

INTELLIGENT STORAGE ACCELERATION LIBRARY (ISA-L)

Jonathan Stern, Solutions Architect

Notices and Disclaimers

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.

No computer system can be absolutely secure.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more complete information visit <http://www.intel.com/performance>.

Intel, the Intel logo, Xeon, and others are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.


© 2017 Intel Corporation.


Intel® ISA-L Value Proposition

Algorithmic Library
for core storage algorithms
where throughput and latency
are the most critical factors

- **Optimized Libraries** for the fundamental building blocks of storage software on Intel® Architecture
- **Enhances Performance** for data integrity, security/encryption, data protection, and compression algorithms
- **Single API call** delivers the optimal implementation for past, present and future Intel processors
- **Validated** on Linux*, BSD, and Windows Server* operating systems

A blue-bordered window icon representing a code editor.

```
//C LANGUAGE
#include <STUDIO.H>
INT MAIN()
{
 PRINTF("HELLO WORLD\n");
 RETURN 0;
}
```


Where is ISA-L used?

Open Source Projects

- Scale-out storage (HDFS*, Ceph* & Swift*)
- Streaming encryption (Netflix*)
- Deduplication software
- File systems


Proprietary Projects

- Hyperscale object storage
- Deduplication & backup solutions
- Multi-cloud backup
- Low-latency scale-up appliances


*Other names and brands may be claimed as the property of others.


Intel® ISA-L Functions


Intel® ISA-L Functions: Compression


IGZIP: What's Old Is New

DEFLATE (aka zlib, gzip, pkzip, etc)

- Lossless compression
- Ubiquitous adoption

v2.18: ISA-L Two-Pass IGZIP

- 5X greater throughput than zlib -1
- 13% better compression ratio than lz4 and lzo
- semi-dynamic compression

v2.17: Optimized Decompression

- >2X throughput vs. zlib, equal to lzo
- Fully compatible with zlib and gzip archives

Compressor Name	Compression Throughput (MB/s)	Ratio
lz4 1.7.3	287.1	52.0%
IGZIP 2.18 -1	261.6	37.5%
snappy 1.1.3	191.6	51.6%
zstd 1.1.1 -1	149.0	36.0%
brotli 0.5.2 -1	109.0	35.3%
zlib 1.2.8 -1	50.5	38.1%

Compressor Name	Decompression Throughput (MB/s)	Ratio
lz4 1.7.3	1662.32	52.0%
snappy 1.1.3	739.14	51.6%
zstd 1.1.1 -1	464.57	36.0%
IGZIP 2.18 -1	362.16	37.5%
brotli 0.5.2 -1	206.16	35.3%
zlib 1.2.8 -1	176.63	38.1%

Hardware Configuration: Aztec City CRB, 2x Intel® Xeon® E5-2650v4, 4x 8GB DDR4 2400 MT/s, BIOS GRRFCRB1.86B.0276.R02.1606020546

BIOS configuration: Hyperthreading: disabled; Turbo Boost: disabled; Speed Step: disabled; P- and C-states: disabled. **Calgary Corpus, single core throughput.**


Case Study: Genome Analysis Tool Kit (GATK)

Genomics Data


- Huge volumes of data: 100s of GB per patient
- Cancer Cloud: for each cancer, 100k – 1M patients

Economics


- Handling that volume is hard!
- DEFLATE great for sequenced genomes
- Industry tools reliant on zlib, usually Java

GATK Integration

- Throughput is essential
- Diverse hardware platforms


Intel® ISA-L Functions: Hashing


CRYPTOGRAPHIC HASHING


Multi-Buffer: SHA-1, SHA-256, SHA-512, MD5
Multi-Hash: SHA1, SHA1+Murmur

COMPRESSION "DEFLATE"


IGZIP: Faster DEFLATE (zlib)
Compression & Decompression


ENCRYPTION


Multibuffer Hash

Citizens, Vectorize your Hashes!

- Uses AVX
- MD5, SHA1, SHA2-256, SHA2-512
- Asynchronous interface
- “Four for one”


Multihash

What is ISA-L Multihash?

- Synchronous interface
- SHA1 != SHA1

Use Cases

- Data integrity
- Encryption
- Deduplication


Hashing Usage: Data Deduplication Optimizations

0100110010
0101010101
0101110101
1101010101

INCOMING DATA STREAM

Key:

Intel ISA-L

3rdParty

DEDUPLICATION ENGINE

Data Chunking


Intel ISA-L Rolling Hash -
Variable-length Chunking

0010	1010	0101	0011	1100	0010	1010	0010
------	------	------	------	------	------	------	------

Indexing

0010	1010	0101	0010	1100	1010	1101	1100
------	------	------	------	------	------	------	------

Store Data


DATA PROCESSING

Intel ISA-L
Multi-buffer Hashing
Algorithms

SHA-1, SHA-256,
SHA-512, MD5

Up To **8X**

Performance Over
OpenSSL Algorithms**


** Hardware Configuration: Aztec City CRB, 2x Intel® Xeon® E5-2650v4, 4x 8GB DDR4 2400 MT/s, BIOS GRRFCRB1.86B.0276.R02.1606020546

BIOS configuration: Hyperthreading: disabled; Turbo Boost: disabled; Speed Step: disabled; P- and C-states: disabled. OpenSSL 1.0.2g MD5 hash


Performance on the Intel® Xeon® Processor


Generational Cycle/Byte Comparison
(higher is better)

E5-2650v2 Configuration: Rose City CRB, 2x Intel® Xeon® E5-2650v2, 4x 8GB DDR3 1600 MHz ECC RDIMM


E5-2650v3 Configuration: Aztec City CRB, 2x Intel® Xeon® E5-2650v3, 4x 8GB DDR4 2133 MHz ECC RDIMM

BIOS configuration: Hyperthreading: disabled; Turbo Boost: disabled; Speed Step: disabled; P- and C-states: disabled.

Intel® ISA-L Functions: Encryption


Netflix* & Intel: Background


North American Aggregate Internet Traffic

Sandvine 2016 Global Internet Phenomenon Report

<https://www.sandvine.com/trends/global-internet-phenomena>

Netflix pushes how many bits?

- Average of 35Tb/s all day, every day, and rising

And how do they do it?

- Built their own custom Content Delivery Network
- Vast majority of the library is served from boxes living in your local ISP/IXP
- Heterogeneous hardware, but all single socket, all FreeBSD based

How come?

- Saves vast amounts of backbone traffic
- Gives Netflix direct control at both ends of the wire
- Improves user experience


The Challenge

Design Goal:

Upgrade to 100Gbps NIC per
Open Connect Appliance

Curveball:

Add encryption (HTTPS/TLS) to
streaming video for user privacy

Budget:

Do it cost effectively

Before and After

Started with OpenSSL

- Required compromises in their data path


Tried all the alternatives: BoringSSL, etc

- ISA-L was the fastest on the market^[2]
- Long-lived connections, only in the data path


ISA-L was tweakable

- Asked for non-temporal instructions: eureka!
- Identified the bottleneck: memory bandwidth
- Tuned the hardware
- ... but it also fit the entire deployed infrastructure

Netflix* 2016 100G Flash OCA Performance


Intel® ISA-L Functions: Erasure Coding


ISA-L: Erasure Codes that Fly

Who is using Erasure Codes?

- “All the clouds” – distributed storage frameworks
- Hadoop HDFS, Ceph, Swift, hyperscalers...

Why are they using Erasure Codes?

- Irresistible economics: (at least) as much redundancy as triple replication with half the raw data footprint
- Half the storage media costs = big capex and opex savings

Why wasn't everyone using them before?

- Until ISA-L, EC was computationally prohibitive
- E5-2600v4, ISA-L can generate ~5GB/s of EC!


Integration Points

Debian* (as libisal2):

<https://packages.debian.org/sid/libs/libisal2>

Ceph*: ISA-L Erasure Code Integrated 2015

<http://docs.ceph.com/docs/jewel/rados/operations/erasure-code-isa/>

Swift*: Policies framework allows liberasure (ISA-L wrapper in Python)

http://docs.openstack.org/developer/swift/overview_erasure_code.html

HDFS*: ISA-L Erasure Code Patches in 3.0.0-alpha1, Compression in progress

<https://issues.apache.org/jira/browse/HADOOP-11887>

<https://blog.cloudera.com/blog/2016/02/progress-report-bringing-erasure-coding-to-apache-hadoop/>

ZFS*: Deduplication using ISA-L

http://www.snia.org/sites/default/files/SDC/2016/presentations/capacity_optimization/Xiadong_Qihau_Accelerate_Finger_Printing_in_Data_Deduplication.pdf

EFFICIENCY

Easing compute bottlenecks

SIMPLICITY

Low-level & easy to integrate

FLEXIBILITY

Native software-defined APIs

Intel® ISA-L: Learn More

- **License:** Algorithms are available under BSD license:
<https://github.com/01org/isa-l>
https://github.com/01org/isa-l_crypto
- **Customer Story - Netflix:** via BrightTalk
“The Journey To Efficiently Securing Your Video Stream”
<https://www.brighttalk.com/webcast/10773/230519/>
[1] https://people.freebsd.org/~rrs/asiabsd_2015_tls.pdf
[2] https://people.freebsd.org/~rrs/asiabsd_tls_improved.pdf
- **Detailed ISA-L Webinar:** via BrightTalk
“Storage Algorithms Built for Speed”
<https://www.brighttalk.com/webcast/10773/179977>
- **To use it:** see the included Getting Started Guide, API Guide, and C language reference applications.

BACKUP

ROADMAP

Design Considerations: ISA-L vs. QAT


Intel ISA-L

- does not consume PCIe lanes
- not hardware dependent: SW-defined apps can't assume platform
- "fast enough" throughput for certain performance targets
- latency savings of avoiding PCIe transaction for encryption/hash
- directional roadmap
- zero cost beyond CPU cores

Intel QAT

- huge advantage in high-throughput (>1GB/s) compression
- solid roadmap for both comms and storage use cases
- broad support of many protocols in HW
- stable API

ISA-L 5Q Roadmap

	Q4'16	Q1'17	Q2'17	Q3'17	Q4'17
Compress & Decompress	<p>Compression igzip Increased to 5x performance over zlib, fast custom Huffman code generation</p> <p>Decompression (NEW) 2x performance over zlib</p>	<p>Compression (NEW) 2 Pass Compression, 5x faster than zlib-1 at same ratio</p>			
Hashing		<p>Multi-Hash 256 256 bit Output digest throughput performance increase over standard SHA256</p>	<p>Multi-Buffer Hash Denverton performance improvements for all multi-buffer hashing, perf TBD</p>		
Data Integrity & Protection	<p>CRC64 Very large object CRC for multi-terabyte objects</p>	<p>RAID AVX512 Latency improvements for RAID5/6 calculations</p>		<p>TBD AVX512 Follow-on Updates</p> 	
Crypto			<p>AES-GCM Super small packet performance improvements</p>		
Integration		<p>Hadoop ISA-L Erasure Code Integration (~30x performance improvement, capacity ~doubles)</p>	<p>Genomics Acceleration Tool Kit(GATK) Igzip integration, ~50% improvement on object creation</p>	<p>ISA-L Interface to QAT Interface to QAT through ISA-L</p> 	

PERFORMANCE METRICS


Intel® ISA-L Performance Overview


Functional Library Comparisons


(performance vs. other libraries available)

- ISA-L 2.17
- OpenSSL 1.0.2g
- zlib 1.2.8


CPU Gen over Gen Performance

- Intel® Xeon® processor generation over generation performance metrics


Units of Measurement

- Cycles/Byte
- Throughput (MB/s, GB/s)
- Calgary Corpus Weighted Ave
- Compression Ratio


Intel® ISA-L Performance Overview

Platform configuration details


Intel® Xeon® Processor E5-2600v4

- E5-2650v4, 12C, 2.2 GHz, M0
- Aztec City CRB
- 4x8 GB DDR4 2400 MT/s ECC RDIMM


BIOS Configuration

- P-States: Disabled
- Turbo: Disabled
- Speed Step: Disabled
- C-States: Disabled
- Power Performance Tuning: Disabled
- ENERGY_PERF_BIAS_CFG: PERF
- Isochronous: Disabled
- Memory Power Savings: Disabled

Cold Cache Tests

- Pick large data set by default (larger than last-level cache)
- Ensures memory fetch/put included

Turbo Off for Repeatability

Loop to Reduce Timer Latencies and Transients

- Start timer
- Iterate over data set
- Stop timer
- Report total bytes processed/time


Cycle/Byte Performance on the Intel® Xeon® Processor E5-2600v4 Product Family (cache cold cycle/byte)

ISA-L Function	Intel® Xeon® Processor E5-2650v4 @ 2.1 GHz 1 Socket			
	ISA-L Cycle/Byte Performance (lower is better)	ISA-L Single Core Throughput (higher is better)	OpenSSL 1.0.2g Cycle/Byte Performance (lower is better)	OpenSSL 1.0.2g Single Core Throughput (higher is better)
Rolling Hash 32 bit	4.16	529 MB/s	-	-
Rolling Hash 64 bit	2.67	823 MB/s	-	-
Multihash SHA-1	1.09	2.0 GB/s	-	-
Multihash SHA-1 Murmur	1.36	1.6 GB/s	-	-
Multibuffer SHA-1	1.14	1.9 GB/s	4.22	521 MB/s
Multibuffer SHA-256	Up to 5X bandwidth boost 2.62	840 MB/s	12.44	177 MB/s
Multibuffer SHA-512	Up to 5X bandwidth boost 3.26	676 MB/s	7.95	277 MB/s
Multibuffer MD5	Up to 8X bandwidth boost 0.61	3.5 GB/s	4.96	443 MB/s
AES-XTS 128	0.72	3.0 GB/s	0.86	2.5 GB/s
AES-XTS 256	0.93	2.3 GB/s	1.15	1.9 GB/s
AES-CBC 128 Decode	0.65	3.3 GB/s	0.81	2.7 GB/s
AES-CBC 192 Decode	0.76	2.8 GB/s	0.93	2.3 GB/s
AES-CBC 256 Decode	0.89	2.4 GB/s	1.06	2.0 GB/s
AES-GCM 128	0.80	2.7 GB/s	1.97	1.1 GB/s
AES-GCM 256	1.05	2.1 GB/s	2.26	973 MB/s

All results collected by Intel Corporation.

Performance tests and ratings are measured using specific computer systems and/or components and reflect the approximate performance of Intel products as measured by those tests. Any difference in system hardware or software design or configuration may affect actual performance. Buyers should consult other sources of information to evaluate the performance of systems or components they are considering purchasing. For more information on performance tests and on the performance of Intel products, visit Intel Performance Benchmark Limitations (http://www.intel.com/performance/resources/benchmark_limitations.htm).

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more information go to <http://www.intel.com/performance>

Cycle/Byte Performance on the Intel® Xeon® Processor E5-2600v4

Product Family (cache cold cycle/byte)


ISA-L Function	Intel® Xeon® Processor E5-2650v4 @ 2.1 GHz 1 Socket			
	ISA-L Cycle/Byte Performance (lower is better)	Single Core Throughput (higher is better)	OpenSSL 1.0.2g Cycle/Byte Performance (lower is better)	Single Core Throughput (higher is better)
PQ Gen (16+2)	0.11	19.0 GB/s	-	-
XOR Gen (16+1)	0.10	21.5 GB/s	-	-
Reed Solomon EC (10+4)	0.41	5.3 GB/s	-	-
CRC T10	0.18	12.0 GB/s	zlib 1.2.8 - Deflate 50.89 CC WT AVE ratio 39.24% 48.59 Silesia WT AVE ratio 38.33%	
CRC IEEE (802.3)	0.18	12.0 GB/s		
CRC32 iSCSI	0.18	11.7 GB/s		
CRC64 Normal	0.18	12.0 GB/s		
CRC64 Reflective	0.18	12.0 GB/s		
Compress - Stateless	7.86 CC WT AVE ratio 40.52 6.75 Silesia WT AVE ratio 41.35	280 MB/s 325 MB/s	zlib 1.2.8 - Inflate 12.48 CC WT AVE 12.04 Silesia WT AVE	
Decompress "Inflate"	6.07 CC WT AVE 5.20 Silesia WT AVE	362 MB/s 422 MB/s		

All results collected by Intel Corporation.

Performance tests and ratings are measured using specific computer systems and/or components and reflect the approximate performance of Intel products as measured by those tests. Any difference in system hardware or software design or configuration may affect actual performance. Buyers should consult other sources of information to evaluate the performance of systems or components they are considering purchasing. For more information on performance tests and on the performance of Intel products, visit Intel Performance Benchmark Limitations (http://www.intel.com/performance/resources/benchmark_limitations.htm).

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more information go to <http://www.intel.com/performance>