

Introduction to Cloud Data Center and Network Issues

Agenda

- **Cloud Computing / Data Center Center Basic Background**
- Enabling Technology
- Infrastructure as a Service
A Cloud DC System Example
- Networking Issues in Cloud DC

Brand New Technology ??

- Not exactly, for large scale computing in the past:
utility mainframe, grid computing, super computer
- Past demand: scientific computing, large scale
engineering (finance, construction,
aerospace)
- New demand: search, e-commerce, content
streaming, application/web hosting, IT
processing.
- Outsourcing, mobile/remote apps, big data
processing...
- Difference: aggregated individual small
demand, highly volatile and dynamic, not all
profitable

Cloud Data Center

	Traditional Data Center	Cloud Data Center
Servers	Co-located Dependent Failure	Integrated Fault-Tolerant
Resources	Partitioned Performance Interrelated	Unified Performance Isolated
Management	Separated Manual	Centralized Full Control With Automation
Scheduling	Plan Ahead Overprovisioning	Flexible Scalable
Renting	Per Physical Machines	Per Logical Usage
Application / Cloud Computing: End Device / Client Common App. Platform Cloud Data Center	Fixes on Designated Servers Cloud DC Requirements: <ul style="list-style-type: none"> • On-Demand Self-Service • Resource Pooling • Rapid Elasticity 	Runs and Moves across All VMs <ul style="list-style-type: none"> • Measured Usage • Broad Network Access • Network Dependent

What's on Amazon?

Dropbox, Instagram, Netflix, Pinterest
Foursquare, Quora, Twitter, Yelp
Nasdaq, New York Times....
...and a lot more

FIGURE 1.1: Typical elements in warehouse-scale systems: 1U server (left), 7' rack with Ethernet switch (middle), and diagram of a small cluster with a cluster-level Ethernet switch/router (right).

FIGURE 4.1: The main components of a typical datacenter (image courtesy of DLB Associates [23]).

Clusters of Commodities

- Current cloud DC achieves high performance using commodity servers and switches
→ no specialized solution for supercomputing
- Supercomputing still exists, an example is Symmetric Multi-Processing server
→ 128-core on shared RAM-like memory
- Compare to 32 4-core LAN connected server
 - Accessing global data, SMP: 100ns, LAN: 100us
- Computing penalty from delayed LAN-access
- Performance gain when clusters grow large

Execution time vs. # of nodes

This is not a comparison of server-cluster and single high-end server.

Penalty most obvious from 1 → 2 nodes
Under light communication, little increase in execution time

Performance advantage vs. cluster size

- Compare the performance of building a cluster using 128-core SMP vs. 4-core SMP [Using 128-core SMP has performance advantage, but by how much.]
- More performance gain under high-communication scenario,
- As cluster size grows, performance advantage is smaller.
- With much higher cost for 128-core and only 5% performance advantage → worth?

Agenda

- Cloud Computing / Data Center
Basic Background
- **Enabling Technology**
- Infrastructure as a Service
A Cloud DC System Example
- Networking Issues in Cloud DC

A DC-wide System

- Has software systems consisting of:
 - Distributed system, logical clocks, coordination and locks, remote procedural call...etc
 - Distributed file system
 - (We do not go deeper into above components)
- Parallel computation: MapReduce, Hadoop
- Virtualized Infrastructure:
 - Computing: Virtual Machine / Hypervisor
 - Storage: Virtualized / distributed storage
 - Network: Network virtualization...the next step?

MapReduce

- 100 TB datasets
 - Scanning on 1 node – 23 days
 - On 1000 nodes – 33 minutes
- Single machine performance does not matter
 - Just add more... but HOW to use so many clusters ?
 - How to make distributed programming simple and elegant ?
- Sounds great, but what about MTBF?
- Sounds great, but what about MTBF?
 - MTBF = Mean Time Between Failures
 - 1 node – once per 3 years
 - 1000 nodes – 1 node per 1 day
- MapReduce refer to both:
- MapReduce refer to both:
 - Programming framework
 - Fault-tolerant runtime system

Map-Reduce: Word counting

Map-Reduce: A diagram

Distributed Execution Overview

VM and Hypervisor

- Virtual Machine: A software package, sometimes using hardware acceleration, that allows an isolated guest operating system to run within a host operating system.
- Stateless: Once shut down, all HW states disappear.
- Hypervisor: A software platform that is responsible for creating, running, and destroying multiple virtual machines.
- Type I and Type II hypervisor

Type 1 vs. Type 2 Hypervisor

Type 1

Type 2

Concept of Virtualization

- Decoupling HW/SW by abstraction & layering
- Using, demanding,
but not owning or configuring
- Resource pool: flexible to
slice, resize, combine, and distribute
- A degree of automation by software

Hypervisor:
Turns 1 server into many “virtual machines” (instances or VMs)
(VMWare ESX, Citrix XEN Server, KVM, Etc.)

Concept of Virtualization

- **Hypervisor:** abstraction for HW/SW
 - For SW:
Abstraction and automation of physical resources
 - Pause, erase, create, and monitor
 - Charge services per usage units
 - For HW:
Generalized interaction with SW
 - Access control
 - Multiplex and demultiplex
 - Ultimate hypervisor control from operator
 - Benefit? Monetize operator capital expense
- operator

I/O Virtualization Model

- Protect I/O access, multiplex / demultiplex traffic
- Deliver PKTs among VMs in shared memory
- Performance bottleneck: Overhead when communicating between driver domain and VMs
- VM scheduling and long queue → delay/throughput variance

Agenda

- Cloud Computing / Data Center
Basic Background
- Enabling Technology
- **Infrastructure as a Service**
A Cloud DC System Example
- Networking Issues in Cloud DC

OpenStack Status

- OpenStack
 - Founded by NASA and Rackspace in 2010
 - Today 183 companies and 3386 people
 - Was only 125 and 1500 in fall, 2011.
 - Growing fast now, latest release Essex, Apr. 5th
- Aligned release cycle with Ubuntu, Apr. / Oct.
- Aim to be the “Linux” in cloud computing sys.
- Open-source v.s. Amazon and vmware
- Start-ups are happening around OpenStack
- Still lacks big use cases and implementation

Questions arise as the environment grows...

"VMs

How do you make your apps cloud aware?

about

How do you empower employees to self-service?

Where should you provision new VMs?

How do you keep track of it all?

A Cloud Management Layer Is Missing

1. Virtualization

2. Cloud Data Center

3. Cloud Federation

Solution: OpenStack, The Cloud Operating System

A new management layer that adds automation and control

Connects to apps via APIs

CLOUD OPERATING SYSTEM

Creates Pools of Resources

1. Server Virtualization

2. Cloud Data Center

Automates The Network

3. Cloud Federation

Automation & Efficiency →

A common platform is here.

OpenStack is open source software powering public and private clouds.

Private Cloud:
Run OpenStack software
in your own corporate
data centers

Public Cloud:
OpenStack powers some
of the world's largest public
cloud deployments.

OpenStack enables cloud federation

Connecting clouds to create global resource pools

1. Virtualization

2. Cloud Data Center

3. Cloud Federation

<http://ken.pepple.info>

Keystone Main Functions

- Provides 4 primary services:
 - Identity: User information authentication
 - Token: After logged in, replace account-password
 - Service catalog: Service units registered
 - Policies: Enforces different user levels
- Can be backed by different databases.

Swift Main Components

Objects, containers, accounts | Swift request

↑ Logical view

Duplicated storage, load balancing

Swift main components

↓ Physical arrangement

Glance

- Image storage and indexing.
- Keeps a database of metadata associated with an image, discover, register, and retrieve.
- Built on top of Swift, images store in Swift
- Two servers:
 - Glance-api: public interface for uploading and managing images.
 - Glance-registry: private interface to metadata database
- Support multiple image formats

Glance Process

Upload or Store

Nova

- Major components:
 - = API: public facing interface
 - = Message Queue: Broker to handle interactions between services, currently based on RabbitMQ
 - = Scheduler: coordinates all services, determines placement of new resources requested
 - = Compute Worker: hosts VMs, controls hypervisor and VMs when receives cmds on Msg Queue
 - = Volume: manages permanent storage

Messaging (RabbitMQ)

Producer Consumer

- A vhost contains
 - exchanges, queues and bindings
 - authentication & permissions
- Users may be registered with multiple vhosts

Decoupling

E.g. website passing orders to a credit-card charging engine

Decoupling

General Nova Process

Connections to RabbitMQ and MySQL happen regularly to monitor status of system.

Launching a VM

Complete System Logical View

Agenda

- Cloud Computing / Data Center
Basic Background
- Enabling Technology
- Infrastructure as a Service
A Cloud DC System Example
- **Networking Issues in Cloud DC**
DC

Primitive OpenStack Network

- Each VM network owned by one network host
 - Simply a Linux running Nova-network daemon
- Nova Network node is the only gateway
- Flat Network Manager:
 - Linux networking bridge forms a subnet
 - All instances attached same bridge
 - Manually configure server, controller, and IP
- Flat DHCP Network Manager:
 - Add DHCP server along same bridge
- Only gateway, per-cluster, fragmentation

OpenStack Network

Nova Network Topology (Flat)

Nova Network Topology (VLAN)

Linux server running Nova-network daemon.

The only gateway of all NICs bridged into the net

VMs bridged in to a raw Ethernet device

Conventional DCN Topology

- Oversubscription
- Fragmentation of resources:
Network limits cross-DC communication
- Hinders applications' scalability
- Only reachability isolation
Dependent performance bottleneck

- Scale-up proprietary design – expensive
- Inflexible addressing, static routing
- Inflexible network configuration
Protocol baked / embedded on chips

A New DCN Topology

- k pod with $(k^2/4$ hosts, k switches) per pod
- $(k/2)^2$ core switches, $(k/2)^2$ paths for S-D
- $(5k^2/4)$ k-port switches, $k^3/4$ hosts
- 48-port: 27,648 hosts, 2,880 switches
- Full bisection BW at each level
- **Modular scale-out** cheap design

- Cabling explosion, copper trans. range
- Existing addressing/routing/forwarding do not work well on fat-tree / clos
- Scalability issue with millions of end hosts
- Configuration of millions of parts

Cost of Data Center Networks

- Factor of 10+ price difference between traditional approach and proposed architecture

IP	PMAC (Location)
10.5.1.2	(00:00):01:02:(00:01)
10.2.4.5	(00:02):00:02:

Addressing

- Switches: 32~64 K flow entries, 640 KB
- Assume 10,000k VMs on 500k servers
- **Identity-based:** 10,000k flat entries, 100 MB huge, flexible, per-VM/APP
VM migration, continuous connection
- **Location-based:** 1k hierarchical entries 10 KB easy storage, fixed, per-server
Easy forwarding, no extra reconfiguration

- AMAC: Identity, maintained at switches
- PMAC: (pod,position,port,vmid)
IP → PMAC, mapped at controller
- Routing: Static VLAN or ECMP-hashing
(To be presented later)
- Consistency / efficiency / fault-tolerant?
Solve by (controller, SW, host) diff. roles
- Implemented: server- / switch- centric

Load Balancing / Multipathing

End hosts “transparent”: Sends traffic to networks as usual, without seeing detail

OpenFlow: Controller talks to (HW/SW switches, kernel agents), manipulates entries

• Clusters grow larger, nodes demand faster

- Network delay / PKT loss → Performance ↓
- Still, only commodity hardware
- Aggregated individual small demand
→ Traffic extremely volatile / unpredictable
- Traffic matrix: dynamic, evolving, not steady
- User: Don't know infrastructure, topology
- Operator: Don't know application, traffic

Need to utilize multiple paths and capacity!

- VLAN: multiple preconfigured tunnels
→ Topological dependent
- Multipath-TCP: modified transport mech.
→ Distributes and shifts load among paths
- ECMP: Only VLAN Randomized uplink path hash
→ Only for symmetric traffic

Flow Scheduling

Central scheduler

$$\begin{bmatrix} 0 & \dots \\ \vdots & \ddots \end{bmatrix}$$

Demand matrix

1. Detect large flows

2. Estimate flow demands

3. Schedule flows

- ECMP-hashing → per-flow static path
- Long-live elephant flows may collide
- Some links full, others under-utilized

- Flow-to-core mappings, re-allocate flows
- What time granularity? Fast enough?
- Controller computation? Scalable?

Reactive Reroute

- F
B**
- **Congestion Point: Switch**
 - Samples incoming PKTs
 - Monitor and maintain queue level
 - Send feedback msg to src
 - Feedback msg according to Q-len
 - Choose to re-hash elephant flows
 - **Reaction Point: Source Rate Limiter**
 - Decrease rate according to feedback
 - Increase rate by counter / timer

- QCN in IEEE 802.1Q task group
 - For converged networks, assure zero drop
 - Like TCP AIMD but on L2, w/ diff purpose
 - CP directly reacts, not end-to-end
 - Can be utilized for reactive reroute
- May differentiate FB msg
 - Decrease more for lower classes (QoS)
 - Decrease more for larger flows (Fairness)
- Large flows are suppressed → High delay

Controller

- DCN relies on controller for many functions:
 - Address mapping / mgmt / registration / reuse
 - Traffic load scheduling / balancing
 - Route computation, switch entries configuration
 - Logical network view ↔ physical construction
- An example: Onix
 - Distributed system
 - Maintain, exchange & distribute net states
 - Hard static: SQL DB
 - Soft dynamic: DHT
 - Asynchronous but eventually consistent

Tenant View vs Provider View

Tenant View

Provider View

Onix Functions

OpenStack Quantum Service

Always Call for Controller?

ASIC switching rate
Latency: $5\mu s$

300 Gbps

Always Call for Controller?

CPU ⇒

Controller

Latency: 2 ms

A huge waste of resources!

waste of
17 Mbps
resources!

Conclusion

- Concept of cloud computing is not brand new
 - But with new usage, demand, and economy
 - Aggregated individual small demands
 - Thus pressures traditional data centers
 - Clusters of commodities for performance and economy of scale
- Data Center Network challenges
 - Carry tons of apps, tenants, and compute tasks
 - Network delay / loss = service bottleneck
 - Still no consistent sys / traffic / analysis model

Questions?

Reference

- YA-YUNN SU, “Topics in Cloud Computing”, NTU CSIE 7324
- Luiz André Barroso and Urs Hölzle, “The Datacenter as a Computer - An Introduction to the Design of Warehouse-Scale Machines”, Google Inc.
- 吳柏均, 郭嘉偉, “MapReduce: Simplified Data Processing on Large Clusters”, CSIE 7324 in class presentation slides.
- Stanford, “Data Mining”, CS345A,
<http://www.stanford.edu/class/cs345a/slides/02-mapreduce.pdf>
- Dr. Allen D. Malony, CIS 607: Seminar in Cloud Computing, Spring 2012, U. Oregon
<http://prodigal.nic.uoregon.edu/~hoge/cis607/>
- Manel Bourguiba, Kamel Haddadou, Guy Pujolle, “Packet aggregation based network i/o virtualization for cloud computing”, Computer Communication 35, 2012
- Eric Keller, Jen Roford, “The „Platform as a Service“ Model for Networking”, in Proc. INM WREN , 2010
- Martin Casado, Teemu Koponen, Rajiv Ramanathan, Scott Shenker, “Virtualizing the Network Forwarding Plane”, in Proc. PRESTO (November 2010)
- Guohui Wang T. S. Eugene Ng, “The Impact of Virtualization on Network Performance of Amazon EC2 Data Center”, INFOCOMM 2010
- OpenStack Documentation
<http://docs.openstack.org/>

Reference

- Bret Piatt, OpenStack Overview, OpenStack Tutorial <http://salsahpc.indiana.edu/CloudCom2010/slides/PDF/tutorials/OpenStackTutorialIEEECloudCom.pdf>
http://www.omg.org/news/meetings/tc/ca-10/special-events/pdf/5-3_Piatt.pdf
- Vishvananda Ishaya, Networking in Nova <http://unchainyourbrain.com/openstack/13-networking-in-nova>
- Jaesuk Ahn, OpenStack, XenSummit Asia <http://www.slideshare.net/ckpeter/openstack-at-xen-summit-asia> http://www.slideshare.net/xen_com_mgr/2-xs-asia11kahnopenstack
- Salvatore Orlando, Quantum: Virtual Networks for Openstack http://qconlondon.com/dl/qcon-london-2012/slides/SalvatoreOrlando_QuantumVirtualNetworksForOpenStackClouds.pdf
- Dan Wendlandt, Openstack Quantum: Virtual Networks for OpenStack http://www.ovirt.org/wp-content/uploads/2011/11/Quantum_Ovirt_discussion.pdf
- David A. Maltz, “Data Center Challenges: Building Networks for Agility, Senior Researcher, Microsoft”, Invited Talk, 3rd Workshop on I/O Virtualization, 2011 <http://static.usenix.org/event/wiov11/tech/slides/maltz.pdf>
- Amin Vahdat, “PortLand: Scaling Data Center Networks to 100,000 Ports and Beyond”, Stanford EE Computer Systems Colloquium, 2009 <http://www.stanford.edu/class/ee380/Abstracts/091118-DataCenterSwitch.pdf>

Reference

- Mohammad Al-Fares , Alexander Loukissas , Amin Vahdat, “A scalable, commodity data center network architecture”, ACM SIGCOMM 2008
- Albert Greenberg, James R. Hamilton, Navendu Jain, Srikanth Kandula, Changhoon Kim, Parantap Lahiri, David A. Maltz, Parveen Patel, Sudipta Sengupta, “VL2: a scalable and flexible data center network”, ACM SIGCOMM 2009
- Radhika Niranjan Mysore, Andreas Pamboris, Nathan Farrington, Nelson Huang, Pardis Miri, Sivasankar Radhakrishnan, Vikram Subramanya, Amin Vahdat, “PortLand: a scalable fault-tolerant layer 2 data center network fabric”, ACM SIGCOMM 2009
- Jayaram Mudigonda, Praveen Yalagandula, Mohammad Al-Fares, Jeffrey C. Mogul, “SPAIN: COTS data-center Ethernet for multipathing over arbitrary topologies”, USENIX NSDI 2010
- Nick McKeown, Tom Anderson, Hari Balakrishnan, Guru Parulkar, Larry Peterson, Jennifer Rexford, Scott Shenker, Jonathan Turner, “OpenFlow: enabling innovation in campus networks”, ACM SIGCOMM 2008
- Mohammad Al-Fares, Sivasankar Radhakrishnan, Barath Raghavan, Nelson Huang, Amin Vahdat, “Hedera: dynamic flow scheduling for data center networks”, USENIX NSDI 2010
- M. Alizadeh, B. Atikoglu, A. Kabbani, A. Lakshmikantha, R. Pan, B. Prabhakar, and M. Seaman, “Data center transport mechanisms: Congestion control theory and IEEE standardization,” Communication, Control, and Computing, 2008 46th Annual Allerton Conference on

Reference

- A. Kabbani, M. Alizadeh, M. Yasuda, R. Pan, and B. Prabhakar. “AF-QCN: Approximate fairness with quantized congestion notification for multitenanted data centers”, In High Performance Interconnects (HOTI), 2010, IEEE 18th Annual Symposium on
- Adrian S.-W. Tam, Kang Xi H., Jonathan Chao , “Leveraging Performance of Multiroot Data Center Networks by Reactive Reroute”, 2010 18th IEEE Symposium on High Performance Interconnects
- Daniel Crisan, Mitch Gusat, Cyriel Minkenberg, “Comparative Evaluation of CEE-based Switch Adaptive Routing”, 2nd Workshop on Data Center - Converged and Virtual Ethernet Switching (DC CAVES), 2010
- Teemu Koponen et al., “Onix: A distributed control platform for large-scale production networks”, OSDI, Oct, 2010
- Andrew R. Curtis (University of Waterloo); Jeffrey C. Mogul, Jean Tourrilhes, Praveen Yalagandula, Puneet Sharma, Sujata Banerjee (HP Labs), SIGCOMM 2011

Backup Slides

What advantages do SMP offer

1. A global view: offered by shared memory
2. Low communication latency: accessing global data
 - SMP: ~100ns
 - 1 Gbps LAN: ~100us (100,000 ns)
- How does this affect application performance?

of global access per 1ms of work

$$1ms + f * [100ns * \frac{1}{\# \text{ of nodes}} + 100ms * \left(1 - \frac{1}{\# \text{ of nodes}}\right)]$$

Local computation

Time to access global data

This is 0 for one node

↑ Data distributed evenly among nodes

Compare the execution time as number of nodes increases

Typical datacenter CRAC

