

Achieving High Utilization with Software-Driven WAN

Chi-Yao Hong (UIUC)

Srikanth Kandula

Ratul Mahajan

Ming Zhang

Vijay Gill

Mohan Nanduri

Roger Wattenhofer

Microsoft

Background: Inter-DC WANs

Background: Inter-DC WANs

Inter-DC WANs
are critical

Background: Inter-DC WANs

Inter-DC WANs
are critical

Inter-DC WANs
are highly expensive

Two key problems

Poor efficiency

average utilization over time
of busy links is only 30-50%

Poor sharing

little support for
flexible resource sharing

Two key problems

Poor efficiency

average utilization over time
of busy links is only 30-50%

Poor sharing

little support for
flexible resource sharing

Why?

One cause of inefficiency: lack of coordination

One cause of inefficiency: lack of coordination

One cause of inefficiency: lack of coordination

Another cause of inefficiency: local, greedy resource allocation

MPLS TE (Multiprotocol Label Switching Traffic Engineering)
greedily selects shortest path fulfilling capacity constraint

Local, greedy resource allocation hurts efficiency

flow arrival order: A, B, C
each link can carry at most one flow

Flow	Src → Dst
A	1 → 6
B	3 → 6
C	4 → 6

MPLS-TE

Local, greedy resource allocation hurts efficiency

flow arrival order: A, B, C
each link can carry at most one flow

Flow	Src → Dst
A	1 → 6
B	3 → 6
C	4 → 6

MPLS-TE

Local, greedy resource allocation hurts efficiency

flow arrival order: A, B, C
each link can carry at most one flow

Flow	Src → Dst
A	1 → 6
B	3 → 6
C	4 → 6

MPLS-TE

Local, greedy resource allocation hurts efficiency

flow arrival order: A, B, C

each link can carry at most one flow

Flow	Src → Dst
A	1 → 6
B	3 → 6
C	4 → 6

Local, greedy resource allocation hurts efficiency

flow arrival order: A, B, C
each link can carry at most one flow

Poor sharing

Poor sharing

- When services compete today, they can get higher throughput by sending faster

Poor sharing

- When services compete today, they can get higher throughput by sending faster
- Mapping services onto different queues at switches helps, but # services \gg # queues
(hundreds) (4 - 8 typically)

Poor sharing

- When services compete today, they can get higher throughput by sending faster
- Mapping services onto different queues at switches helps, but # services \gg # queues
(hundreds) (4 - 8 typically)

Borrowing the idea of edge rate limiting, we can have better sharing without many queues

Our solution

Our solution

SWAN: Software-driven WAN

Our solution

SWAN: Software-driven WAN

- high utilization
- flexible sharing

System flow

Hosts

WAN
switches

System flow

System flow

[global optimization for high utilization]

System flow

[global optimization for high utilization]

System flow

[global optimization for high utilization]

[rate limiting]

[forwarding plane update]

Challenges

- scalable allocation computation
- congestion-free data plane update
- working with limited switch memory

Challenge #1: How to compute allocation in a time-efficient manner?

Computing resource allocation

Path-constrained, multi-commodity flow problem

- allocate higher-priority traffic first
- ensure weighted max-min fairness within a class

Solving at the granularity of {DC pairs, priority class}-tuple

- split the allocation fairly among service flows

But computing max-min fairness is hard

State-of-the-art takes minutes at our target scale

As it needs to solve a long sequence of LPs:

$$\# \text{ LPs} = O(\# \text{ saturated edges})$$

[Danna, Mandal, Singh; INFOCOM'12]

Approximated max-min fairness

Approximated max-min fairness

Approximated max-min fairness

Performance

Theoretical bound:

$$\text{MaxMinFair} / \alpha \leq \text{SwanRate} \leq \text{MaxMinFair} \times \alpha$$

Empirical efficiency (with $\alpha = 2$):

- only 4% of flows deviate over 5% from their fair share rate
- sub-second computational time

Fairness: SWAN vs. MPLS TE

Challenge #2: Congestion-free update

How to update forwarding plane without causing transient congestion?

Congestion-free update is hard

Congestion-free update is hard

Congestion-free update is hard

In fact, congestion-free update sequence might not exist!

Idea

Leave a small amount of
scratch capacity on each link

Slack = 1/3 of link capacity ...

Slack = 1/3 of link capacity ...

Slack = 1/3 of link capacity ...

Slack = 1/3 of link capacity ...

Yes!

With slack $s \in \{0, 50\%\}$:

- we prove there exists a congestion-free update in $\leq \lceil \frac{1}{s} \rceil - 1$ steps

one step = multiple updates
whose order can be arbitrary

Yes!

With slack $s \in \{0, 50\%\}$:

- we prove there exists a congestion-free update in $\leq \lceil \frac{1}{s} \rceil - 1$ steps

one step = multiple updates
whose order can be arbitrary

It exists, but how to find it?

Congestion-free update: LP-based solution

- rate variable:

Congestion-free update: LP-based solution

- rate variable:

- input: $b_{i,j}^0$ and $b_{i,j}^k$

- output: $b_{i,j}^1 \dots b_{i,j}^{k-1}$

Congestion-free update: LP-based solution

- rate variable:

- input: $b_{i,j}^0$ and $b_{i,j}^k$

- output: $b_{i,j}^1 \dots b_{i,j}^{k-1}$

- congestion-free constraint:

$$\sum_{\forall i,j \text{ on a link}} \max(b_{i,j}^s, b_{i,j}^{s+1}) \leq \text{link capacity}$$

Utilizing all the capacity

non-background
is congestion-free

using 90% capacity
 $(s = 10\%)$

background has
bounded congestion

using 100% capacity
 $(s = 0\%)$

SWAN versus one-shot update

[data-driven evaluation; $s = 10\%$ for non-background]

SWAN versus one-shot update

[data-driven evaluation; $s = 10\%$ for non-background]

SWAN versus one-shot update

[data-driven evaluation; $s = 10\%$ for non-background]

Challenge #3

Working with limited switch memory

Why does switch memory matter?

Why does switch memory matter?

How many
we need?

- 50 sites = 2,500 pairs
- 3 priority classes
- static k-shortest path routing
[by data-driven analysis]

Why does switch memory matter?

How many
we need?

- 50 sites = 2,500 pairs
- 3 priority classes
- static k-shortest path routing

[by data-driven analysis]

it requires 20K rules to
fully use network capacity

Why does switch memory matter?

How many we need?

- 50 sites = 2,500 pairs
- 3 priority classes
- static k-shortest path routing

[by data-driven analysis]

it requires 20K rules to fully use network capacity

Commodity switches has limited memory:

- today's OpenFlow switch: 1-4K rules
- next generation: 16K rules [Broadcom Trident II]

Hardness

Finding the set of paths with a given size
that carries the most traffic is NP-complete

[Hartman et al., INFOCOM'12]

Heuristic: Dynamic path set adaptation

Heuristic: Dynamic path set adaptation

Observation:

- working path set << total needed paths

Heuristic: Dynamic path set adaptation

Observation:

- working path set \ll total needed paths

Path selection:

- important ones that carry more traffic and provide basic connectivity
- 10x fewer rules than static k-shortest path routing

Heuristic: Dynamic path set adaptation

Observation:

- working path set \ll total needed paths

Path selection:

- important ones that carry more traffic and provide basic connectivity
- 10x fewer rules than static k-shortest path routing

Rule update:

- multi-stage rule update
- with 10% memory slack, typically 2 stages needed

Overall workflow

Compute resource
allocation

Overall workflow

if not

Overall workflow

Overall workflow

Overall workflow

Overall workflow

Evaluation platforms

Prototype —————→

- 5 DCs across 3 continents;
10 switches

Evaluation platforms

Prototype —————→

- 5 DCs across 3 continents;
10 switches

Data-driven evaluation

- 40+ DCs across 3 continents, 80+ switches
- G-scale: 12 DCs, 24 switches

Prototype evaluation

Traffic: (\forall DC-pair) 125 TCP flows per class

Prototype evaluation

Traffic: (\forall DC-pair) 125 TCP flows per class

High utilization
SWAN's goodput:
98% of an optimal method

Prototype evaluation

Traffic: (\forall DC-pair) 125 TCP flows per class

High utilization

SWAN's goodput:
98% of an optimal method

Flexible sharing

Interactive protected;
background rate-adapted

Data-driven evaluation of 40+ DCs

Data-driven evaluation of 40+ DCs

Data-driven evaluation of 40+ DCs

Data-driven evaluation of 40+ DCs

SWAN: Software-driven WAN

SWAN: Software-driven WAN

- ✓ High utilization and flexible sharing via global rate and route coordination

SWAN: Software-driven WAN

- ✓ High utilization and flexible sharing via global rate and route coordination
- ✓ Scalable allocation via approximated max-min fairness

SWAN: Software-driven WAN

- ✓ High utilization and flexible sharing via global rate and route coordination
- ✓ Scalable allocation via approximated max-min fairness
- ✓ Congestion-free update in bounded stages

SWAN: Software-driven WAN

- ✓ High utilization and flexible sharing via global rate and route coordination
- ✓ Scalable allocation via approximated max-min fairness
- ✓ Congestion-free update in bounded stages
- ✓ Using commodity switches with limited memory

Conclusion

Achieving high utilization itself is easy, but coupling it with flexible sharing and change management is hard

Conclusion

Achieving high utilization itself is easy, but coupling it with flexible sharing and change management is hard

Approximating max-min
fairness with low
computational time

Conclusion

Achieving high utilization itself is easy, but coupling it with flexible sharing and change management is hard

Approximating max-min fairness with low computational time

Keeping scratch capacity of links and switch memory to enable quick transitions

Thanks!

on the job market!

Chi-Yao Hong (UIUC)

Srikanth Kandula

Ratul Mahajan

Ming Zhang

Vijay Gill

Mohan Nanduri

Roger Wattenhofer

Microsoft

SWAN versus B4

	SWAN	B4
high utilization	yes	yes
scalable rate and route computation	bounded error	heuristic
congestion-free update	in bounded steps	no
using commodity switches with limited # forwarding rules	yes	no

Demo Video: SWAN achieves high utilization

Demo Video: SWAN provides flexible sharing

Failure handling

Link and switch failures

- Network agent notifies SWAN controller
- SWAN controller performs one-time global recomputation

Controller crashes

- Run stateless backup instances
- During the recovery, data plane will still operate

Controller bugs

- Work in progress

Demo Video: SWAN handles link failures gracefully

SWAN controller

Global allocation at {SrcDC, DstDC, ServicePriority}-level

- support a few priorities (e.g., background < elastic < interactive)
- map flows to priority queues at switches (via DSCP bits)

Label-based forwarding (“tunnels”)

- by tagging VLAN IDs
- SWAN controller globally computes how to split traffic at ingress switches

Link-level fairness \neq network-wide fairness

Link-level

Network-wide

Time for network update

How much stretch capacity is needed?

s	max steps	99th pctl.	goodput
50%	1	1	79%
30%	3	> 2	91%
10%	9	>> 3	100%
0%	∞	>> 6	100%

[data-driven evaluation]

Our heuristic: dynamic path selection

Using 10x fewer paths than
static k-shortest path routing

Rule update with memory constraints

Option #1:

Fully utilize all the switch memory

Rule update may disrupt traffic

Rule update with memory constraints

Option #2:

Leave 50% slack [Reitblatt et al.; SIGCOMM'12]

Waste a half
switch memory

Multi-stage rule update

Multi-stage rule update

Multi-stage rule update

Multi-stage rule update

Multi-stage rule update

Multi-stage rule update

Multi-stage rule update

Multi-stage rule update

stages bound:
 $f(\text{memory slack})$

Multi-stage rule update

stages bound:
 $f(\text{memory slack})$

When slack=10%,
2 stages for 95% of time

