An Implementation of the Homa Transport Protocol in RAMCloud

Yilong Li, Behnam Montazeri, John Ousterhout


Introduction

- Homa: receiver-driven low-latency transport protocol using network priorities
 - Key ideas and simulation results presented before
- HomaTransport in RAMCloud: a working implementation
 - Unusual features: message-oriented, connectionless, no ACKs, etc.
- Excellent performance
 - Extreme network condition: 80% network load on 10 Gbps network
 - Slowdown of 99%-tile latency of almost all message sizes within 2-3.5x
 - 99%-tile round-trip latencies for small messages < 15 μs
 - Nearly 100x faster than best published result

Outline


Homa Overview

Implementation Features

Evaluation

Homa Overview

- Goal: low latency at high network load
 - Focus on tail (e.g., 99th percentile) message latency
 - Implement shortest-remaining-processing-time (SRPT) policy
- Key Idea 1: Divide outgoing messages into unscheduled and scheduled portions


Homa Overview

- Goal: low latency at high network load
 - Focus on tail (e.g., 99th percentile) message latency
 - Implement shortest-remaining-processing-time (SRPT) policy
- Key Idea 2: Dynamic priority allocation
 - Receiver can change the priorities granted to incoming messages on the fly
 - ... based on the exact set of incoming messages


Homa Overview

Goal: low latency at high network load

- Focus on tail (e.g., 99th percentile) message latency
- Implement shortest-remaining-processing-time (SRPT) policy

Key Idea 3: Controlled overcommitment

- Receiver grants to a smaller number of senders simultaneously
- ... to avoid wasting downlink bandwidth
- ... when our most favored sender doesn't send back granted data in time


Implementation in RAMCloud

RAMCloud: low-latency key-value store

- Modular transport architecture
- Optimized software stack: 1~2 µs to send/receive an RPC

RAMCloud::HomaTransport

- Kernel bypass via DPDK
- Use polling to detect incoming packets
- ~ 4000 lines of C++ code (including comments)

Homa: Structurally Different From TCP

Message-oriented, not stream-oriented

- Independent delivery of messages: no head-of-line-blocking
- RPC interface
 - Natural fit for datacenter applications
 - Socket-like byte stream interface on top of Homa

Connectionless

- No setup phase required before sending an RPC
- No state kept after RPC completes

Retransmission

No explicit ACKs

- RPC response as the acknowledgment for the request
- Optimize for small RPCs: reduce half of the packets required
 - The simplest RPC requires only 1 DATA packet in each direction

Receiver-driven approach to detect lost packets

- Receiver timeouts on messages that have been silent for a long period
 - ... and request retransmission for the missing bytes
- What if all unscheduled packets of a request are lost?
 - Client eventually timeouts on the response message
 - ... and request retransmission of the initial bytes of the response
 - Server doesn't recognize this RPC, assumes that the request must be lost
 - ... and request retransmission of the initial bytes of the request

Sender-Side Queue Limiting

Sender implements SRPT by default


- Need to preempt long messages for short ones
- Keep the transmit queue in NIC short to avoid queueing delay

QueueEstimator

Keep a running estimate of the transmit queue length


Limiting queue length

- Too large: increase queueing delay for short messages
- Too small: risk of TX queue running dry
- Enqueue a packet only if queueLength ≤ one full-size packet


Evaluation Experiment


- 8 clients and 8 servers
- Each client generates a series of echo RPCs to random servers
 - Client sends a message of a given size
 - Server replies with the same message
- RPC message size chosen randomly to match the given workload
- RPC inter-arrival times follow poisson distribution
 - Average inter-arrival time configured to generate a given network load


Workloads

Workload: distribution of message sizes


- W3: aggregated RPC workload from Google datacenter applications
- W4: Facebook Hadoop workload
- W5: web search workload used for DCTCP


Workloads

Workload: distribution of message sizes

- W3: aggregated RPC workload from Google datacenter applications
- W4: Facebook Hadoop workload
- W5: web search workload used for DCTCP


Configuration

Hardware configurations

- CloudLab m510 cluster: 8-Core Xeon D1548 @ 2.0 GHz, 10 Gbps network
- Local Infiniband cluster: 4-Core Xeon X3470 @ 2.93 GHz, 24 Gbps network
- All nodes in a cluster are connected to a single switch


Understanding The Graph

Measurements are taken on 10 Gbps network at 80% network load unless stated otherwise.


Understanding The Graph


Measurements are taken on 10 Gbps network at 80% network load unless stated otherwise.


Understanding The Graph


Homa Absolute Performance


Best-case RPC time

100 bytes: 4.7 μs1000 bytes: 8.8 μs


Homa Absolute Performance


Best-case RPC time


100 bytes: 4.7 μs1000 bytes: 8.8 μs

HOL Blocking = 100x Tail Latency


Note: InfRC measurements are taken on a 24 Gbps Infiniband network using the absolute same workload, so the actual network load is only 33%.


HOL Blocking = 100x Tail Latency


HOL Blocking = 100x Tail Latency


Homa vs. TCP


Priority & Controlled Overcommitment

Basic vs. Homa: 5 - 15x higher tail latency for most RPCs


Priority & Controlled Overcommitment

Basic vs. Homa: 5 - 15x higher tail latency for most RPCs


Priority & Controlled Overcommitment

Basic vs. Homa: 5 - 15x higher tail latency for most RPCs


SRPT tends to produce run-to-completion behavior


How Many Priorities Does Homa Need?


4 priority levels is almost as good as 8.

Results Overview

Homa vs. Other RAMCloud transports at 80% load (except InfRC)


Conclusion

- We designed and implemented Homa, a new transport protocol for datacenter networks
 - Provide very low latency for short messages
 - Support high network utilization

- Our Homa implementation has several unusual features
 - Message-oriented, connectionless, no explicit ACKs, etc.

Implementation measurements show excellent performance numbers across various workloads

Questions?