes, perhaps a new keyword such as `_Carries_dependency` would be an acceptable alternative. (This was suggested at the 2014 UIUC meeting, but I cannot recall who suggested it.)

It might also be possible to combine different aspects of the various proposals, perhaps even arriving at an improved proposal.

Nevertheless, we clearly have some more work to do.

8 Summary

This document has analyzed Linux-kernel use of dependency ordering and has laid out the status-quo interaction between the Linux kernel and pre-C11 compilers. It has also put forward some possible ways of

²⁴ Variables that go out of scope always have any dependency chain implicitly killed.

²⁵ Perhaps implemented by a careful choice of exactly which operators carry dependencies in which situations.

	Dependency Type	Variable Marking	Formal-Parameter Marking	Return-Value Marking	Beginning-Of-Chain Handling	End-Of-Chain Handling	Dependency Tracing Required	C Attribute Support Required
C11 / C++11	dep		A	A		K	Y	Y
Type-Based Designation of Dependency Chains With Restrictions (Section 7.2)	lsdep	T	T	T		k		
Type-Based Designation of Dependency Chains (Section 7.3)	dep	T	T	T		k		
Whole-Program Option (Section 7.4)	sdep							
Local-Variable Restriction (Section 7.5)	dep		A	A		k		Y
Mark Dependency-Carrying Local Variables (Section 7.6)	dep	A	A	A		k		Y
Explicitly Tail-Marked Dependency Chains (Section 7.7)	dep		A	A		Dk	y	Y
Explicitly Head-Marked Dependency Chains (Section 7.8)	dep		?	?	D	k	y	Y
Restricted Dependency Chains (Section 7.9)	rdep							

Marking: “A”: attribute, “T”: type.

Beginning of chain: “D”: explicit designation.

End of chain: “D”: explicit designation, “k/K”: implicit/explicit `kill_dependency`

Dependency tracing required: “y”: only for marked chains, “Y”: always.

Table 1: Comparison of Consume Proposals

building towards a full implementation of C11's and C++11's handling of dependency ordering. Finally, it calls out some weaknesses in C11's and C++11's handling of dependency ordering and offers some alternatives.

References

- [1] ALGLAVE, J., MARANGET, L., PAWAN, P., SARKAR, S., SEWELL, P., WILLIAMS, D., AND NARDELLI, F. Z. PPCMEM/ARMMEM: A tool for exploring the POWER and ARM memory models. <http://www.cl.cam.ac.uk/~pes20/ppc-supplemental/pldi105-sarkar.pdf>, June 2011.
- [2] ALGLAVE, J., MARANGET, L., AND TAUTSCHNIG, M. Herding cats: Modelling, simulation, testing, and data-mining for weak memory. In *Proceedings of the 35th ACM SIGPLAN Conference on Programming Language Design and Implementation* (New York, NY, USA, 2014), PLDI '14, ACM, pp. 40–40.
- [3] ARM LIMITED. *ARM Architecture Reference Manual: ARmv7-A and ARmv7-R Edition*, 2010.
- [4] BOEHM, H. J. Space efficient conservative garbage collection. *SIGPLAN Not.* 39, 4 (Apr. 2004), 490–501.
- [5] BONZINI, P., AND DAY, M. RCU implementation for Qemu. <http://lists.gnu.org/archive/html/qemu-devel/2013-08/msg02055.html>, August 2013.
- [6] DALTON, M. *THE DESIGN AND IMPLEMENTATION OF DYNAMIC INFORMATION FLOW TRACKING SYSTEMS FOR SOFTWARE SECURITY*. PhD thesis, Stanford University, 2009. Available: http://cs1.stanford.edu/~christos/publications/2009.michael_dalton.phd_thesis.pdf [Viewed March 9, 2010].
- [7] DESNOYERS, M. [RFC git tree] userspace RCU (urcu) for Linux. <http://urcu.so>, February 2009.
- [8] DESNOYERS, M., MCKENNEY, P. E., STERN, A., DAGENAIS, M. R., AND WALPOLE, J. User-level implementations of read-copy update. *IEEE Transactions on Parallel and Distributed Systems* 23 (2012), 375–382.
- [9] GRISENTHWAITE, R. *ARM Barrier Litmus Tests and Cookbook*. ARM Limited, 2009.
- [10] HOWARD, P. W., AND WALPOLE, J. A relativistic enhancement to software transactional memory. In *Proceedings of the 3rd USENIX conference on Hot topics in parallelism* (Berkeley, CA, USA, 2011), HotPar'11, USENIX Association, pp. 1–6.
- [11] HOWARD, P. W., AND WALPOLE, J. Relativistic red-black trees. *Concurrency and Computation: Practice and Experience* (2013), n/a–n/a.
- [12] INTEL CORPORATION. *A Formal Specification of Intel Itanium Processor Family Memory Ordering*, 2002. Available: <http://developer.intel.com/design/itanium/downloads/251429.htm> <ftp://download.intel.com/design/Itanium/Downloads/25142901.pdf> [Viewed: January 10, 2007].
- [13] INTERNATIONAL BUSINESS MACHINES CORPORATION. *Power ISA Version 2.07*, 2013.
- [14] KANNAN, H. Ordering decoupled metadata accesses in multiprocessors. In *MICRO 42: Proceedings of the 42nd Annual IEEE/ACM International Symposium on Microarchitecture* (New York, NY, USA, 2009), ACM, pp. 381–390.
- [15] MCCARTHY, J. Recursive functions of symbolic expressions and their computation by machine, part i. *Commun. ACM* 3, 4 (Apr. 1960), 184–195.
- [16] MCKENNEY, P. E. Read-copy update (RCU) usage in Linux kernel. Available:

- <http://www.rdrop.com/users/paulmck/RCU/linuxusage/rculocktab.html> [Viewed January 14, 2007], October 2006.
- [17] MCKENNEY, P. E. What is RCU? part 2: Usage. Available: <http://lwn.net/Articles/263130/> [Viewed January 4, 2008], January 2008.
- [18] MCKENNEY, P. E. The RCU API, 2010 edition. <http://lwn.net/Articles/418853/>, December 2010.
- [19] MCKENNEY, P. E. Validating memory barriers and atomic instructions. <http://lwn.net/Articles/470681/>, December 2011.
- [20] MCKENNEY, P. E. *Is Parallel Programming Hard, And, If So, What Can You Do About It?* kernel.org, Corvallis, OR, USA, 2012.
- [21] MCKENNEY, P. E. Structured deferral: synchronization via procrastination. *Commun. ACM* 56, 7 (July 2013), 40–49.
- [22] MCKENNEY, P. E. [PATCH tip/core/rcu 1/4] mce: Stop using array-index-based RCU primitives. [PATCHtip/core/rcu1/4]mce: Stopusingarray-index-basedRCUprimitives, May 2015.
- [23] MCKENNEY, P. E., PURCELL, C., ALGAE, SCHUMIN, B., CORNELIUS, G., QWERTYUS, CONWAY, N., SBW, BLAINSTER, RUFUS, C., ZOICON5, ANOME, AND EISEN, H. Read-copy update. <http://en.wikipedia.org/wiki/Read-copy-update>, July 2006.
- [24] MCKENNEY, P. E., AND SLINGWINE, J. D. Read-copy update: Using execution history to solve concurrency problems. In *Parallel and Distributed Computing and Systems* (Las Vegas, NV, October 1998), pp. 509–518.
- [25] MCKENNEY, P. E., AND WALPOLE, J. What is RCU, fundamentally? Available: <http://lwn.net/Articles/262464/> [Viewed December 27, 2007], December 2007.
- [26] MICHAEL, M. M. Hazard pointers: Safe memory reclamation for lock-free objects. *IEEE Transactions on Parallel and Distributed Systems* 15, 6 (June 2004), 491–504.
- [27] ROSSBACH, C. J., HOFMANN, O. S., PORTER, D. E., RAMADAN, H. E., BHANDARI, A., AND WITCHEL, E. TxLinux: Using and managing hardware transactional memory in an operating system. In *SOSP'07: Twenty-First ACM Symposium on Operating Systems Principles* (October 2007), ACM SIGOPS. Available: <http://www.sosp2007.org/papers/sosp056-rossbach.pdf> [Viewed October 21, 2007].
- [28] TOIT, S. D. Working draft, standard for programming language C++. <http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2013/n3691.pdf>, May 2013.
- [29] VIGUERAS, G., ORDUÑA, J. M., AND LOZANO, M. A Read-Copy Update based parallel server for distributed crowd simulations. *The Journal of Supercomputing* (Apr. 2012).