

Capriccio: Scalable Threads for Internet Services

Rob von Behren, Jeremy Condit, Feng Zhou,
Geroge Necula and Eric Brewer
University of California at Berkeley
{jrvb,jcondit,zf, necula, brewer}@cs.berkeley.edu
http://capriccio.cs.berkeley.edu


- Highly concurrent applications
 - Internet servers & frameworks
 - Flash, Ninja, SEDA
 - Transaction processing databases
- Workload
 - High performance
 - Unpredictable load spikes
 - Operate "near the knee"
 - Avoid thrashing!


The Price of Concurrency

- What makes concurrency hard?
 - Race conditions
 - Code complexity
 - Scalability (no O(n) operations)
 - Scheduling & resource sensitivity
 - Inevitable overload
- Performance vs. Programmability
 - No current system solves
 - Must be a better way!


Performance


The Answer: Better Threads

Goals


- Simplify the programming model
 - Thread per concurrent activity
 - Scalability (100K+ threads)
- Support existing APIs and tools
- Automate application-specific customization

Tools

- Plumbing: avoid O(n) operations
- Compile-time analysis
- Run-time analysis
- Claim: User-Level threads are key


The Case for User-Level Threads

- Decouple programming model and OS
 - Kernel threads
 - Abstract hardware
 - Expose device concurrency
 - User-level threads
 - Provide clean programming model
 - Expose logical concurrency
- Benefits of user-level threads
 - Control over concurrency model!
 - Independent innovation
 - Enables static analysis
 - Enables application-specific tuning


The Case for User-Level Threads

- Decouple programming model and OS
 - Kernel threads
 - Abstract hardware
 - Expose device concurrency
 - User-level threads
 - Provide clean programming model
 - Expose logical concurrency
- Benefits of user-level threads
 - Control over concurrency model!
 - Independent innovation
 - Enables static analysis
 - Enables application-specific tuning


Capriccio Internals


- Cooperative user-level threads
 - Fast context switches
 - Lightweight synchronization
- Kernel Mechanisms
 - Asynchronous I/O (Linux)
- Efficiency
 - Avoid O(n) operations
 - Fast, flexible scheduling


Safety: Linked Stacks


- The problem: fixed stacks
 - Overflow vs. wasted space
 - Limits thread numbers
- The solution: linked stacks
 - Allocate space as needed
 - Compiler analysis
 - Add runtime checkpoints
 - Guarantee enough space until next check


- Parameters
 - MaxPath
 - MinChunk
- Steps
 - Break cycles
 - Trace back
- Special Cases
 - Function pointers
 - External calls
 - Use large stack


- Parameters
 - MaxPath
 - MinChunk
- Steps
 - Break cycles
 - Trace back
- Special Cases
 - Function pointers
 - External calls
 - Use large stack


- Parameters
 - MaxPath
 - MinChunk
- Steps
 - Break cycles
 - Trace back
- Special Cases
 - Function pointers
 - External calls
 - Use large stack


- Parameters
 - MaxPath
 - MinChunk
- Steps
 - Break cycles
 - Trace back
- Special Cases
 - Function pointers
 - External calls
 - Use large stack


- Parameters
 - MaxPath
 - MinChunk
- Steps
 - Break cycles
 - Trace back
- Special Cases
 - Function pointers
 - External calls
 - Use large stack


- Parameters
 - MaxPath
 - MinChunk
- Steps
 - Break cycles
 - Trace back
- Special Cases
 - Function pointers
 - External calls
 - Use large stack


Scheduling: The Blocking Graph


- Lessons from event systems
 - Break app into stages
 - Schedule based on stage priorities
 - Allows SRCT scheduling, finding bottlenecks, etc.
- Capriccio does this for threads
 - Deduce stage with stack traces at blocking points
 - Prioritize based on runtime information


Resource-Aware Scheduling

- Track resources used along BG edges
 - Memory, file descriptors, CPU
 - Predict future from the past
 - Algorithm
 - Increase use when underutilized
 - Decrease use near saturation
- Advantages
 - Operate near the knee w/o thrashing
 - Automatic admission control


Thread Performance

	Capriccio	Capriccio-notrace	LinuxThreads	NPTL
Thread Creation	21.5	21.5	37.5	17.7
Context Switch	0.56	0.24	0.71	0.65
Uncontested mutex lock	0.04	0.04	0.14	0.15

Time of thread operations (microseconds)


- Slightly slower thread creation
- Faster context switches
 - Even with stack traces!
- Much faster mutexes


Runtime Overhead

- Tested Apache 2.0.44
- Stack linking
 - 78% slowdown for null call
 - 3-4% overall
- Resource statistics
 - 2% (on all the time)
 - 0.1% (with sampling)
- Stack traces
 - 8% overhead


Future Work


- Threading
 - Multi-CPU support
 - Kernel interface
- (enabled) Compile-time techniques
 - Variations on linked stacks
 - Static blocking graph
 - Atomicity guarantees
- Scheduling
 - More sophisticated prediction

Conclusions


- Capriccio simplifies high concurrency
 - Scalable & high performance
 - Control over concurrency model
 - Stack safety
 - Resource-aware scheduling
 - Enables compiler support, invariants
- Themes
 - User-level threads are key
 - Compiler techniques very promising


Apache Blocking Graph


Microbenchmark: Producer / Consumer

