KV-Direct: High-Performance In-Memory Key-Value Store with Programmable NIC

Bojie Li^{1,2} Zhenyuan Ruan^{1,3} Wencong Xiao^{1,4} Yuanwei Lu^{1,2} Yongqiang Xiong¹ Andrew Putnam¹ Enhong Chen² Lintao Zhang¹

¹Microsoft Research ²USTC ³UCLA ⁴Beihang University


Key-Value Store in Data Centers

Web Cache


Key Value

User ID → Recent Tweets

SQL → Query result

Session → Browser cookies

Key-Value Store in Data Centers

Web Cache


Key Value

User ID → Recent Tweets

SQL → Query result

Session → Browser cookies

Shared Data Structure


Key Value

Graph node → List of edges

Feature — Weight

Shard → Sequence number


More demanding workload

Key-Value Store in Data Centers

Shared Data Structure

Design Goals

- 1. High throughput
- 2. Low tail latency
- 3. Write intensive
- 4. Vector operations
- 5. Atomic operations


Key Value

Graph node → List of edges

Feature → Weight


Shard → Sequence number

More demanding workload


Software (Kernel TCP/IP)

Bottleneck: Network stack in OS (~300 Kops per core)


Software (Kernel TCP/IP)


Bottleneck: Network stack in OS (~300 Kops per core)

Software (Kernel Bypass)

e.g. DPDK, mtcp, libvma, two-sided RDMA

Bottlenecks: CPU random memory access and KV operation computation

(~5 Mops per core)


Software (Kernel TCP/IP)


Bottleneck: Network stack in OS (~300 Kops per core)


Software (Kernel Bypass)


e.g. DPDK, mtcp, libvma, two-sided RDMA Bottlenecks: CPU random memory access and KV operation computation (~5 Mops per core)


One-sided RDMA

Communication overhead: multiple roundtrips per KV operation (fetch index, data) Synchronization overhead: write operations


KV-Direct FPGA + NIC


Offload KV processing on CPU to Programmable NIC


A Commodity Server with SmartNIC


KV-Direct Architecture


Design Principles

- Be frugal on memory accesses for both GET and PUT
- 2. Hide memory access latency
- 3. Leverage throughput of both on-board and host memory
- 4. Offload simple client computation to server


Be Frugal on Memory Accesses

Hash table: minimal access per GET & PUT


Cuckoo hashing: constant GET, sacrifice PUT.

Log-structured memory: fast PUT, sacrifice GET.

Our choice: Bucketized chaining: Close to 1 per GET, 2 per PUT


(b) 10B PUT.

Be frugal on memory accesses Slab allocator for variable-sized KVs


Be frugal on memory accesses


Random memory access to merge free slabs


Be Frugal on Memory Accesses

Solution: lazy slab merging on CPU


Worst case: 0.07 amortized DMA operations per (de)allocation.


Design Principles


- Be frugal on memory accesses for both GET and PUT
- 2. Hide memory access latency
- 3. Leverage throughput of both on-board and host memory
- 4. Offload simple client computation to server

Memory dependency


Reservation Station


Cache most frequently accessed KVs


Pipeline stall


Out-of-order execution


Out-of-order Execution


Throughput: 191x single-key atomics, 20x long-tail workload

We hope future RDMA NICs could adopt out-of-order execution for atomic operations!

Design Principles


- Be frugal on memory accesses for both GET and PUT
- 2. Hide memory access latency
- 3. Leverage throughput of both on-board and host memory
- 4. Offload simple client computation to server

How to Use On-board DRAM?


How to Use On-board DRAM?

Cache? Load balance?


Load Dispatch = Cache + Load Balance


Design Principles

- Be frugal on memory accesses for both GET and PUT
- 2. Hide memory access latency
- 3. Leverage throughput of both on-board and host memory
- 4. Offload simple client computation to server


Vector-Type Operations

Example: key[0] += a, key[1] += b

Approach 1: Each element as a key


Approach 2: Compute at client


Vector-Type Operations

Example: key[0] += a, key[1] += b


Approach 1: Each element as a key


Approach 2: Compute at client


Our approach: Vector operations


vector_atomic_add (key, [a,b])

Actually the "atomic add" function can be user-defined.


Client-side Network Batching

Amortize packet header overhead


3.6x throughput (50 Mops -> 180 Mops)

KV-Direct System Performance


Throughput

KV-Direct System Performance


Throughput


KV-Direct System Performance


Little Impact on CPU Performance


Scalability with Multiple NICs


KVS Performance Comparison

	Tput (Mops) (GET / PUT)	Power (Kops/W)	Comment	Latency (us) (GET / PUT)
Memcached	1.5 / 1.5	5 / 5	TCP/IP	50 / 50
MemC3	4.3 / 4.3	14 / 14	TCP/IP	50 / 50
RAMCloud	6 / 1	20 / 3.3	Kernel bypass	5 / 14
MICA (12 NICs)	137 / 135	342 / 337	Kernel bypass	81 / 81
FARM	6/3	30 (261) / 15	One-side RDMA	4.5 / 10
DrTM-KV	115 / 14	500 (3972) / 60	One-side RDMA	3.4 / 6.3
HERD	35 / 25	490 / 300	Two-side RDMA	4 / 4
FPGA-Xilinx	14 / 14	106 / 106	FPGA	3.5 / 4.5
Mega-KV	166 / 80	330 / 160	GPU	280 / 280
KV-Direct (1 NIC)	180 / 114	1487 (5454) / 942 (3454)	Programmable NIC	4.3 / 5.4
KV-Direct (10 NICs)	1220 / 610	3417 (4518) / 1708 (2259)	Programmable NIC	4.3 / 5.4

^{*} Number in parenthesis indicates power efficiency based on power consumption of NIC only, for server-bypass systems.

KVS Performance Comparison

	Tput (Mops) (GET / PUT)	Power (Kops/W)	Comment	Latency (us) (GET / PUT)
Memcached	1.5 / 1.5	5 / 5	TCP/IP	50 / 50
MemC3	4.3 / 4.3	14 / 14	TCP/IP	50 / 50
RAMCloud	6/1	20 / 3.3	Kernel bypass	5 / 14
MICA (12 NICs)	137 / 135	342 / 337	Kernel bypass	81 / 81
FARM	6/3	30 (261) / 15	One-side RDMA	4.5 / 10
DrTM-KV	115 / 14	500 (3972) / 60	One-side RDMA	3.4 / 6.3
HERD	35 / 25	490 / 300	Two-side RDMA	4/4
FPGA-Xilinx	14 / 14	106 / 106	FPGA	3.5 / 4.5
Mega-KV	166 / 80	330 / 160	GPU	280 / 280
KV-Direct (1 NIC)	180 / 114	1487 (5454) / 942 (3454)	Programmable NIC	4.3 / 5.4
KV-Direct (10 NICs)	1220 / 610	3417 (4518) / 1708 (2259)	Programmable NIC	4.3 / 5.4

^{*} Number in parenthesis indicates power efficiency based on power consumption of NIC only, for server-bypass systems.

KVS Performance Comparison

	Tput (Mops) (GET / PUT)	Power (Kops/W)	Comment	Latency (us) (GET / PUT)
Memcached	1.5 / 1.5	5 / 5	TCP/IP	50 / 50
MemC3	4.3 / 4.3	14 / 14	TCP/IP	50 / 50
RAMCloud	6 / 1	20 / 3.3	Kernel bypass	5 / 14
MICA (12 NICs)	137 / 135	342 / 337	Kernel bypass	81 / 81
FARM	6/3	30 (261) / 15	One-side RDMA	4.5 / 10
DrTM-KV	115 / 14	500 (3972) / 60	One-side RDMA	3.4 / 6.3
HERD	35 / 25	490 / 300	Two-side RDMA	4/4
FPGA-Xilinx	14 / 14	106 / 106	FPGA	3.5 / 4.5
Mega-KV	166 / 80	330 / 160	GPU	280 / 280
KV-Direct (1 NIC)	180 / 114	1487 (5454) / 942 (3454)	Programmable NIC	4.3 / 5.4
KV-Direct (10 NICs)	1220 / 610	3417 (4518) / 1708 (2259)	Programmable NIC	4.3 / 5.4

^{*} Number in parenthesis indicates power efficiency based on power consumption of NIC only, for server-bypass systems.

What application?

Back-of-envelope calculations show potential performance gains when KV-Direct is applied in end-to-end applications. In PageRank, because each edge traversal can be implemented with one KV operation, KV-Direct supports 1.2 billion TEPS on a server with 10 programmable NICs. In comparison, GRAM (Ming Wu on SoCC'15) supports 250M TEPS per server, bounded by interleaved computation and random memory access.

Are the optimizations general?

The discussion section of the paper discusses NIC hardware with different capacity. First, the goal of KV-Direct is to leverage existing hardware in data centers instead of designing a specialized hardware to achieve maximal KVS performance. Even if future NICs have faster or larger on-board memory, under long-tail workload, our load dispatch design still shows performance gain. The hash table and slab allocator design is generally applicable to cases where we need to be frugal on memory accesses. The out-of-order execution engine can be applied to all kinds of applications in need of latency hiding.

How will the load dispatcher with different hit rate?

Throughput is similar to state-of-art

With a single KV-Direct NIC, the throughput is equivalent to 20 to 30 CPU cores. These CPU cores can run other CPU intensive or memory intensive workload, because the host memory bandwidth is much larger than the PCIe bandwidth of a single KV-Direct NIC. So we basically save tens of CPU cores per programmable NIC. With ten programmable NICs, the throughput can grow almost linearly.

Really Save Money?
What about cost of 1 Smart NIV v.s. 10 CPUs?

Consistency among multiple NICs


Each NIC behaves as if it is an independent KV-Direct server. Each NIC serves a disjoint partition of key space and reserves a disjoint region of host memory. The clients distribute load to each NIC according to the hash of keys, similar to the design of other distributed key-value stores. Surely, the multiple NICs suffer load imbalance problem in long-tail workload, but the load imbalance is not significant with a small number of partitions. The NetCache system in this session can also mitigate the load imbalance problem.

Can NetCache balance loads for per SmartNIC?


Cache - NetCache (SOSP 17')


Goal: Make the fast, small-cache viable for modern in-memory Key Value servers.

Storage scale: per-rack


Cache - NetCache (SOSP 17')


- Switch Data Plane
 - 1. Key-value store to serve queries for cached keys
 - 2. Query statistics to enable efficient cache updates
- Switch Control Plane
 - Insert hot items into the cache and evict less popular items
 - 2. Manage memory allocation for on-chip key-value store


Cache - KVDirect (SOSP 17')


	Tput (Mops) (GET / PUT)	Power (Kops/W)	Comment	Latency (us) (GET / PUT)
Memcached	1.5 / 1.5	5/5	TCP/IP	50 / 50
MemC3	4.3 / 4.3	14 / 14	TCP/IP	50 / 50
RAMCloud	6/1	20 / 3.3	Kernel bypass	5 / 14
MICA (12 NICs)	137 / 135	342 / 337	Kernel bypass	81 / 81
FARM	6/3	30 (261) / 15	One-side RDMA	4.5 / 10
DrTM-KV	115 / 14	500 (3972) / 60	One-side RDMA	3.4 / 6.3
HERD	35 / 25	490 / 300	Two-side RDMA	4/4
FPGA-Xilinx	14 / 14	106 / 106	FPGA	3.5 / 4.5
Mega-KV	166 / 80	330 / 160	GPU	280 / 280
KV-Direct (1 NIC)	180 / 114	1487 (5454) / 942 (3454)	Programmable NIC	4.3 / 5.4
KV-Direct (10 NICs)	1220 / 610	3417 (4518) / 1708 (2259)	Programmable NIC	4.3 / 5.4


Hierarchical Cache


Smart NIC & Programmable Switch


Similarity

Protocol Independent User Programmable

Difference


SmartNIC: GBs on-board SRAM; complex computing power


Programmable Switch: MBs on-board SRAM; Iimited ALU elements

Hierarchical Cache

Server with Smart NIC

On-board Cache Host In-memory KV store


Reconfigurable Switch

In stateful memory: Hottest Keys for on-board Cache in

Thanks Q & A