

IN-MEMORY CACHING: CURB TAIL LATENCY WITH PELIKAN

ABOUT ME

- 6 years at Twitter, on cache
- maintainer of Twemcache (OSS), Twitter's Redis fork
- operations of thousands of machines
- hundreds of (internal) customers

- Twitter: @thinkingfish

Now working on <u>Pelikan</u>, a next-gen cache framework to replace the above @twitter

THE PROBLEM: CACHE PERFORMANCE

CACHE RULES EVERYTHING AROUND ME

CACHE RUINS EVERYTHING AROUND MF GENGI

GOOD CACHE PERFORMANCE

GOOD CACHE PERFORMANCE

KING OF PERFORMANCE "MILLIONS OF QPS PER MACHINE" "SUB-MILLISECOND LATENCIES" "NEAR LINE-RATE THROUGHPUT"

. . .

GHOSTS OF PERFORMANCE

"USUALLY PRETTY FAST" "HICCUPS EVERY ONCE IN A WHILE" "TIMEOUT SPIKES AT THE TOP OF THE HOUR" "SLOW ONLY WHEN MEMORY IS LOW"

. . .

I SPENT FIRST 3 MONTHS AT TWITTER LEARNING CACHE BASICS...

...AND THE NEXT GHOSTS

... AND THE NEXT 5 YEARS CHASING

ТМ

CONTAIN GHOSTS INDETERMINISTIC BEHAVIOR

HOMS

IDENTIFY

MITIGATE

A PRIMER: CACHING IN DATACENTER

- geographically centralized
- highly homogeneous network
- reliable, predictable infrastructure

- long-lived connections
- high data rate
- simple data/operations

CONTEXT

MAINLY:

INITIALLY:

ALSO (BECAUSE WE ARE ADULTS):

CACHE IN PRODUCTION

REQUEST → **RESPONSE**

CONNECT

STATS, LOGGING, HEALTH CHECK ...

CACHE: BIRD'S VIEW

HOW DID WE UNCOVER THE UNCERTAINTIES?

BANDWIDTH UTILIZATION WENT WAY UP, BUT REQUEST RATE WAY DOWN.

66

4+ syscalls

CONNECTING IS SYSCALL-HEAVY

*: event loop returns multiple read events at once, I/O syscalls can be further amortized by batching/pipelining

TWEMCACHE IS MOSTLY SYSCALLS

• 1-2 µs overhead per call

• dominate CPU time in simple cache

• What if we have 100k conns / sec?

count	pct	function			
1572	52.4%	sendmsg_nocancel			
668	22.3%	read_nocancel			
82	2.7%	lll_unlock_wake			
78	2.6%	epoll_wait_nocancel			
66	2.2%	pthread_mutex_lock			
58	1.9%	assoc_find			
48	1.6%	_IO_vfprintf			
45	1.5%	III_lock_wait			
36	1.2%	conn_add_iov			
27	0.9%	memchr			

...TWEMCACHE RANDOM HICCUPS, ALWAYS AT THE TOP OF THE HOUR.

66

WE ARE SEEING SEVERAL "BLIPS" AFTER EACH CACHE REBOOT...

66

- ~25ns per operation
- more expensive on NUMA •
- much more costly when contended •

avg	min	max	stddev	p95	p99	p999
0.343	0.065	15.473	0.146	0.570	0.787	1.200
0.262	0.064	12.736	0.094	0.382	0.603	0.860
30.92%				49.21%	30.51%	39.53%

A TIMELINE MEMCACHE RESTART

lock! . . . **EVERYTHING IS FINE** REQUESTS SUDDENLY GET SLOW/TIMED-OUT CONNECTION STORM **CLIENTS TOPPLE SLOWLY RECOVER** (REPEAT A FEW TIMES)

STABILIZE

HOSTS WITH LONG RUNNING CACHE TRIGGERS OOM WHEN LOAD SPIKE.

66

REDIS INSTANCES WERE KILLED BY SCHEDULER.

66

SUMMARY CONNECTION STORM BLOCKING I/O

LOCKING MEMORY

HOW TO MITIGATE?

HIDE EXPENSIVE OPS

PUT OPERATIONS OF DIFFERENT NATURE / PURPOSE ON SEPARATE THREADS

SLOW: CONTROL PLANE LISTENING (ADMIN CONNECTIONS) STATS AGGREGATION STATS EXPORTING LOG DUMP

FAST: DATA PLANE / CONNECT

LATENCY-ORIENTED THREADING

tworker

new connection

tserver

logging, stats update logging, stats update

tadmin

OTHER

- inter-thread communication in cache
 - stats
 - logging •
 - connection hand-off •

locking propagates blocking/delay • between threads

MAKE STATS UPDATE LOCKLESS

LOCKLESS OPERATIONS

w/ atomic instructions

MAKE LOGGING WAITLESS

LOCKLESS OPERATIONS

MAKE CONNECTION HAND-OFF LOCKLESS

LOCKLESS OPERATIONS

time (s)

- alloc-free cause fragmentation •
- internal vs external fragmentation •
- OOM/swapping is deadly •

memory alloc/copy relatively expensive

PREDICTABLE FOOTPRINT

AVOID EXTERNAL FRAGMENTATION CAP ALL MEMORY RESOURCES

PREDICTABLE RUNTIME

REUSE BUFFER PREALLOCATE

WHAT IS PELIKAN CACHE?

- (Datacenter-) Caching framework •
- A summary of Twitter's cache ops •
- Perf goal: deterministically fast -•
- Clean, modular design •
- **Open-source** •

PERFORMANCE DESIGN DECISIONS ACOMPARISON

	latency-oriented threading	Memory/ fragmentation	Memory/ buffer caching	Memory/ pre-allocation, cap	locking
Memcached	partial	internal	partial	partial	yes
Redis	no->partial	external	no	partial	no->yes
Pelikan	yes	internal	yes	yes	no

TO BE FAIR...

MEMCACHED

- multiple worker threads
- binary protocol + SASL

REDIS

- rich set of data structures
- master-slave replication
- redis-cluster
- modules
- tools

THE BEST CACHE IS... ALWAYS FAST

