

Meltdown, Spectre and Apache Spark™ Performance

Chris Stevens
June 5, 2018

Databricks Performance on AWS

3-5% performance degradation

Overview

Goal: Understand the 3-5% degradation

Steps:

- TPC-DS Benchmarks
- System Analysis
- Breakdown the exploits and patches
 - Meltdown
 - Spectre V1 Bounds Check Bypass
 - Specter V2 Branch Target Injection


```
WITH customer total return AS
  (SELECT sr customer sk AS ctr customer sk,
 sr store sk AS ctr store sk,
 sum(sr return amt) AS ctr total return
  FROM store returns, date dim
  WHERE sr returned date sk = d date sk
  AND d year = 2000
 GROUP BY sr customer sk, sr store sk)
SELECT c customer id
  FROM customer total return ctr1, store, customer
  WHERE ctrl.ctr total return >
 (SELECT avg(ctr total return) *1.2
 FROM customer total return ctr2
 WHERE ctr1.ctr store sk = ctr2.ctr store sk)
  AND s store sk = ctr1.ctr store sk
  AND s state = 'TN'
  AND ctrl.ctr customer sk = c customer sk
  ORDER BY c customer id LIMIT 100
```


q1-v2.4 CPU Utilization

Exploits Background

Out-of-Order Execution + Side Channel Attacks

In-order Execution

→ databricks

Out-of-order Execution

```
x = a + b
y = c + d
z = x + y
```


Side-Channel Attacks

Side-Channel Attacks

https://meltdownattack.com/meltdown.pdf

databricks

```
kernelByte = *kernelAddr;
probeArray[kernelByte * 4096];
```


Side-Channel Attack

Kernel Page-Table Isolation

Process Page Tables with KPTI


```
kernelByte = *kernelAddr;
probeArray[kernelByte * 4096];
```


Time

databricks

Kernel Page-Table Isolation

Process Page Tables with KPTI

TLB before KPTI


```
while True:
 print *UserAddress
 sys clock gettime
```

TLB MISS

Virtual Address	Physical Address
-	
-	

print *UserAddress

TLB MISS

Virtual Address	Physical Address
UserAddress	Page 1
1	-

sys_clock_gettime

TLB HIT

Virtual Address	Physical Address
UserAddress	Page 1
KernelTime	Page 2

print *UserAddress

TLB with KPTI


```
while True:
 print *UserAddress
 sys clock gettime
```

TLB MISS

Physical Address	Virtual Address
-	-

print *UserAddress

TLB MISS

Physical Address

sys_clock_gettime

TLB MISS

Virtual Address	Physical Address
-	
-	-

print *UserAddress

Meltdown TLB Misses

TLB with KPTI and PCID


```
while True:
 print *UserAddress
 sys clock gettime
```

TLB MISS

print *UserAddress

Virtual Address	PCID	Physical Address
-		
-	-	-

TLB MISS

Virtual Address	PCID	Physical Address
UserAddress	1	Page 1
-		

sys_clock_gettime

TLB HIT

Virtual Address	PCID	Physical Address
UserAddress	1	Page 1
KernelTime	0	Page 2

print *UserAddress

databricks

Meltdown Runtime

Spectre V1


```
if (index < size) {
  val = array[index];
  probeArray[val];
}</pre>
```


```
if (index < size)</pre>
 val = array[index];
 probeArray[val];
 Decode If
 Read size
 Is (index < size)?</pre>
 Retire
 Yes
 Yes
 Read array
 Was
 Retire
 (index < size>)?
 (index < size)?
 at index
 Yes
 Read
 Is
 Retire
 probeArray
 (index < size>)?
 Side Channel Attack
databricks
 28
```

```
if (index < size) {
  val = array[index];
  probeArray[val];
}</pre>
```


Observable Speculation Barrier

- Protects against Spectre V1 Bounds Check Bypass
- ~14 in the Ubuntu kernel and drivers
- Stops speculative array access with the LFENCE barrier

```
Before
```


```
if (index < size) {
  val = array[index];
  probeArray[val];
}</pre>
```

After

```
if (index < size) {
  osb();
  val = array[index];
  probeArray[val];
}</pre>
```

Observable Speculation Barrier

```
if (index < size) {
  osb()
  val = array[index];
  probeArray[val];
}</pre>
```


Time

databricks

Read array at index

Spectre V2

Branch Target Injection

databricks

Branch Target Injection


```
def call_func(func, arg):
 func(arg)
```


Branch Target Injection


```
def call_func(func, arg):
  func(arg)
```


databricks

Branch Target Injection


```
def call_func(func, arg):
  func(arg)
```


Intel Microcode Updates

Protect against Spectre V2 - Branch Target Injection

- Indirect Branch Restricted Speculation (IBRS)
 - Stops attacks from code running at lower privilege levels
 - Stops attacks from code running on the sibling hyperthread (STIBP)

- Indirect Branch Prediction Barrier (IBPB)
 - Stops attacks from code running at the same privilege level
 - Inserted at User-to-User and Guest-to-Guest transitions

IBPB and IBRS Patches


```
def call_func(func, arg):
 func(arg)
```


Branch Target Injection


```
def call_func(func, arg):
  func(arg)
```


databricks 38

Spectre V2 Branch Misses

Spectre V2 Runtime

- Protects indirect branches/calls from speculative execution
- Uses an infinite loop to do it

- Protects indirect branches/calls from speculative execution
- Uses an infinite loop to do it

- Protects indirect branches/calls from speculative execution
- Uses an infinite loop to do it

- Protects indirect branches/calls from speculative execution
- Uses an infinite loop to do it

ret

```
Before After Return Stack Buffer Stack

jmp rax


call set_up_target

speculative_loop:
 pause
 lfence
 jmp speculative_loop

set_up_target:
 mov rax, [rsp]
```


- Protects indirect branches/calls from speculative execution
- Uses an infinite loop to do it

Retpoline (Improved)

- Check against a known target and direct branch

```
Before
 After
 cmp rax, known target
 jne retpoline
 Direct Branch (fast)
 jmp known target ◀
 retpoline:
 call set up target
 speculative loop:
 pause
 jmp speculative loop
 set up target:
 mov rax, [rsp]
 ret
```


Retpoline Runtime

Retpoline CPU Utilization

Retpoline System Calls

A Tale of Two Queries

q1-v2.4


```
WITH customer total return AS
  (SELECT sr customer sk AS ctr customer sk,
 sr store sk AS ctr store sk,
 sum(sr return amt) AS ctr total return
  FROM store returns, date dim
  WHERE sr returned date sk = d date sk
 AND d year = 2000
 GROUP BY sr customer sk, sr store sk)
SELECT c customer id
  FROM customer total return ctrl, store, customer
  WHERE ctr1.ctr total return >
 (SELECT avg(ctr total return) *1.2
 FROM customer total return ctr2
 WHERE ctrl.ctr store sk = ctr2.ctr store sk)
  AND s store sk = ctr1.ctr store sk
  AND s state = 'TN'
  AND ctrl.ctr customer sk = c customer sk
  ORDER BY c customer id LIMIT 100
```

ss_max-v2.4

```
count (*) AS total,
count (ss_sold_date_sk) AS not_null_total,
count (DISTINCT ss_sold_date_sk) AS unique_days,
max(ss_sold_date_sk) AS max_ss_sold_date_sk,
max(ss_sold_time_sk) AS max_ss_sold_time_sk,
max(ss_item_sk) AS max_ss_item_sk,
max(ss_item_sk) AS max_ss_item_sk,
max(ss_customer_sk) AS max_ss_customer_sk,
max(ss_cdemo_sk) AS max_ss_cdemo_sk,
max(ss_hdemo_sk) AS max_ss_hdemo_sk,
max(ss_addr_sk) AS max_ss_addr_sk,
max(ss_store_sk) AS max_ss_store_sk,
max(ss_promo_sk) AS max_ss_promo_sk
FROM store_sales
```


q1-v2.4 vs ss_max-v2.4

Thank You

chris.stevens@databricks.com

https://www.linkedin.com/in/chriscstevens/

Backup Slides

array_index_nospec()

- Protects against Spectre V1 Bounds Check Bypass
- ~50 in the Linux kernel and drivers (not in Ubuntu)
- Stops speculative array access by clamping the index

```
Before
```

```
if (index < size) {
  val = array[index];
  probeArray[val];
}</pre>
```

After


```
if (index < size) {
  index = array_index_nospec(index, size);
  val = array[index];
  probeArray[val];
}</pre>
```


Speculative Store Bypass

- CVE-2018-3639
- "Variant 4"
- Public Date: May 21, 2018
- Details:
 - https://access.redhat.com/security/vulnerabilities/ssbd
- Ubuntu Command Line Parameter:
 - spec_store_bypass_disable=on

TPC-DS: ss_max-v2.4

TPC-DS: q1-v2.4

TPC-DS: ss_max-v2.4

q1-v2.4 Runtime Box Plots

ss_max-v2.4 Runtime Box Plots

Single Node TPC-DS Setup

- Intel Core i7-4820k @ 3.70GHz (Ivy Bridge ca. 2012)
- 8 CPUs
- 8GB of RAM
- Disk: Western Digital Blue
 - WDC10EZEX-08M2NA0
 - 1TB
 - 7200 rpm
 - 146MB/s sequential read (http://hdd.userbenchmark.com/)
- Ubuntu 16.04.4 LTS (Xenial Xerus)
 - 64-bit server image
 - 4.4.0-116-generic Linux kernel

Repositories

- https://github.com/apache/spark.git
- https://github.com/databricks/spark-sql-perf.git
- https://github.com/databricks/tpcds-kit
- https://github.com/speed47/spectre-meltdown-checker
- https://github.com/brendangregg/pmc-cloud-tools
- https://github.com/brendangregg/perf-tools

