6.828: Operating Systems Research Seminar

Adam Belay <abelay@mit.edu>

Welcome to 6.828!

- Theme for this semester: Datacenter Operating
 Systems
- This is a seminar-style class
- Goals:
 - 1. Read, discuss, and present research in operating systems
 - Advance your research through an open-ended, final project
- We'll learn about cutting-edge systems built by researchers and industry
- And research problems that must be solved to build the next generation of datacenters

Background

- Undergraduate-level understanding of operating systems
- Low-level programming experience (e.g., C, C++, Rust, etc.)
- Ability to understand and think critically about research papers in computer systems

Which class to take

6.S081

 Basic operating systems concepts, intended for undergrads

 Projects focus on OS hacking

6.828

- Operating systems research, intended for graduate students and students who have already taken 6.S081 (or an equivalent class)
- Projects focus on OS research

Both classes meet on Monday and Wednesday at 1:00-2:30PM EST

Action items

- Fill out the class survey by the end of the week (09/4/20). Details will be posted on Piazza
 - Responses will inform the final class schedule.
- If you don't have the right background, consider registering for 6.S081 instead
 - Email us if you have questions

Logistics: Grading

- 20% Class Participation
- 20% Paper Summaries and Presentations
- 10% Warm Up Lab Assignment
- 50% Final Project

Logistics: Participation

- Read every paper and be prepared to discuss them in class
- Interactive lectures are encouraged! It's okay to unmute your microphone and ask a question anytime
- The night before each class, submit a question you have about the paper on Piazza

Logistics: Paper Presentations

- Each student will present a paper (one most likely) from the reading list and lead a discussion in the class
- We will meet with you ~1 week before to provide feedback on a draft of the presentation
- After the presentation, your slides (or notes) will be posted on the course website
- The course staff will present the first few papers

Logistics: Warm Up Lab

- Goal: Gain experience in low-level systems hacking and performance optimization
- Preliminary plan: DPDK hands-on exercise
- CloudLab is a helpful resource
 - Will provide a tutorial next week
- Stay tuned for more details

Logistics: Final Project

- Groups-based projects (current plan is two)
- Three checkpoints: Proposal, Draft Design, and Results
- Schedule and project ideas will be posted soon
- Presentations at end of class
- Good projects will make a research contribution, not just OS hacking
- It's okay if it's related to your current graduate research, but must align with the theme of the course

6.828 Themes

- 1. Host Networking
- 2. Compute + Accelerators
- 3. Memory + Storage
- 4. New Datacenter Applications
- Shifts occurring in each of these spaces
- Challenge: Balance: A system is balanced when each resource is sized appropriately for the demands placed on it
- Amdahl: 1Mbit/s of IO for every 1Mhz of compute

Significant advances in I/O

But end of Dennard Scaling

Opportunity: Scaling out

- Today, CPUs are 20x slower than they would be if they followed Moore's law
- Use more machines instead!
- Complex control flow, resource disaggregation
- Requires OS support for low tail latency and high networking throughput

Resource Disaggregation

- Assume a typical server has 64 cores @ 3 Ghz
- Back of the envelope (Amdahl):
 64 * 3000 * 1 Mbit / s = 192 Gbit / s
- 100 GbE available now, 200 GbE soon
- Implication: Remote resources (e.g. flash, memory, accelerators, etc.) are becoming as fast as local resources!
- Easier to achieve balance between resources!

Paper Discussion: Attack of the Killer Microseconds

BY LUIZ BARROSO, MIKE MARTY, DAVID PATTERSON, AND PARTHASARATHY RANGANATHAN

How to waste a fast network

How to waste a fast CPU

Figure 2. Efficiency degrades significantly at low service times due to microsecond-scale overheads.

The Linux Kernel networking stack

The OS is the bottleneck

- High software overheads
 - Too many layers, too general purpose
 - Programmers don't care about TCP sockets!
- Not designed for microseconds
 - OS scheduler can add millisecond delays
 - Competition over shared CPU resources can too
 - Designed to hide disk seek latency (milliseconds)
- Strawman: Busy-poll for I/O completions

Different objectives

HPC:

- Okay to waste resources (e.g. MPI often spins waiting)
- Fixed set of data structures, time to optimize
- Emphasis: Performance

Data warehouses:

- Maximizing resource utilization critical for cost and energy
- Rapid churn, new code shipped every couple weeks
- Emphasis: Total cost of ownership (Utilization)

Latency hiding

Can't busy poll! Would waste the CPU.

Table 2. Service times measuring number of instructions between I/O events for a production-quality-tuned web search workload. The flash and DRAM data are measured for real production use; the bolded data for new memory/storage tiers is based on detailed trace analysis.

Task: data-intensive workload	Service time (task length between I/Os)		
Flash	225K instructions = $O(100\mu s)$		
Fast flash	~20K instructions = $O(10\mu s)$		
New NVM memory	~2K instructions = $O(1\mu s)$		
DRAM	500 instructions = $O(100$ ns -1μ s)		

Potential solutions

- Make context switching faster in hardware
 - Prior solutions trade single-threaded performance
 - But this kills latency, unacceptable
- Make context switching faster in software
 - E.g. Golang and Erlang provide "green threads" that bypass kernel
 - But I/O handling falls back on heavy OS mechanisms
- New hardware offloads needed?
 - E.g. MWAIT to track multiple memory locations
 - Cache thread registers?
 - Improved quality of service mechanisms?
 - Shift power to other cores when blocked?

Synchronous vs. Asynchronous

```
// Returns the number of words found in the document specified by 'doc_id'.
int CountWords(const string& doc_id) {
  Index index;
  bool status = ReadDocumentIndex(doc_id, &index);
  if (!status) return -1;
  string doc;
  status = ReadDocument(index.location, &doc);
  if (!status) return -1;
  return CountWordsInString(doc);
}
```

// Heap-allocated state tracked between asynchronous operations. struct AsyncCountWordsState { bool status; std::function<void(int)> done callback; Index index; string doc; }; // Invokes the 'done' callback, passing the number of words found in the // document specified by 'doc id'. void AsyncCountWords(const string& doc id, std::function<void(int)> done) { // Kick off the first asynchronous operation, and invoke the // ReadDocumentIndexDone when it finishes. State between asynchronous // operations is tracked in a heap-allocated 'state' object. auto state = new AsyncCountWordsState(); state->done callback = done; AsyncReadDocumentIndex(doc id, &state->status, &state->index, std::bind(&ReadDocumentIndexDone, state)); // First callback function. void ReadDocumentIndexDone(AsyncCountWordsState* state) { if (!state->status) { state->done callback(-1); delete state; } else { // Kick off the second asynchronous operation, and invoke the // ReadDocumentDone function when it finishes. The 'state' object // is passed to the second callback for final cleanup. AsyncReadDocument(state->index.location, &state->status, &state->doc, std::bind(&ReadDocumentDone, state)); // Second callback function. void ReadDocumentDone(AsyncCountWordsState* state) { if (!state->status) { state->done callback(-1); } else { state->done callback(CountWordsInString(state->doc)); delete state;

History: Threads vs. events

- Debated over many decades!
- Why Threads Are a Bad Idea (for most purposes)
- Why Events Are A Bad Idea (for high-concurrency servers)
- C10k Problem in the 90's
 - Can a web server handle 10K clients simultaneously?
 - Balance constraint: Memory (Stack frames are 2MB)
 - Event-based programming won (e.g. <u>Libevent</u>)
 - Is that still the right answer?

How fast can threads be? (ns)

	Mutex Acquire Release	Yield PingPong	Condvar PingPong	Spawn Join
Linux	32	419	1,536	11,680
Golang	24	115	293	443
Arachne [OSDI 18]	59	90	214	642
Shenango [NSDI 19]	36	27	84	130

Events in 2020: Rust

```
async fn learn_and_sing() {
let song = learn_song().await;
  sing_song(song).await;
async fn async_main() {
  let f1 = learn_and_sing();
  let f2 = dance();
  // learn to sing and dance at the same time (concurrently)
  futures::join!(f1, f2);
fn main() {
  block on(async main());
```

Conclusion

- New operating systems and systems software needed to keep up with hardware trends
- If solved, network advances enable disaggregation
- Soon: Remote resources = local resources
- Opportunities for 10x improvements in efficiency!
- Total cost of ownership is not the same as performance

Reminder: Fill out the class survey on Piazza.