Fast Servers

Or: Religious Wars, part I, Events vs. Threads

Robert Grimm
New York University
Overview

- Challenge
 - Make server go fast

- Approach
 - Cache content in memory
 - Overlap I/O and processing

- Some issues
 - Performance characteristics
 - Costs/benefits of optimizations & features
 - Programmability, portability, evolution
Server Architectures

- **Multi-Process (MP)**
 - One request per process
 - Easily overlaps I/O and processing
 - No synchronization necessary

- **Multi-Threaded (MT)**
 - One request per thread
 - Kernel/user threads?
 - Enables optimizations based on shared state
 - May introduce synchronization overhead
Single Process Event Driven (SPED)

- Request processing broken into separate steps
- Step processing initiated by application scheduler
 - In response to completed I/O
- OS needs to provide support
 - Asynchronous read(), write(), select() for sockets
 - But typically not for disk I/O
Server Architectures (cont.)

- Asymmetric Multi-Process Event Driven (AMPED)
 - Like SPED, but helpers handle disk I/O
 - Helpers invoked through pipes (IPC channel)
 - Helpers rely on `mmap()`, `mincore()`
 - Why?
Server Architectures (cont.)

- Staged Event Driven (SEDA)
 - Targeted at higher-level runtimes (e.g., Java VM)
 - No explicit control over memory (e.g., GC)
 - Each stage is event driven, but uses its own threads to process events
Flash Implementation

- Map pathname to file
 - Use pathname translation cache
- Create response header
 - Use response header cache
 - Aligned to 32 byte boundaries → Why? writev()
- Write response header (asynchronously)
- Memory map file
 - Use cache of file chunks (with LRU replacement)
- Write file contents (asynchronously)
Flash Helpers

- Main process sends request over pipe
- Helper accesses necessary pages
 - mincore()
 - Feedback-based heuristic
 - Second-guess OS
- Helper notifies main process over pipe
- Why pipes?
 - select()-able
- How many helpers?
 - Enough to saturate disks
Costs and Benefits

- Information gathering
 - MP: requires IPC
 - MT: requires consolidation or fine-grained synchronization
 - SPED, AMPED: no IPC, no synchronization

- Application-level caching
 - MP: many caches
 - MT, SPED, AMPED: unified cache

- Long-lived connections
 - MP: process
 - MT: thread
 - SPED, AMPED: connection information
Performance Expectations

- In general
 - Cached
 - SPED, AMPED, Zeus > MT > MP, Apache
 - Disk-bound
 - AMPED > MT > MP, Apache >> SPED, Zeus

- What if Zeus had as many processes as Flash helpers?
 - Cached: Worse than regular Zeus b/c of cache partitioning
 - Disk-bound: Same as MP
Experimental Methodology

- 6 servers
 - Flash, Flash-MT, Flash-MP, Flash-SPED
 - Zeus 1.30 (SPED), Apache 1.3.1 (MP)
- 2 operating systems
 - Solaris 2.6, FreeBSD 2.2.6
- 2 types of workloads
 - Synthetic
 - Trace-based
- 1 type of hardware
 - 333 MHz PII, 128 MB RAM, 100 MBit/s Ethernet
Single File Test

- Repeatedly request the same file
- Vary file size
- Provides baseline
 - Servers can perform at their highest capacity
Solaris Single File Test
FreeBSD Single File Test
Single File Test Questions

- How does Flash-* compare to Zeus?
- Why is Apache slower?
- Why does Flash-SPED outperform Flash?
- Why do Flash-MT, Flash-MP lag?
- Why does Zeus lag for files between 10 and 100KB on FreeBSD?
- Why no Flash-MT on FreeBSD?
- Which OS would you choose?
Solaris Rice Server Trace Test

- Measure throughput by replaying traces

- What do we learn?
Real Workloads

- Measure throughput by replaying traces
- Vary data set size
- Evaluate impact of caching
Solaris Real Workload
FreeBSD Real Workload
Real Workload Observations

- Flash good on cached and disk-bound workloads
- SPED a little better on cached b/c of cache test
- SPED deteriorates on disk-bound workload
- MP suffers from many smaller caches
- Choice of OS matters
- Flash better than MP on disk-bound
 - Fewer total processes
Flash Optimizations

- Test effect of different optimizations

- What do we learn?
WAN Conditions

- Test effect of WAN conditions
 - Less bandwidth
 - Higher packet loss

- What do we learn?
In Summary, Flash-MT or Flash?

- Cynical
 - Don’t bother with Flash

- Practical
 - Flash easier than kernel-level threads
 - Flash scales better than Flash-MT with many, long-lived connections

- However:
 - What about read/write workloads?
 - What about SMP machines?
Do We Really Have to Chose?

- Threads
- Events
Remember SEDA...?

- **Staged Event Driven (SEDA)**
 - Targeted at higher-level runtimes (e.g., Java VM)
 - Each stage is event driven, but uses its own threads to process events

- Why would we want this?
- What’s the problem?
Let’s Try Something Different...
Checking Our Vocabulary

- Task management
 - Serial, preemptive, cooperative
- Stack management
 - Automatic, manual
- I/O management
 - Synchronous, asynchronous
- Conflict management
 - With concurrency, need locks, semaphores, monitors
- Data partitioning
 - Shared, task-specific
Separate Stack and Task Management!

- Religious war conflates two orthogonal axes
 - Stack management
 - Task management
Automatic vs. Manual Stack Management in More Detail

- **Automatic**
 - Each complete task a procedure/method/
 - Task state stored on stack

- **Manual**
 - Each step an event handler
 - Event handlers invoked by scheduler
 - Control flow expressed through *continuations*
 - Necessary state + next event handler
 - Scheme: `call/cc` reifies stack and control flow
call/cc in Action

- (+ 1 (call/cc
 (lambda (k)
 (+ 2 (k 3)))))
 - Continuation reified by call/cc represents (+ 1 [])
 - When applying continuation on 3
 - Abort addition of 2
 - Evaluate (+ 1 3), resulting in 4

- Thanks to Dorai Sitaram,
 Teach Yourself Scheme in Fixnum Days
(define r #f)
(+ 1 (call/cc
 (lambda (k)
 (set! r k)
 (+ 2 (k 3))))))

- Not surprisingly, this also results in 4

(r 5)
- Results in?
Manual Stack Management: Stack Ripping

- As we add blocking calls to event-based code
 - Need to break procedures into event handlers

- Issues
 - Procedure scoping
 - From one to many procedures
 - Automatic variables
 - From stack to heap
 - Control structures
 - Loops can get nasty (really?)
 - Debugging
 - Need to recover call stack
So, Why Bother with Manual Stacks?

- Hidden assumptions become explicit
 - Concurrency
 - Static check: `yielding`, `atomic`
 - Dynamic check: `startAtomic()`, `endAtomic()`, `yield()`
 - Remote communications (RPC)
 - Take much longer, have different failure modes
- Better performance, scalability
- Easier to implement
Hybrid Approach

- Cooperative task management
 - Avoid synchronization issues
- Automatic stack management
 - For the software engineering wonks amongst us
- Manual stack management
 - For “real men”
Implementation

- Based on Win32 fibers
 - User-level, cooperative threads
- Main fiber
 - Event scheduler
 - Event handlers
- Auxiliary fibers
 - Blocking code
- Macros to
 - Adapt between manual and automatic
 - Wrap I/O operations
Manual Calling
Automatic

- Set up continuation
 - Copy result
 - Invoke original continuation
- Set up fiber
- Switch to fiber
- Issue: I/O
 - Are we really blocking?
 - No, we use asynchronous I/O and yield back to main fiber
Automatic Calling
Manual

- Set up special continuation
 - Test whether we actually switched fibers
 - If not, simply return
- Invoke event handler
- Return to main fiber
- When done with task
 - Resume fiber
What Do We Learn?

- Adaptors induce headaches…
- Even the authors can’t get the examples right…
 - Sometimes `caInfo`, sometimes `*caInfo`, etc.
- More seriously, implicit trade-off
 - Manual
 - Optimized continuations vs. stack ripping
 - Automatic
 - Larger continuations (stack-based) vs. more familiar programming model
- Performance implications???
I Need Your Confession

- Who has written event-based code?
- What about user interfaces?
 - MacOS, Windows, Java Swing
- Who has written multi-threaded code?
- Who has used Scheme’s continuations?

- What do you think?