EEL-4736/5737 Principles of Computer System Design

Lecture Slides 13
Textbook Chapter 6
Designing for Performance

Introduction

- We will study principles used to design for performance
- Approaches to scheduling

Designing for Performance

- Systems have performance bottlenecks
 - Physical limits
 - Speed of light
 - Power and heat dissipation
 - Sharing/contention
 - When a device/service is busy, subsequent operations are delayed
- Designing for performance requires understanding of bottlenecks, and cost,complexity/performance trade-offs

Example – single system

- Exposing memory abstraction, enforcing modularity with virtual memory – part of the requirements of many systems
- A naïve implementation using a single memory technology would be too slow
 - Design principles/hints used
 - Hierarchy of modules caches, memory, storage
 - Make the common case fast exploit empirical behavior of locality

Example – distributed system

- Network file system (NFS)
 - Initially target local-area general-purpose file systems (versions 2 and 3)
 - Desire to support wide-area environments, with significantly longer latencies, resulted in deep protocol changes (version 4)
 - No longer stateless, and with server-to-client "call-backs" to support aggressive caching
 - Request combining coalescing multiple NFS calls in one RPC request

Metrics

- What does a designer want to improve or optimize?
- Example:
 - Camera generates continuous requests with frames of a video to a service
 - Service does digital signal processing to filter images and forwards to a storage service
 - Storage service stores frames on disk
 - Frames/second? Delay for the first frame to become available to other clients?

Capacity

- Measure a service's size or amount of resources
 - Total number of bytes in storage system
 - Total number of processor cycles available in an interval
- Utilization
 - How many bytes are being used? How many cycles?
- Layered system utilization from layer below is overhead
 - 95% CPU utilization 70% application (useful work), 25% O/S (overhead)

Latency

- Delay between change at the input of a system and corresponding change at output
 - E.g.: time elapsed between client stub issues an RPC call and receives a response
 - Modules that are invoked in sequence accumulate the overall latency: system call processing, marshalling, network, service processing, ...

Throughput

- Measure of the rate of useful work performed by a service
 - E.g. frames/second processed by DSP service
 - Bytes/second archived in storage service
 - Bytes/second in the network segments connecting each of these devices

Service pipelines

- Latency >= sum (stage latencies)
 - Propagation delays
- Throughput <= min (stage throughputs)
 - One stage can be a bottleneck
- For each stage, on average:
 - Throughput α 1/latency

Latency and throughput

- If stages process requests serially
 - Average throughput of complete pipeline inversely proportional to average latency in the pipeline
- If stages process requests concurrently
 - Relationship between latency and throughput is not straightforward
 - Increase in throughput may not lead to decrease in latency
 - E.g. parallel network links

Designing for performance

- Assume there is a design to begin with that one wishes to improve
 - How much improvement can be achieved?
 - What are the stages where improvements should focus?
- Critical to identify bottlenecks
 - Otherwise, may improve a stage that results in small overall performance improvements
 - Diminishing returns
 - Quantitative approach is necessary: models, measurements, guided by experience and insight
 - "Premature optimization is the root of all evil" (Hoare)

Iterative approach

- 1) Measure the system
 - Is a performance enhancement needed? Which metric (latency, throughput)?
- 2) Identify bottlenecks
- 3) Predict impact of enhancement with backof-the-envelope model
 - Modeling and prediction themselves take design time; d(technology)/d(t) may be sufficient
 - Unrealistic extreme cases (zero latency; infinite throughput) help determine next bottleneck if one is taken care of
- 4) Measure the new design
- 5) Iterate

Example – Superscalar uP

- Infinite resources and fetch bandwidth, perfect branch prediction and renaming
 - real caches and non-zero miss latencies

Reducing latency

- Always good, often difficult, sometimes not possible
 - Economic arguments
 - Bleeding-edge technology (e.g. fastest transistor) is more expensive
 - Larger structures also cost more (e.g. caches)
 - Algorithmic arguments
 - E.g. sequential sort is O(n*log(n))
 - Physical limitations
 - Speed of light; energy dissipation

Exploiting workload properties

- In many scenarios, some requests are more common than others
 - E.g. workload access to memory is not random
 - Optimize for the common case
 - Potentially slowing down less common cases

Average latency

Average Latency =
 Freq_fastpath * Latency_fastpath +
 Freq_slowpath * Latency_slowpath

- E.g. caches, TLB
 - Freq_fastpath: upper 90%s
 - Latency_slowpath/Latency_fastpath: 10s, 100s

Reducing latency - concurrency

- Parallelize a stage
 - E.g. filter stage: split the camera image in "n" chunks and use "n" processors to work concurrently on each chunk
- Ideal speedup is "n"
 - Real speedup depends on algorithm, communication, synchronization needs
 - E.g. boundaries between image chunks require communication
 - Must synchronize concurrent threads before proceeding to next stage - locking

Example – Instruction parallelism

IF AR I-cache BR Scan Instr Q BR Decode, Predict Crack & Group Form ation GCT BR/CR FX/LD1 FXAD 2 FP Issue Q Issue Q bsue Q Issue Q FX1 LD1 LD2 FX2 FP2 CR Exed Exec Exec Exec Exec Exed Exec Unit Unit Unit Unit Unit Unit Unit Unit StQ D-cache

Figure 2: POWER4 Core

Example – Thread parallelism

Processor Core 1 Processor Core 1 Trees L **JTAG** Can butter Det up CIU Switch POR DIST Brainer Beg ue noer Error De bat Pert Months And tenging 12 12 L2 Cache Cache Cache **S0193** NC NC Unit 168 Chip-Chip Chip-Chip Fäbric Fabric Fabric Controller (2.1)(21)MCM-MCM (2-1) MCM-MCM (21)L3/Mem Bus **GX Bus** L3 Controller L3 **GX Controller** (n: 1) Directory (3:1)Mem Controller

Figure 1: POWER4 Chip Logical View

Example – ILP vs TLP

- Instruction-level parallelism (ILP): diminishing returns
- Multiple, independent processors: potential for higher performance gains
 - Requires applications to explicitly deal with parallelism – thread-level parallelism (TLP)
 - Compared to ILP, which focuses on concurrency within the scope of a single thread

Improving throughput: concurrency

- Reducing latency may not be feasible because of limits
- Overlapping requests with other requests can *hide* latency and improve throughput

Assembly-line style E.g.: simple RISC ("scalar") pipeline

Challenges

- Need multiple requests to keep pipeline busy
 - May push bottleneck to client
- Communication delay, queuing impose bound on throughput improvement

Interleaving

- Replicate bottleneck stage, interleave requests across replicas
 - E.g. RAID disk arrays

Queuing

- Asynchronous producer/consumer: requests may build up in a queue while other stages may be idle
 - E.g. short burst of requests that arrive at a faster rate than a stage can process

Queuing theory 101

- Simplest model based on random, memoryless arrival (λ); independent, exponentially distributed service times (μ); FIFO
 - Server utilization: $\rho = \mu^* \lambda$
 - Average time in queue: Tqueue = $\mu^*[\rho/(1-\rho)]$
 - Average latency: Tqueue + μ
 - Length of queue: λ*Tqueue

26

Example

- 20 disk requests per second (λ, exp. distrib)
- Average disk service time: 20ms (µ=0.02s)
 - Server utilization: $\rho = 20*0.02 = 0.4 (40\%)$
 - Tqueue: $\mu^*[\rho/(1-\rho)] = 13.33$ ms (0.0133s)
 - Average latency: 13.33ms + 20ms = 33.33ms
 - 40% of time on queue; avg. queue length = 0.27 requests

Example

- 40 disk requests per second (λ, exp. distrib)
- Average disk service time: 20ms (µ=0.02s)
 - Server utilization: $\rho = 40*0.02 = 0.8 (80\%)$
 - Tqueue: $\mu^*[\rho/(1-\rho)] = 80$ ms (0.08s)
 - Average latency: 80ms + 20ms = 100ms
 - 80% of time on queue; avg. queue length = 3.2 requests

Example

- 40 disk requests per second (λ, exp. distrib)
- Average disk service time: 10ms (µ=0.01s)
 - Server utilization: $\rho = 40*0.01 = 0.4 (40\%)$
 - Tqueue: $\mu^*[\rho/(1-\rho)] = 6.67$ ms (0.067s)
 - Average latency: 6.67ms + 10ms = 16.67ms
 - 40% of time on queue; avg. queue length = 2.7 requests

Tradeoff

- Having requests in queue is good for throughput
 - Avoid server to become idle
- Not having requests in queue is good for latency
 - Server can work on a request immediately
- Queuing theory, policies a topic of its own (offered next semester)

Overload

 Queuing delays grow without bound as arrival rate (offered load) approaches service rate (capacity)

- $\rho = 1$
- In some constrained systems, it may be possible to plan capacity so it matches offered load
- In many computer systems, it is not possible to precisely determine the offered load
 - E.g. Web site, flash crowds

Dealing with overload

- Short-term bursts are dealt with by queues
 - If overload time is comparable to service time, queue delays requests until a later time when offered load reduces
- If overload persists, queue grows indefinitely

Dealing with overload

- Increase capacity of the system
 - E.g. faster processors; concurrency
- Shed load
 - Reduce/limit offered load

Increasing capacity

- Increasing capacity with dynamic provisioning
 - Interesting model: cloud computing pay as you go

React dynamically when overloaded E.g. spawn new servers

Shedding load

Bounded buffers

Bottleneck may be pushed to client

Shedding load

- Rate of requests may naturally be reduced due to nature of workload
 - E.g. single user, interactive

Requests may need Results – self-managing

Shedding load

- Source may continue with the requests
 - Place limits, deny requests
 - Reduce offered load when stage is overloaded at the expense of quality of service
 - E.g. lowered frame rate, swapping virtual memory to disk

Admission control, quotas: Limit outstanding requests

Batching

- Perform several operations as a group
 - When it is possible to avoid setup overhead by consolidating operations
- If the latency of a single request is a fixed setup time plus variable delay
 - Without batching: n*(f+v)
 - With batching: f + n*v
 - Example: combining several requests in a single message
 - Recall NFS version 4 discussion

Batching

Additional benefits:

- Coalescing requests
- E.g.: subsequent write operations
 - Two writes to sub-sets of a disk block combine subsets, single block write
 - Two writes to the same memory cell avoid work by discarding the first write
 - Need to be mindful of interleaving reads; reads can also take data from the batch buffer
- Reordering requests
 - If requests are independent and can be reordered, can make better scheduling decisions – e.g. disk arm scheduling

Dallying

- Delay a request on the chance that an operation may not be needed
- In combination with batching, delaying requests provides opportunities for more requests to be batched, and work to be reordered or absorbed
 - Potential to improve overall average latency at the expense of increasing the latency of some requests

- Perform an operation in advance of a request, in the anticipation that the request will come through
 - Goal: deliver results with less latency
 - Hiding latency by starting earlier
 - May use resources that would otherwise be idle
- The challenge is, how to predict:
 - Which request is going to be issued in the future
 - If guessed wrong, work will be useless and may delay other useful work
 - When the request will be issued
 - If guess too late, also useless. Too early, the results may be dropped before they are used

- Predictability is a function of the workload
 - If requests and their times are random, little opportunity for prediction
 - However, many workloads exhibit patterns that can be predictable to a degree sufficient to exploit this technique

- Example: branch prediction
 - Crucial module of modern super-scalar processor pipelines
 - Two things can be predicted about branches quite accurately:
 - Is the branch taken or not taken?
 - What is the target address?
 - Think about the branch at the end of a loop that iterates 1000 times
 - Advanced branch predictors account for correlation with other branches

- Example: pre-fetching
 - Given that workload accessed block "n" in the near past, it's likely that it will access blocks "n+1", "n+2" in the near future
 - Locality of references memory, files
 - May go ahead and bring blocks "n+1", "n
 +2" as soon as a request for block "n" is received

- Example: sequences of instructions within a thread
 - Interpreter encounters a branch with hard to predict direction
 - Have two threads execute both "taken" and "not taken" paths
 - Pick the correct one when branch outcome is known
 - Discard the state generated by the incorrect one

Challenges

- Batching, dallying, speculation all introduce complexity
 - Introduce additional coordination of requests
 - Additional opportunities for undesirable situations to arise, e.g. race conditions
- Depending on workload, may degrade performance
 - E.g. aggressive pre-fetching, but access pattern is unpredictable, pre-fetched blocks may throw out useful blocks and cause contention on other stages

Example

- Addressing I/O bottleneck of hard disks
 - Hard disks are very cost-effective in terms of price/bit
 - However, they are orders of magnitude slower than DRAM memory
 - Moving mechanical parts involved
 - Opportunities for designing for performance require understanding of workload and device characteristics

Magnetic Disk Characteristic

- Cylinder: all the tracks under the head at a given point on all surface
- Read/write data is a three-stage process:
 - Seek time: position the arm over the proper track
 - Rotational latency: wait for the desired sector to rotate under the read/write head
 - Transfer time: transfer a block of bits (sector) under the read-write head
- Average seek time:
 - Typically in the range of 3 ms to 14 ms
 - (Sum of the time for all possible seek) / (total # of possible seeks)
- Due to locality of disk reference, actual average seek time may:
 - Only be 25% to 33% of the advertised number

Magnetic Disk Characteristics

Rotational Latency:

- Most disks rotate at 5K-15K RPM
- Approximately 4-12ms per revolution
- An average latency to the desired information is halfway around the disk

Transfer Time is a function of :

- Transfer size (usually a sector): 512B-4KB / sector
- Rotation speed (5K-15K RPM)
- Recording density: typical diameter ranges from 2 to 3.5 in
- Typical values: 30-80 MB per second
 - Caches near disk; higher bandwidth (320MB/s)

Example

- Consider the following parameters:
 - Average seek latency: 8ms
 - Rotation delay: 8.33ms (7200 RPM)
 - Average rotation latency: 4.17ms
 - Transfer rate our of disk media: 1.5MB per track,
 120 tracks per second up to 180MB/s
 - Transfer rate to memory function of bus speed
 - IDE: 66MB/s would be bottleneck
 - Serial ATA: 3GB/s, disk mechanics the bottleneck

Random 4KB read

- Average latency:
 - Average seek time + average rotation latency + transmission delay
 - (ignoring queuing delays, bus latency)
 - -8ms + 4.17 ms + (4/(180*1024))*1000
 - 12.19ms
- Average throughput:
 - -4KB / 12.19ms = 336KB/s
- Opportunity: drive disk at peak transfer rate (180MB/s) instead of average random block rate

Example

- Common data processing pattern
 - Read file sequentially, process, write sequentially

```
in <- OPEN ("in", READ)
out <- OPEN ("out", WRITE)
while not ENDOFFILE (in) do
  block <- READ (in, 4096)
  block <- COMPUTE (block) // assume 1ms
  WRITE (out, block, 4096)
CLOSE (in)
CLOSE (out)
```

52

Pipeline

- Worst case: file system distributes blocks randomly across disk
 - -12.19ms + 1ms + 12.19ms = 25.38ms

While/do loop

Pipeline

- Improvement 1:
 - File system layer:
 - Distribute adjacent blocks sequentially along same track
 - Speculation: read pre-fetching of entire track
 - Now latency to read entire track
 - Average seek time + 1 rotational delay
 - 8ms + 8.33ms = 16.33ms
 - 1.5MB per track sufficient for 384 loop iterations
 - Average time per iteration: (16.33 + 384*13.19)/384=13.23ms

Pipeline

Improvement 2:

Dallying and batching write requests using

Delay until enough for a track

Write track all at once

384 blocks

Improvement 2

- Now read and write track in one request, computation takes place 384 times without I/O bottleneck
- Average iteration latency:
 - -(16.33+384+16.33)/384 = 1.09ms

Improvement 3

- File system pre-fetches next track as well
 - Only first READ in sequential path subsequent READs overlap with computation
- File system buffer holds 2+ tracks
 - Fully overlap I/O with computation
 - Bottleneck is now computation time

Discussion

- Assumption of a simple model of disk performance
 - Other factors include queuing, caching, disk layout/error maps
- Assumption of a single disk
 - RAID arrays provide concurrent access and additional opportunities for overlapping
- Emerging technologies can change performance parameters substantially
 - E.g. Flash SSD disks; uniform access times, but endurance for multiple writes is an issue

Discussion

- Reliability issues
 - Data in volatile storage, potentially with reordered requests
 - Crash recovery becomes more difficult

Discussion

- APIs for interacting with file system allow applications to force pending requests to stable storage
 - Linux: fsync(fd)
- Draining un-forced memory buffers to disk done transparently to applications based on buffer size, availability of idle cycles, timers
 - Linux: every x seconds, or # of "dirty" pages in memory buffers > y%; configurable
 - /proc/sys/vm/dirty_expire_centisecs (30s)
 - /proc/sys/vm/dirty_background_ratio (10%)

Reading

• Section 6.3