


Hash-Cast: A Dark Corner of Stochastic Fairness

Stony Brook

Ming Chen,¹ Dean Hildebrand,² Geoff Kuenning,³ Soujanya Shankaranarayana,¹ Vasily Tarasov,^{1,2} Arun O. Vasudevan,¹ Erez Zadok,¹ and Ksenia Zakirova³

¹Stony Brook University, ²IBM Research – Almaden, and ³Harvey Mudd College


Background


University

- We benchmarked NFSv4.1 on Linux:
- Clients sequentially read a 20GB file via NFS
- 64KB I/O size
- Experimental setup:
 - 6 identical machines: 1 server and 5 clients
 - Six-core Intel Xeon 2.66G CPU, 64 GB RAM
 - Broadcom 1GbE NIC
 - CentOS 6.4, 2.6.32-358el6 and vanilla 3.12.0
 - RAID-0 with two 15K RPM drives

Winner-Loser (WL) Pattern


- WL pattern has three characteristics:
- 1. Two clusters of clients: winners & losers
- 2. Winner-loser throughput ratio: 2 (often) or 3 (seldom)
- 3. WL consistency: yes within one run, no across runs


Hash-Cast

- Multi-queue NICs: offer scalability, improve virtualization.
- Hashing: active TCP flows → NIC queues
 - Simplicity and efficiency
 - Stochastic fairness (uniformity of values) ©
 - No uniformity with a small number of buckets (2)
 - No absolute fairness guarantee (2)


Probability of Hash-Cast Occurring 0.8 Proba- 0.6 bility 0.4 0.2 90 Number of TCP Flows

- Ratio Threshold (RT): highest thput./lowest thput.
- Hash-Cast occurs with high probability in typical scenarios (with 10 to 50 active TCP flows).


TCP Congestion Algorithm Matters


- TCP Vegas does not show WL pattern.
- TCP Vegas vs. Cubic (*cwnd* in packets: 26 vs. 1900.)
- * Hash-Cast is exacerbated by *Bufferbloat*.

Hash-Cast Still Exists in Linux 3.12


Hash-Cast still exists and becomes more complex.

150

Time (Seconds)

200

250

100

Conclusion

50

- Hash-Cast
 - Occurs in the presence of multi-queue NIC
 - Causes unfairness (WL) with high probability
- Happens in TCP: affects services hosting dataintensive outgoing TCP flows, e.g., NFS, file server
- Future work:
 - Determine scheduling among physical queues
 - Design and implement explicit load balancing
 - Fit multi-queue NIC into Linux traffic control