

Shredder

GPU-Accelerated Incremental Storage and Computation

Pramod Bhatotia[§],
Rodrigo Rodrigues[§], Akshat Verma[¶]

[§]MPI-SWS, Germany

[¶]IBM Research-India

Handling the data deluge

- Data stored in data centers is growing at a fast pace
- Challenge: How to store and process this data ?
 - Key technique: **Redundancy elimination**
- Applications of redundancy elimination
 - Incremental storage: data de-duplication
 - Incremental computation: selective re-execution

Redundancy elimination is expensive

Content-based chunking [SOSP'01]

For large-scale data, chunking easily becomes a bottleneck

Accelerate chunking using GPUs

GPUs have been successfully applied to compute-intensive tasks

Using GPUs for data-intensive tasks presents new challenges

Rest of the talk

- Shredder design
 - Basic design
 - Background: GPU architecture & programming model
 - Challenges and optimizations
- Evaluation
- Case studies
 - Computation: Incremental MapReduce
 - Storage: Cloud backup

Shredder basic design

GPU architecture

GPU programming model

Scalability challenges

1. Host-device communication bottlenecks
2. Device memory conflicts
3. Host bottlenecks (See paper for details)

Challenge # 1

Host-device communication bottleneck

Synchronous data transfer and kernel execution

- Cost of data transfer is comparable to kernel execution
- For large-scale data it involves many data transfers

Asynchronous execution

Pros:

- + Overlaps communication with computation
- + Generalizes to multi-buffering

Cons:

- Requires page-pinning of buffers at host side

Circular ring pinned memory buffers

Challenge # 2

Device memory conflicts

Accessing device memory

Memory bank conflicts

Device global memory

Un-coordinated accesses to global memory lead to
a large number of memory bank conflicts

Accessing memory banks

Memory coalescing

Processing the data

Outline

- ~~Shredder design~~
- Evaluation
- Case-studies

Evaluating Shredder

- Goal: Determine how Shredder works in practice
 - How effective are the optimizations? (**See paper for details**)
 - How does it compare with multicores?
- Implementation
 - Host driver in C++ and GPU in CUDA
 - GPU: NVidia Tesla C2050 cards
 - Host machine: Intel Xeon with 12 cores

Shredder vs. Multicores

Outline

- ~~Shredder design~~
- ~~Evaluation~~
- Case studies
 - Computation: Incremental MapReduce
 - Storage: Cloud backup **(See paper for details)**

Incremental MapReduce

Unstable input partitions

GPU accelerated Inc-HDFS

Related work

- GPU-accelerated systems
 - Storage: Gibraltar [ICPP'10], HashGPU [HPDC'10]
 - SSLShader[NSDI'11], PacketShader[SIGCOMM'10], ...
- Incremental computations
 - Incoop[SOCC'11], Nectar[OSDI'10], Percolator[OSDI'10], ...

Conclusions

- GPU-accelerated framework for redundancy elimination
 - Exploits massively parallel GPUs in a cost-effective manner
- Shredder design incorporates novel optimizations
 - More data-intensive than previous usage of GPUs
- Shredder can be seamlessly integrated with storage systems
 - To accelerate incremental storage and computation

Thank You!