ffwd: delegation is (much) faster than you think

Sepideh Roghanchi, Jakob Eriksson, Nilanjana Basu


```
int get_seqno() {
  return ++seqno;
}
```

```
// ~1 Billion ops/s
// single-threaded
```


```
int threadsafe_get_seqno() {
 acquire(lock);
 int ret=++seqno;
 release(lock);
 return ret;
```


// < 10 Million ops/s

why so slow?

~70 ns intra-socket latency

~14 Mops

= 5 million ops per second

CLIENT1

DEDICATED SERVER THREAD

(fast, fly-weight delegation)

ffwd design

Server acts upon pending requests in batches 15 clients.

Each group of 15 clients shares one 128-byte response line pair.

One dedicated 64-byte request line, per client-server pair

Requests are sent synchronously

A request in more detail

toggle function arg count argv[6]
shared server response (128 bytes)

return values[15]

toggle function arg count argv[6]

toggle bits

- request is new if: request toggle bit != response toggle bit
- server calls function with (64-bit) arguments provided
- client polls response line until toggle bit == response bit

delegation server thread

local response buffer

group 0 requests

0		
0		
1		
Ŀ		
.		

global response buffer

esponse

modified <----- shared

group 0 requests

local response buffer

global response buffer

groups bare quests requests --> modified

local response buffer

0 0

global response buffer

shared <--requests--> modified

local response buffer

global response buffer

shared <--requests--> modified

local response buffer

global response buffer

shared <--requests--> modified

local response buffer

global response buffer

performance evaluation

evaluation systems

4×16-core Xeon E5-4660, Broadwell, 2.2 GHz

4×8-core Xeon E5-4620, Sandy Bridge-EP, 2.2 GHz 4×8-core Xeon E7-4820, Westmere-EX, 2.0 GHz

4×8-core AMD Opteron 6378, Abu Dhabi, 2.4 GHz

application benchmarks

- Same benchmarks as in Lozi et al. (RCL) [USENIX ATC'12]
 - programs that spend large % of time in critical sections
- Except BerkeleyDB ran out of time

raytrace-car (SPLASH-2)

RCL experienced correctness issues above 82 threads.

application benchmarks

- comparing best performance (any thread count) for all methods
- up to 2.5x improvement over pthreads, any thread count
 - 10+ times speedup at max thread count

memcached-set

RCL experienced correctness issues above 24 threads. We did not get Flat Combining to work.

microbenchmarks

- ffwd is much faster on largely sequential data structures
 - linked list (coarse locking), stack, queue
 - fetch and add, for few shared variables
- for highly concurrent data structures, ffwd falls behind when the lock contention is low
 - fetch and add, with many shared variables
 - hashtable
- for concurrent data structures with long query times,
 ffwd keeps up, but is not a clear leader
 - lazy linked list
 - binary search tree

naïve 1024-node linked-list, coarse-grained locking

two-lock queue

stack

fetch-and-add, 1 variable

- ffwd is much faster on largely sequential data structures
 - naïve linked list, stack, queue
 - fetch and add, for few shared variables
- for highly concurrent data structures, fwd falls behind when there are many locks
 - fetch and add, with many shared variables
 - hashtable
- for concurrent data structures with long query times,
 ffwd keeps up, but is not a clear leader
 - lazy linked list
 - binary search tree

128-thread hash table

fetch-and-add, 128 threads

fetch-and-add, 128 threads

- ffwd is much faster on largely sequential data structures
 - naïve linked list, stack, queue
 - fetch and add, for few shared variables
- for highly concurrent data structures, once lock# is similar to thread#, fwd falls behind
 - fetch and add, with many shared variables
 - hashtable
- for concurrent data structures with long query times,
 ffwd keeps up, but is not a clear leader
 - lazy linked list
 - binary search tree

128-thread lazy concurrent lists

128-thread lazy (LZ) + skip (SK) lists

binary search tree

- simple, unbalanced tree
- 50% queries, 50% updates
- all tree operations delegated for ffwd/RCL

128-thread binary search tree

128-thread tree + 4-way sharding ffwd

what makes ffwd so fast?

- requests are virtually un-contended, contiguous in memory
 - = happy server hardware pre-fetcher
- buffered responses on server
 - 15 responses in one contiguous copy

- 2 modified cache-lines instead of 15
- responses are read-only on the client
 - response line never leaves the server L1
- very light-weight processing on the server
 - plenty of hand-tuning

Why isn't it even faster?

- Link bandwidth is 300 cache lines per link —> 300+ Mops
- Latency suggests 2.5 Mops/client. 120 clients —> 300 Mops
- Why are we only seeing 55 Mops?
- Processing limit? 55 Mops = 40 cycles per operation
- Insufficient concurrency: round-trip bandwidth-delay product is 120 cache lines
 - server store / load buffers, reorder window size?

using ffwd

- Free C library available now (Rust is on the way)
- Some current limitations:
 - delegated functions cannot, in turn, delegate functions
 - delegated functions typically should not block (nor acquire locks)
 - up to 6, 64-bit parameters
 - currently assume one client per hardware thread

related work

- Remote Core Locking [Lozi, USENIX ATC'12]
- Barrelfish delegation-based OS [Baumann, SOSP'09]
- Flat Combining [Hendler, SPAA'10]
- Log-based node replication [Calciu, ASPLOS'17]

in conclusion

- delegation is (much) faster than you thought
- it is easy to use, and has many attractive applications
- similar results on Intel Broadwell Intel Sandy Bridge Intel Westmere-EX, and AMD Abu Dhabi

questions?

 UIC has many open CS faculty positions this year, all areas

 libffwd, extended paper and more http://github.com/bitslab/ffwd

THE UNIVERSITY OF ILLINOIS AT CHICAGO

comparing parallelism

locking delegation #servers critical section #locks communication #locks #clients latency