IX: A Protected Dataplane Operating System for High Throughput and Low Latency

Adam Belay, George Prekas, Samuel Grossman, Ana Klimovic, Christos Kozyrakis, Edouard Bugnion

HW is fast

64-byte TCP Echo:

HW is fast, but SW is a Bottleneck

64-byte TCP Echo:

IX Closes the SW Performance Gap

64-byte TCP Echo:

Two Contributions

#1: Protection and direct HW access through virtualization

#2: Execution model for low latency and high throughput

Why is SW Slow?

Problem: 1980s Software Architecture

- Berkeley sockets, designed for CPU time sharing
- Today's large-scale datacenter workloads:

Hardware: Dense Multicore + 10 GbE (soon 40)

- API scalability critical!
- Gap between compute and RAM -> Cache behavior matters
- Packet inter-arrival times of 50 ns

Scale out access patterns

- Fan-in -> Large connection counts, high request rates
- Fan-out -> Tail latency matters!

Conventional Wisdom

- Bypass the kernel
 - Move TCP to user-space (Onload, mTCP, Sandstorm)
 - Move TCP to hardware (TOE)
- Avoid the connection scalability bottleneck
 - Use datagrams instead of connections (DIY congestion management)
 - Use proxies at the expense of latency
- Replace classic Ethernet
 - Use a lossless fabric (Infiniband)
 - Offload memory access (rDMA)
- Common thread: Give up on systems software

Our Approach

- Bypass the kernel
 - Move TCP to user space (Onload, mTCP, Sandstor
 - Move TCP to hardware (TOE)

- Robust Protection
 Between App
 and Netstack
- Avoid the connection scalability bottle Connection
 - Use datagrams instead of connections (DIY congestion Scalability
 - Use proxies at the expense of latency
- Replace classic Ethernet
 - Use a lossless fabric (Infiniband)
 - Offload memory access (rDMA)

Commodity 10Gb
Ethernet

Tackle the problem head on...

The IX Execution Pipeline

Design (1): Run to Completion

Improves Data-Cache Locality Removes Scheduling Unpredictably

Design (2): Adaptive Batching

Improves Instruction-Cache Locality and Prefetching 17

See the Paper for more Details

- Design (3): Flow consistent hashing
 - Synchronization & coherence free operation
- Design (4): Native zero-copy API
 - Flow control exposed to application
- Libix: Libevent-like event-based programming
- IX prototype implementation
 - Dune, DPDK, LWIP, ~40K SLOC of kernel code

Evaluation

- Comparison IX to Linux and mTCP [NSDI '14]
- TCP microbenchmarks and Memcached

TCP Netpipe

TCP Echo: Multicore Scalability for Short Connections

Connection Scalability

Memcached over TCP

IX Conclusion

- A protected dataplane OS for datacenter applications with an event-driven model and demanding connection scalability requirements
- Efficient access to HW, without sacrificing security, through virtualization
- High throughput and low latency enabled by a dataplane execution model