

NetChain: Scale-Free Sub-RTT Coordination

Xin Jin

Xiaozhou Li, Haoyu Zhang, Robert Soulé, Jeongkeun Lee,
Nate Foster, Changhoon Kim, Ion Stoica

Conventional wisdom: **avoid coordination**

NetChain: **lightning fast coordination**
enabled by programmable switches

Open the door to rethink distributed systems design

Coordination services: fundamental building block of the cloud

Applications

Coordination Service

Provide critical coordination functionalities

Applications

Configuration Management

Group Membership

Distributed Locking

Barrier

Coordination Service

The core is a strongly-consistent, fault-tolerant key-value store

Applications

Coordination Service

This Talk

Configuration Management

Group Membership

Distributed Locking

Barrier

Strongly-Consistent, Fault-Tolerant Key-Value Store

• • •

Servers

Workflow of coordination services

- Throughput: at most server NIC throughput
- Latency: at least one RTT, typically a few RTTs

Opportunity: in-network coordination

Distributed coordination is
communication-heavy,
not computation-heavy.

	Server	Switch
Example	[NetBricks, OSDI'16]	Barefoot Tofino
Packets per second	30 million	A few billion
Bandwidth	10-100 Gbps	6.5 Tbps
Processing delay	10-100 us	< 1 us

Opportunity: in-network coordination

- Throughput: switch throughput
- Latency: half of an RTT

Design goals for coordination services

- High throughput
 - Low latency
 - Strong consistency
 - Fault tolerance
-
- The diagram illustrates the design goals for coordination services. It is divided into two main groups by curly braces. The first group, associated with a blue brace, contains the goals 'High throughput' and 'Low latency'. To its right, the text 'Directly from high-performance switches' is written in blue. The second group, associated with a red brace, contains the goals 'Strong consistency' and 'Fault tolerance'. To its right, the word 'How?' is written in red.
- Directly from
high-performance switches
- How?

Design goals for coordination services

- High throughput
 - Low latency
 - Strong consistency
 - Fault tolerance
-
- The diagram illustrates the design goals for coordination services. It features four bullet points on the left: 'High throughput', 'Low latency', 'Strong consistency', and 'Fault tolerance'. A blue curly brace on the right spans from 'High throughput' and 'Low latency' to a blue text block. A red curly brace on the right spans from 'Strong consistency' and 'Fault tolerance' to a red text block.
- Directly from
high-performance switches
- Chain replication in the network

What is chain replication

- Storage nodes are organized in a **chain** structure
- Handle operations
 - **Read** from the **tail**

What is chain replication

- Storage nodes are organized in a **chain** structure
- Handle operations
 - Read from the **tail**
 - Write from **head** to **tail**
- Provide strong consistency and fault tolerance
 - Tolerate **f** failures with **f+1** nodes

Division of labor in chain replication: a perfect match to network architecture

Chain
Replication

Storage Nodes

- Optimize for high-performance to handle read & write requests
- Provide strong consistency

Auxiliary Master

- Handle less frequent reconfiguration
- Provide fault tolerance

Network
Architecture

Network Data Plane

- Handle packets at line rate

Network Control Plane

- Handle network reconfiguration

NetChain overview

How to build a strongly-consistent, fault-tolerant, in-network key-value store

- How to store and serve key-value items?
 - How to route queries according to chain structure?
 - How to handle out-of-order delivery in network?
 - How to handle switch failures?
-
- The diagram features a large black brace on the right side, spanning from the top of the first three list items down to the second line of the fourth item. This brace is positioned to the left of the text "Data Plane". Below the fourth item, there is a horizontal arrow pointing to the right, positioned to the left of the text "Control Plane".
- Data
Plane
- Control
Plane

PISA: Protocol Independent Switch Architecture

- Programmable Parser
 - Convert packet data into metadata
- Programmable Match-Action Pipeline
 - Operate on metadata and update memory state

PISA: Protocol Independent Switch Architecture

- Programmable Parser
 - Parse custom key-value fields in the packet
- Programmable Match-Action Pipeline
 - Read and update key-value data **at line rate**

Control plane (CPU)

Data plane (ASIC)

How to build a strongly-consistent, fault-tolerant, in-network key-value store

- How to store and serve key-value items?
 - How to route queries according to chain structure?
 - How to handle out-of-order delivery in network?
 - How to handle switch failures?
-
- The diagram features a large black brace on the right side, spanning from the top of the first three list items down to the second item of the last list. This brace groups the first three items under the label "Data Plane". Below the last list item, there is a horizontal arrow pointing to the right, which is positioned under the label "Control Plane".
- Data
Plane
- Control
Plane

NetChain packet format

- Application-layer protocol: compatible with existing L2-L4 layers
- Invoke NetChain with a reserved UDP port

In-network key-value storage

- Key-value store in a single switch
 - Store and serve key-value items using **register arrays** [SOSP'17, NetCache]
- Key-value store in the network
 - Data partitioning with consistent hashing and virtual nodes

How to build a strongly-consistent, fault-tolerant, in-network key-value store

- How to store and serve key-value items?
 - How to route queries according to chain structure?
 - How to handle out-of-order delivery in network?
 - How to handle switch failures?
-
- The diagram consists of a vertical brace on the right side of the slide, spanning the height of the first three bullet points. This brace groups those three points together under the label "Data Plane". To the right of the fourth bullet point, there is a horizontal arrow pointing towards the right, indicating that this point belongs to the "Control Plane".
- Data
Plane
- Control
Plane

NetChain routing: segment routing according to chain structure

NetChain routing: segment routing according to chain structure

How to build a strongly-consistent, fault-tolerant, in-network key-value store

- How to store and serve key-value items?
 - How to route queries according to chain structure?
 - How to handle out-of-order delivery in network?
 - How to handle switch failures?
-
- The diagram consists of a vertical brace on the right side of the slide, spanning the height of the first three bullet points. This brace groups those three points together under the label "Data Plane". To the right of the fourth bullet point, there is a horizontal arrow pointing towards the right, indicating that this point belongs to the "Control Plane".
- Data
Plane
- Control
Plane

Problem of out-of-order delivery

Serialization with sequence number

How to build a strongly-consistent, fault-tolerant, in-network key-value store

- How to store and serve key-value items?
 - How to route queries according to chain structure?
 - How to handle out-of-order delivery in network?
 - How to handle switch failures?
-
- The diagram consists of a vertical brace on the right side of the slide, spanning the height of the first three bullet points. This brace groups those three points together under the label "Data Plane". Below the fourth bullet point, there is a horizontal arrow pointing to the right, which is positioned below the word "Control" in the label "Control Plane".
- Data
Plane
- Control
Plane

Handle a switch failure

Before failure: tolerate f failures with $f+1$ nodes

Fast Failover

- Failover to remaining f nodes
- Tolerate $f-1$ failures
- Efficiency: only need to update **neighbor** switches of failed switch

Failure Recovery

- Add another switch
- Tolerate $f+1$ failures again
- Consistency: **two-phase atomic switching**
- Minimize disruption: **virtual groups**

Protocol correctness

Invariant. For any key k that is assigned to a chain of nodes $[S_1, S_2, \dots, S_n]$, if $1 \leq i < j \leq n$ (i.e., S_i is a predecessor of S_j), then $\text{State}^{S_i}[k].seq \geq \text{State}^{S_j}[k].seq$.

- Guarantee strong consistency under packet loss, packet reordering, and switch failures
- See paper for TLA+ specification

Implementation

➤ **Testbed**

- 4 Barefoot Tofino switches and 4 commodity servers

➤ **Switch**

- P4 program on 6.5 Tbps Barefoot Tofino
- Routing: basic L2/L3 routing
- Key-value store: up to 100K items, up to 128-byte values

➤ **Server**

- 16-core Intel Xeon E5-2630, 128 GB memory, 25/40 Gbps Intel NICs
- Intel DPDK to generate query traffic: up to 20.5 MQPS per server

Evaluation

- Can NetChain provide significant performance improvements?
- Can NetChain scale out to a large number of switches?
- Can NetChain efficiently handle failures?
- Can NetChain benefit applications?

Evaluation

- Can NetChain provide significant performance improvements?
- Can NetChain scale out to a large number of switches?
- Can NetChain efficiently handle failures?
- Can NetChain benefit applications?

Orders of magnitude higher throughput

Orders of magnitude lower latency

Handle failures efficiently

(a) 1 Virtual Group.

Conclusion

- NetChain is an **in-network** coordination system that provides **billions** of operations per second with **sub-RTT** latencies
- **Rethink** distributed systems design
 - Conventional wisdom: **avoid coordination**
 - NetChain: **lightning fast coordination** with programmable switches
- **Moore's law** is ending...
 - **Specialized** processors for **domain-specific** workloads: GPU servers, FPGA servers, TPU servers...
 - **PISA servers**: new generation of ultra-high performance systems for IO-heavy workloads enabled by PISA switches

Thanks!