HEAD

HardwarE Accelerated Deduplication

Final Report

CS710 Computing Acceleration with FPGA

December 9, 2016

Insu Jang Seikwon Kim Seonyoung Lee

Executive Summary

- ✓ A-Z development of deduplication
 - ✓ SW version of deduplication
 - ✓ Chunking HW logic
 - ✓ Fingerprinting HW logic
 - ✓ HW device driver on Petalinux
 - ✓ Merge deduplication SW-HW
- ✓ Performance Benefit
 - ✓ARM+FPGA
 - √ 8x faster than ARM only
 - √ 3x faster than x86 64
 - ✓ With low power consumption

Background

Deduplication Concept

- Data compression technique
 - Eliminate duplicate copies
 - Reduce overall cost of storage
 - Manage data growth

Deduplication Concept

Cloud storage without deduplication

Deduplication Concept

Cloud storage with deduplication

Deduplication Process

- File chunking
 - > Fixed size chunking
 - ► Variable size chunking
- Chunk finger printing
- Eliminating duplicates

File Chunking

- Divide file into chunks
- Chunk
 - Portion of data, presumed to be duplicate
 - > Parts that will reform a file

This is a chunk___
This might be a same chunk___
This is CS710__
This is a chunk

Fixed Size Chunking

Fixed Size Chunking

Fixed Size Chunking

- Pros
 - fast way of chunking
- Cons
 - Deduplication ratio

Variable Size Chunking

Variable Size Chunking

Variable Size Chunking

- Pros
 - Deduplication ratio
- Cons
 - Slower than fixed chunking

Chunk Fingerprinting

- > Transform chunks into shorter values
 - > Faster to compare between chunks

13 00 14

00 BB 12

13 00 14

16 86 00

13 00 14

AA BE EF

Eliminating Duplicates

Restoring the Dedup File

Deduplication Key Design Issues

- How to create chunks
 - Variable size chunks
 - > Fast and simple rolling hash algorithm
- How to finger print
 - Collision-free hash
 - ✓ Murmur
 - SHA-256
 - FNV

Fast & Simple Rolling Hash

Finger Printing Murmur Hash

- Non-cryptographic hash function
- > 128 bit hash
- Very low collision rate
- Fast

Deduplication SW

→ 0xe045f78ac...

Basic deduplication process in SW Do { Read data from file Perform chunking (rollingHash) Calculate fingerprint (murmurHash) Save <hash, chunk> to DB Enqueue hash value into hash list Eliminate chunk data from buffer while (!file.eof()); Save <filename, hash list> pair to DB Calculate murmurHash

Hardware Design

FPGA Key Challenges

- Performance disadvantage
 - Computation must be 7 times faster than CPU
 - > PS 667Mhz VS PL 100Mhz
- Extra overhead when FPGA is used
 - Memory copy from PS to PL
 - Memory copy from PL to PS

FPGA Key Technical Issues

- What to parallelize
 - Chunking hash
 - Finger printing hash
- How to parallelize
 - Unrolling
 - Memory placement
 - Pipelining
- Communication between PS and PL
 - > DMA

Design in a Nutshell

Recall Fast & Simple Rolling Hash

1 2 3 4 5 6 7 8 9 0

SERIAL COMPUTATION

2 3 1 4 1 1 % X == VAL:

3 4 1 5 2 % X == VAL?

BRAM Basics

- Maximum partition: 128
 - > To parallelize, BRAM must be partitioned
 - ► Read per partitioned BRAM

- Can be read at once
- → Cannot be read at once

Chunking

Hardware Design

Parallelized Chunk Hash

- PS sends 8KB data to PL via DMA
- Partition 8KB data into multiple windows
- Unroll modules to calculate sum
 - Parallelized computation

Parallelized Chunk Hash

- Compute hash of each added values
 - Parallelized computation

Parallelized Chunk Hash

- Compute rolling hash
 - Parallelized computation

Finger Printing

Hardware Design

Murmur hash for finger printing

Hash can partly be calculated in parallel

1. Compute parallelizable part simultaneously

Total up to 2048 keys (one key for 4 bytes data) in 45 cycles

2. Serially compute non-parallelizable part

Calculate final hash in 8194 cycles

DMA

Hardware Design

PS – PL DMA Communication

- Device driver for AXI DMA
 - ➤ Used AXI DMA library for Zynq in Github
 - https://github.com/bperez77/xilinx_axidma
 - axi_dma_oneway_transfer(...)
 - ➤ Actual transfer seems to be done when HW module calls hls::stream.read()

Device Driver

Hardware Design

Remaining Step

Device Driver for Custom HW

- Need a dedicated device driver for handling our HW module
- Why not use generic-uio device driver?It seems not support custom interrupt handling
- Our device driver handles interrupt when

 AP_DONE signal becomes high

 Registered interrupt
 for 'hello' HW module

```
 163:
 0
 0
 GIC 41 Edge f8005000.watchdog


 164:
 1
 0
 GIC 63 Level hello

 165:
 1
 0
 GIC 61 Level xilinx-dma-controller

 166:
 1
 0
 GIC 62 Level xilinx-dma-controller
```

Device Driver for Custom HW

- > HW module interface
 - For standalone, auto-generated by Vivado
 - ➤ Generated when you export hardware

Device Driver for Custom HW

- Example: How to invoke HW execution?
 - See device driver for standalone
 - \triangleright * (0x43c00000 + 0x0) |= 1;

> In Linux device driver, it is equal to

```
u32 reg = ioread32(0x409a0000 + 0x0);
iowrite32(reg|0x1, 0x409a0000);
hello 43c00000.adder: Device Tree Probing
hello 43c00000.adder: hello at 0x43c00000 mapped to 0xe09a00000 root@petalinux customip:~#
```

Merge Deduplication HW/SW

Basic deduplication process in SW/HW

```
Do {
  Read data from file to fill 8KB buffer
  Pearson batifacing teovice to MA caulle
  Invoke PL execution and wait to be completed
  Cearcafeartee mulrimudalita shi af OMAthieonchrink
  Save <hash, chunk> pair to DB
  Enqueue hash value into the hash list
  Eliminate chunk data from the buffer
} while (!file.eof());
Save <filename, hash list> pair to DB
```

Chunking & Hashing are accelerated by HW

Result

Experimentation

- Compare 3 environment
 - ➤ Intel x86_64
 - > i7-6700
 - > ARM only system (SW based Deduplication)
 - > ARM cortex A9
 - > ARM + FPGA (HW based Deduplication)

	Intel x86_64	ARM cortex PS	ARM + FPGA
Clock frequency	3.4GHz	667MHz	100MHz
Ratio (slower)	1	5.14	34.82

- Workload: 5 image files
 - > 88MB ~ 243MB

Performance: ARM vs PL [1/2]

	ARM cortex PS	ARM + FPGA
Clock freq. ratio	1 (667MHz)	6.6x (100MHz)

- Even Clock freq. 6 x slower than ARM SW only
- ARM + FPGA shows 1.2x better performance

Performance: ARM vs PL [2/2]

8x better performance per unit clock

Performance: Overview

IP Utilization & latency

Latency (clock cycle)

Late	ency	Inte	rval	
min	max	min	max	Туре
25212	25212	25213	25213	none

Estimated utilization

Power Consumption

➤ Total on-chip power : 1.925W

➤ Dynamic : 1.752W

> Static: 0.173W

Executive Summary

- ✓ A-Z development of deduplication
 - ✓ SW version of deduplication
 - ✓ Chunking HW logic
 - ✓ Fingerprinting HW logic
 - ✓ HW device driver on Petalinux
 - ✓ Merge deduplication SW-HW
- ✓ Performance Benefit
 - ✓ ARM+FPGA
 - √ 8x faster than ARM only
 - √ 3x faster than x86 64
 - ✓ With low power consumption

Thank you

Backup

Performance: ARM vs x86_64 [1/2]

	ARM cortex PS	Intel x86_64
Clock frequency	667MHz	3.4GHz

Performance: ARM vs x86_64 [2/2]

	ARM cortex PS	Intel x86_64
Clock frequency	667MHz	3.4GHz

Implemented Design

