

Hardware Acceleration of Key-Value Stores


Sagar Karandikar, Howard Mao, Albert Ou, Yunsup Lee Advisor: Krste Asanović


Motivation

- ► In datacenter applications, path through CPU/kernel/application accounts for 86% of total request latency
- ► Goal: Serve popular requests without CPU interruption
- ► Solution: Hardware key-value store attached to the network interface controller
- ► Many workloads have an access pattern suitable for a small dedicated cache
 - ▶ Per a Facebook study, 10% of keys represent 90% of requests
 - ► Most values are relatively small in size (1 kB)

Related Work


- ► A 2013 paper by Lim et al. proposed a system dubbed "Thin Servers with Smart Pipes", which served memcached GET requests from FPGA hardware.
- ► However, the FPGA hardware handled GET requests by accessing DRAM, not a local SRAM cache.

Infrastructure


Xilinx ZC706 Evaluation Platform

- ZYNQ-7000 SoC
- ► Brocade 1GbE Copper SFP Transceiver
 - Xilinx Tri-Mode Ethernet MAC
 - Xilinx 1000Base-X PCS/PMA
- ► 64-bit RISC-V Rocket Core (50 MHz)
 - ► Single-issue, in-order, 6-stage pipeline
- ASIC version most nearly comparable with ARM Cortex-A5


- ► No pre-existing I/O peripherals for the Rocket core
- ► Built first RISC-V hardware device: register-mapped NIC
- Programmed I/O with custom Linux kernel driver
- ► First telnet/ssh session into a physical RISC-V machine
- Evolved to DMA-based NIC for performance


Software

- Manages what keys and values are stored on the accelerator
- ► Controls the accelerator through the RoCC co-processor interface, which provides custom instructions for setting keys and values
- ► Responsible for implementing cache replacement policies
 - Identification of the most popular keys as candidates for offloading
 - Invalidation of stale entries

System Architecture


Accelerator


- ► The accelerator accepts a key and computes primary and secondary hash values, which it uses to retrieve the value from its local block RAM.
- ► The traffic manager, interposed between the NIC and the DMA engine, implements the specialized Memcached logic.
- ► For intercepted Memcached GET requests, the traffic manager queries the accelerator and constructs the response packet if the key is found.
- ▶ Unhandled frames are forwarded to the DMA engine for processing by the operating system.

DMA Engine

- Performs uncached memory accesses via the TileLink protocol
- ► Transfers a 512 bit cache block per request
- ► Front-end/back-end decoupling allows load prefetching to hide memory latency
- ► Buffer descriptor rings exposed as queues through processor control registers
- ▶ Provides 250 times the query throughput as compared to programmed I/O


Floorplan


Utilization

w/o A+TM	w/A+TM
17.09%	21.79%
6.18%	8.01%
21.65%	63.85%
	17.09% 6.18%

Latency Evaluation


Conclusion

- By moving some of the keys to the accelerator and serving directly to the NIC from hardware, we gained an order of magnitude speed-up over memcached software running on the Rocket core $(1700\mu s)$ vs $150\mu s$ response latency).
- ► The accelerator serves 40% of keys at this reduced latency for Facebook ETC.
- ► However, we still have a long way to go before reaching production quality.

Future Work

- ► Place the DMA engine, traffic manager, and accelerator in faster clock domains with asynchronous FIFOs, rather than be constrained by the core frequency
- ► Widen I/O interfaces for greater throughput
- ► Investigate replacing the fixed-function traffic manager with a programmable co-processor (reminiscent of mainframe channel I/O)
- Conduct torture testing for reliability
- ► Explore opportunities for measuring and improving energy efficiency