Austere Flash Caching with Deduplication and Compression

Qiuping Wang*, Jinhong Li*, Wen Xia# Erik Kruus^, Biplob Debnath^,
Patrick P. C. Lee*

*The Chinese University of Hong Kong (CUHK)

#Harbin Institute of Technology, Shenzhen ^NEC Labs

Background

- > Solid-state drives (SSDs) compared with hard disk drive (HDDs)
 - Higher throughput; Lower latency; Better reliability
 - Performance, capacity and endurance are inversely proportional to price
- > Flash caching
 - Accelerate HDD by caching frequently accessed blocks in flash
- Deduplication & Compression
 - Reduce storage & I/O overheads
 - Deduplication: In units of chunks (fixed-or-variable size)
 - Compression: In units of bytes

Background & Problems

- > Deduplicated and compressed flash cache
 - LBA: chunk address in HDD
 - FP: chunk fingerprint
 - CA: chunk address in cache
- ➤ Memory amplification for index
 - 32KB chunk, 512GB cache with 4TB HDD
 - Conventional flash cache
 - LBA(8B)->CA(8B): 256MB
 - With deduplication and compression
 - LBA(8B)->FP(20B): 3.5GB
 - FP(20B)->CA(8B)+Length(4B):512MB
 - At least 16x memory amplification

Contributions

- AustereCache: A flash cache support deduplication and compression with austere memory-efficient management
 - Cache data structure based on bucket grouping and prefix index
 - Hash chunks to storage locations, no overhead for address mapping
 - Prefix index in the memory and the complete index in flash
 - Fixed-size compressed data management
 - Compressing fixed-size chunks, slice and pad result to subchunks
 - No tracking for compressed length of chunks in memory
 - Bucket-based cache replacement
 - Cache replacement per bucket
 - Count-Min Sketch for low-memory reference counting

System Architecture

- Data structure
 - Use hashing to partition index and cache space
 - (RAM) LBA-index and FP-index
 - (SSD) metadata region and data region
- > Layout
 - Hash entries into equal-sized buckets
 - Each bucket has fixed-number of slots

LBA-index and FP-index

- > Locate
 - Buckets: hash suffixes
 - Slot: hash prefixes
- > Each slot in FP-index corresponds to a storage location in flash

Metadata and Data Regions

- Metadata region
 - Store full FP and list of full LBAs (for validation against prefix collisions)
- ➤ Data region
 - Locate by FP-index slot
 - Store chunk content

Fixed-size Compressed Data Management

Method

Slicing and padding compressed chunk into fixed-size subchunks

> Layout

- One chunk use multiple consecutive slots
- Store chunk length in metadata region (no additional memory overhead)

Fixed-size Compressed Data Management

- Advantages
 - Compatible with bucketization (store each subchunk in one slot)
 - Allow pre-chunk management for cache replacement
- Disadvantages
 - The padding subchunk wastes storage space

Bucket-based Cache Replacement

- > Cache replacement in each bucket independently
 - LBA-index divided into recent/old
- Combine recency and deduplication
 - LBA-index: least-recently-used policy
 - FP-index: least-referenced policy
 - Weighted reference counting based on recency in LBAs for FP-index

Sketch-based Reference Counting

- High memory overhead for complete reference counting
 - One counter for every FP-hash
- ➤ Count-Min Sketch^[Cormode 2005]
 - Fixed memory usage with provable error bounds

Read, Write, and Deduplication Path

> Traces

- FIU traces: WebVM, Homes, Mail
- Synthetic traces: varying I/O deduplication ratio and write-read ratio
 - I/O deduplication ratio: fraction of duplicate written chunks in all written chunks

> Schemes

- AustereCache:
 - AC-D Only deduplication
 - AC-DC deduplication & compression
- CacheDedup:
 - CD-LRU-D: LRU-based, only deduplication
 - CD-ARC-D: ARC-based, only deduplication
 - CD-ARC-DC: ARC-based, deduplication and compression

Memory overhead

- > AC-DC incurs 87%~97% less memory usage than CD-ARC-DC
- ➤ AC-D incurs 70%~94% less memory usage than CD-LRU-D and CD-LRU-DC

> Read hit ratios

- ➤ AC-D has up to 39.2% higher read hit ratio than CD-LRU-D, and similar read hit ratio as CD-ARC-D
- > AC-DC has up to 30.7% higher read hit ratio than CD-ARC-DC

Write reduction ratios

- ➤ AC-D is comparable as CD-LRU-D and CD-ARC-D
- > AC-DC is slightly lower (by 7.7-14.5%) than CD-ARC-DC
 - Padding in compressed data management

> Throughput

- > AC-DC has highest throughput
- > AC-D has slightly lower throughput than CD-ARC-D
 - AC-D needs to access the metadata region during indexing

- 50% I/O dedup ratio: 2.08X
- 80% I/O dedup ratio: 2.51X

Conclusion

- ➤ AustereCache: memory efficiency in deduplicated and compressed flash caching via:
 - Bucketization
 - Fixed-size compressed data management
 - Bucket-based cache replacement

Drawbacks

- ➤ The throughput is lower than HDD itself after adding the flash cache for single thread read or write.
- ➤ The size of the index structure is directly related to the hard disk's total size for caching.
- ➤ Use the slice and pad method to divide the compressed variable-length chunk into n fixed-length subchunks, which wastes part of the flash space.

Q&A