Distributed Shared Persistent Memory (SoCC '17)


Yizhou Shan, Yiying Zhang


Persistent Memory (PM/NVM)


3D XPOINT™ MEMORY MEDIA

Breaks the memory/storage barrier


Byte Addressable
Persistent
Low Latency
Capacity
Cost effective


Many PM Work, but All in Single Machine

- Local memory models
 - NV-Heaps [ASPLOS '11], Mnemosyne [ASPLOS '11]
 - Memory Persistency [ISCA '14], Synchronous Ordering [Micro'16]
- Local file systems
 - BPFS [SOSP'09], PMFS [EuroSys'14], SCMFS [SC'11], HiNFS [EuroSys'16]
- Local transaction/logging systems
 - NVWAL [ASPLOS'16], SCT/DCT [ASPLOS'16], Kamino-Tx [Eurosys'17]

Moving PM into Datacenters


- PM fits datacenter
 - Applications require a lot memory
 - and accessing persistent data fast
 - with low monetary cost
- Challenges
 - Handle node failure
 - Ensure good performance and scalability
 - Easy-to-use abstraction

How to Use PM in Distributed Environments?


- As distributed memory?
- As distributed storage?

- Mojim [Zhang etal., ASPLOS'15]
 - *First* PM work in distributed environments
 - Efficient PM replication
 - But far from a full-fledged distributed NVM system

Resource Allocation in Datacenters


Resource Utilization in Production Clusters


^{*} Google Production Cluster Trace Data. "https://github.com/google/cluster-data"

Unused Resource + Waiting/Killed Jobs Because of Physical-Node Constraints


Q1: How to achieve better resource utilization?

Use remote memory

Distributed (Remote) Memory


Modern Datacenter Applications Have Significant Memory Sharing


Q2: How to scale out parallel applications?

Distributed Shared memory

What about persistence?

- Data persistence is useful
 - Many existing data storage systems
 - → Performance
 - Memory-based, long-running applications
 - → Checkpointing

Q3: How to provide data persistence?

DSM

Distributed Shared Persistent Memory (DSPM)

a significant step towards using PM in datacenters

DSPM

- Native memory load/store interface
 - Local or remote (transparent)
 - Pointers and in-memory data structures

Supports memory read/write sharing

DSM

Distributed Shared Persistent Memory (DSPM)

a significant step towards using PM in datacenters


DSPM


DSPM: One Layer Approach


Benefits of both memory and storage No redundant layers No data marshaling/unmarshalling


Hotpot: A Kernel-Level RDMA-Based DSPM System


- Easy to use
- Native memory interface
- Fast, scalable
- Flexible consistency levels
- Data durability & reliability


Hotpot Code Example

```
/* Open a dataset named 'boilermaker' */
int fd = open("/mnt/hotpot/boilermaker", O CREAT O RDWR);
/* map it to application's virtual address space */
void *base = mmap(0, 40960, PROT_WRITE, MAP_PRIVATE, fd, 0);
/* First access: Hotpot will fetch page from remote */
*base = 9;
/* Later accesses: Direct memory load/store */
memset(base, 0x27, PAGE SIZE);
/* Commit data: making data coherent, durable, and replicated */
msync(sg addr, sg len, MSYNC HOTPOT);
```

How to efficiently add P to "DSM"?

- Distributed Shared Memory
 - Cache remote memory on-demand for fast local access
 - Multiple *redundant* copies
- Distributed Storage Systems
 - Actively add more redundancy to provide data reliability


Integrate two forms of redundancy with morphable page states


One Layer Principle

Morphable Page States

- A PM page can serve different purposes, possibly at different times
 - as a local cached copy to improve performance
 - as a redundant data page to improve data reliability


Node 2 accesses page 3


10/9/17

How to efficiently add P to "DSM"?


- When to make cached copies coherent?
- When to make data durable and reliability?
- Observations
 - Data-store applications have well-defined commit points
 - Commit points: time to make data persistent
 - Visible to storage devices => visible to other nodes


Exploit application behavior:

Make data coherent only at commit points

Commit Point


durable

coherent

- reliable
- single-node and distributed consistency
- two consistency modes: single/multiple writer

Flexible Coherence Levels


- Multiple Reader Multiple Writer (MRMW)
 - Allows multiple concurrent dirty copies
 - Great parallelism, but weaker consistency
 - Three-phase commit protocol

- Multiple Reader Single Writer (MRSW)
 - Allows only one dirty copy
 - Trades parallelism for stronger consistency
 - Single phase commit protocol

MongoDB Results

- Modify MongoDB with ~120 LOC, use MRMW mode
- Compare with tmpfs, PMFS, Mojim, Octopus using YCSB

Workload	Read	Update	Scan	Insert	R&U
A	50%	50%	-	-	-
В	95%	5%	-	-	-
C	100%	-	-	-	-
D	95%	-	-	5%	-
E	-	-	95%	5%	-
F	50%	-	-	-	50%


Conclusion

- One layer approach: challenges and benefits
- Hotpot: a kernel-level RDMA-based DSPM system
- Hide complexity behind simple abstraction
- Calls for attention to use PM in datacenter

Many open problems in distributed PM!

Thank You Questions?

Get Hotpot at: https://github.com/WukLab/Hotpot


wuklab.io

