Linux Block IO: Introducing Multiqueue SSD Access on Multicore Systems

Matias Bjørling^{1,2}, Jens Axboe², David Nellans², Philippe Bonnet¹ 2013/03/05


¹IT University of Copenhagen - Fusion-io²


Non-Volatile Memory Devices

- Have higher IOPS and lower latency than magnetic disks
- Continues to improve
 - Parallel architecture
 - Future NVM technologies(PCM, MRAM, etc.)


- Software design decisions
 - Fast sequential access
 - Slow random access

The Block Layer in the Linux Kernel

- Provides
 - Single point of access for block devices
 - IO scheduling
 - Merging & reordering
 - Accounting
- Optimized for traditional hard-drives
 - Trade CPU cycles for sequential disk accesses
 - Single queue -> Performance bottleneck

In-Kernel IO Submission / Completion


Block Layer IO for Disks

- Single request queue
 - Single lock data structure
 - Cache-coherence expensive on multi-CPU systems


Methodology

- Null block device driver
 - In kernel dummy device
 - Acts as proxy for a no latency device
 - Avoids the DMA overhead
 - Removes driver effects from block layer
 - "Device" completions can be in-line or soft irq


Current Block Layer (IOPS)


Null block device, noop IO scheduler, 512B random reads


Multi-Queue Block Layer

- Balance IO workload across cores
- Reduce cache-line sharing
- Similar functionality as SQ
- Allow multiple hardware queues


Multi-Queue Block Layer

- Two levels of queues
 - Software Queues
 - Hardware DispatchQueues
- Per CPU accounting
- Tag-based completions


Multi-Queue IOPS


SQ – Current block layer, Raw – Block layer bypass, MQ – Proposed design

Multi-socket Scaling


AIO interface


- Alternative interface to synchronous
- Prevents blocking of user threads
- Move bio list to a lockless list
- Remove legacy code and locking


Multi-Queue, 8 socket


Latency Comparison


- Sync IO, 512B
- Queue depth grows with CPU count

Latency Comparison


Mapping Strategies
MQ Scalability

15M

- Single software queue
- Varying hardware dispatch queues

Per-core software queues

 Varying hardware dispatch queues


Scalability = Multiple hardware dispatch queues

Per-core

Conclusions

- Current block layer is inadequate for NVM
- Proposed Multi-Queue block layer
 - 3.5x-10x increase in IOPS
 - 10x-38x reduction in latency
 - Supports multiple hardware queues
 - Simplifies driver development
 - Maintains industry standard interfaces
- Enters the Linux kernel in the near future

Thank You & Questions

Implementation available at

git://git.kernel.dk/?p=linux-block.git

Systems

- 1 Socket
 - Sandy Bridge-E, i7-3930K, 3.2Ghz, 12MB L3
- 2 Socket
 - Westmere-EP, X5690, 3.46Ghz, 12MB L3
- 4 Socket
 - Nehalem-EX, X7560, 2.66Ghz, 24MB L3
- 8 Socket
 - Westmere-EX, E7-2870, 2.4Ghz, 30MB L3