Finding and Fixing Performance Pathologies in Persistent Memory Software Stacks

Jian Xu*, **Juno Kim***, Amirsaman Memaripour, Steven Swanson UC San Diego

Persistent Memory

- New tier of memory
 - Low latency persistence (than SSD, HDD)
 - Large capacity (than DRAM)
- Intel Optane DC Persistent Memory
 - First scalable persistent memory
 - Re-evaluated some of our results on this device

Our paper

This talk

Where are we now?

Let's see the whole picture

- Let's fix the old codes
 - Legacy codes built for disk run slow on PM
- Let's study the new trade-offs
 - What are the best ways to optimize software systems on PM?
 - What are the trade-offs? Complexity vs. Performance?
- Our goal: fix urgent problems and provide best practices for optimization.

Key questions

Contributions

Candidate techniques for optimizing apps

FLEX: File Emulation with DAX

- Emulate POSIX IO in userspace with DAX
 - open + mmap a file
 - memcpy + clflush/clwb for write
 - memcpy for read
 - fallocate + mmap for extending file space
- Pros
 - Bypass file system overhead (e.g. journaling)
 - Amortize PM allocation cost by preallocation
- Cons
 - Guarantee only 8-byte atomicity

FLEX append example

Applying FLEX to applications

- RocksDB, SQLite
 - Use file to implement Write-Ahead Logging (WAL) for consistency
- Most apps do NOT rely on the parts of POSIX that FLEX sacrifices [1]
 - Atomicity
 - File descriptor aliasing semantics
- Therefore, no logical change is required
 - RocksDB = 56 LOC, SQLite = 233 LOC

FLEX achieves substantial speedups

On Optane DC PM

FLEX achieved 2 ~ 6x speedups over POSIX with simple changes.

FLEX reduces the gap between three file systems

Let's try a harder one

PM data structures

- Crash-consistent
 - No additional logging is required
- Difficult to build
 - Complex operations (e.g. B-tree split/merge, hash table resizing)
 - More challenging for concurrent data structures
- Recent progress
 - LSM-tree: NoveLSM [ATC'18], SLM-DB [FAST'19]
 - Hash-table: Level hashing [OSDI'18], CCEH [Fast'19]
 - B-tree: NV-Tree [FAST'15], FP-tree [SIGMOD'16]

Persistent skiplist in RocksDB

On Optane DC PM

Takeaway

- FLEX is a cost effective option for accelerating applications.
 - Some applications can do this easily.

• PM data structures can provide better performance but developers should carefully weigh the trade-offs.

Key questions

Why do we need another new file system?

- Legacy file systems already support PM access
 - XFS, EXT4 file systems are extended for PM → XFS-DAX, Ext4-DAX
- Can't we just improve them?
 - If we could get good performance out of one of these, we should!
- Let's try optimizing Ext4-DAX!

Fine-grained journaling for Ext4-DAX

- Key overhead: block-based legacy journaling device (JBD2)
 - Write amplification: E.g. 4KB data append → 36KB writes to file/journal
 - Global journaling area → No concurrency

- Our solution: Journaling DAX Device (JDD)
 - Journals individual metadata fields → No write amplification
 - Pre-allocates per-CPU journaling area → Good scalability
 - Undo logging → Simplified commit mechanism (e.g. no checkpointing)

JDD performance

- Compare with Ext4-DAX, NOVA
- Run four benchmarks
 - Append 4KB
 - Filebench varmail
 - SQLite (the same before)
 - RocksDB (the same before)
- Result
 - Faster than Ext4-DAX by 2.3x
 - NOVA is still 1.5x faster.

Can we fill the gap further?

- "Disk first"
 - Ext4-DAX shares codebase with disk-oriented Ext4
 - Disruptive changes are not likely to happen
 - Further optimizations would make Ext4 a less-good disk-based file system.
- We do actually need a custom file system for PM!

Key questions

Poor scalability by Virtual File System

- Bottleneck: Global inode structure, per-inode locking
- Solution: Per-CPU inode structure, fine-grained locking
- See our paper for details

Better scalability with NUMA-aware file access

- Enabled NUMA-aware file access in NOVA
 - Added simple interface for querying/setting NUMA location per file
 - Achieved 1.2 2.6x better throughput
- See our paper for details

Conclusion

- FLEX is a cost-effective app optimization technique.
- PM data structures can provide better performance but developers should carefully weigh the trade-offs.
- Custom file system provides better performance and legacy file systems are unlikely to close the gap.
- Memory-centric optimizations (e.g. NUMA) are now applicable (and profitable) for file.

Thank you! Questions?

