

Split / Merge

System Support for Elastic Execution in Virtual Middleboxes

Shriram **RAJAGOPALAN** IBM Research & UBC

Dan **WILLIAMS** IBM Research

Hani **JAMJOOM** IBM Research

Andrew **WARFIELD** UBC

The Problem

Elastic Applications Need Elastic Middleboxes

Hotspots Cannot be Alleviated Quickly

Scaling Inefficiencies Lead to Poor Utilization

The Insight

Flow State is Naturally Partitioned

Enabling Elasticity in Virtual Middleboxes

Understanding the State Inside a Middlebox

Understanding the State Inside a Middlebox

Understanding the State Inside a Middlebox

Understanding the State Inside a Middlebox

Our Contribution

Split/Merge: A State-Centric Approach to Elasticity

Split/Merge: A State-Centric Approach to Elasticity

Split/Merge: A State-Centric Approach to Elasticity

Implementation

FreeFlow

- A VMM based runtime that provides Split/Merge abstraction to applications
- Developers modify application code to annotate flow state
- FreeFlow takes care of the rest!

FreeFlow: A Split/Merge Implementation

FreeFlow: A Split/Merge Implementation

- Need to manage application state

FreeFlow: A Split/Merge Implementation

- Need to manage application state
- Need to ensure flows are routed to the correct replica

FreeFlow: A Split/Merge Implementation

- Need to manage application state
- Need to ensure flows are routed to the correct replica
- Need to decide when to split or merge a replica

Annotating State using FreeFlow API

```
create_flow(flow_key, size)
delete_flow(flow_key)
flow_state get_flow(flow_key)
put_flow(flow_key)

flow_timer(flow_key, timeout, callback)
```


Partitioned State API

```
create_shared(key, size, cb)
delete_shared(key)
```

Coherent State API


```
state get_shared(key, flags) // synch / pull / local
put_shared(key, flags) // synch / push / local
```

Forwarding Flows Correctly using OpenFlow

Flow Migration

Migrating $\langle b \rangle$ from replica 2 to replica 1

1.1.1.1 (de:ad:be:ef:ca:fe)

1.1.1.1 (de:ad:be:ef:ca:fe)

Flow Migration

Suspend flow & buffer packets

Flow Migration

Move flow state to target

Flow Migration

Release buffer & resume flow

Managing Coherent State

```
create_shared(key, size, cb)
```

```
delete_shared(key)
```

```
state get_shared(key, flags) // synch | pull | local
```

```
put_shared(key, flags) // synch | push | local
```

Managing Coherent State

Strong Consistency

Distributed lock
for every update

```
create_shared("foo", 4, NULL)
while (1)
 process_packet()
 p_foo = get_shared("foo", synch)
 val = (*p_foo)++
 put_shared("foo", synch)
 if (val > threshold)
 bar()
```

Middlebox applications rarely need strong consistency!

Managing Coherent State

Eventual Consistency

```
create_shared("foo", 4, merge_fn)
while (1)
 process_packet()
 p_foo = get_shared("foo", local)
 val = (*p_foo)++
 put_shared("foo", local)
 if (val > threshold)
 bar()
 put_shared("foo", push)
```

Hi frequency
local updates

Periodic global
updates

Evaluation

Evaluation Overview

- Eliminating hotspots during scale-out
- Fast and efficient scale-in
- Split/Merge Bro during a load burst

Hotspots Cannot be Alleviated Quickly

Eliminating Hotspots by Shedding Load

Eliminating Hotspots by Shedding Load

Scaling-In a Deployment : Best Case Scenario

Scaling-In a Deployment : Best Case Scenario

Scaling-In: Best Case Scenario

Scaling-In using *kill*: Worst Case Scenario

Scaling-In using *kill*: Worst Case Scenario

Scaling-In using *kill*: Worst Case Scenario

Scaling-In using *kill*: Slow & Inefficient

Scaling-In using *merge* : Worst Case Scenario

Scaling-In using *merge* : Worst Case Scenario

Scaling-In using *merge* : Worst Case Scenario

Scaling-In using *merge* : Worst Case Scenario

Scaling-In using *merge*: Fast & Efficient

Splitting & Merging Bro IDS

- Ported the Event Engine to FreeFlow
- Support for UDP, TCP/HTTP protocols
- SQL Injection Detection plugin

Handling a Load Burst

Handling a Load Burst : No Scaling

Without enough capacity to handle the load burst, the system performance degrades severely

Handling a Load Burst : Pre-Scaled

Two instances are provisioned apriori,
enough to handle a load burst, if any

Handling a Load Burst : Pre-Scaled

Load burst has no impact on system performance, as there is enough capacity to handle the load

Handling a Load Burst : Split/Merge

One replica handles the load well,
before the load burst

Handling a Load Burst : Split/Merge

When load burst starts, the Orchestrator *splits* the replica and rebalances the load

Handling a Load Burst : Split/Merge

With the load rebalanced,
performance returns to normal

Handling a Load Burst : Split/Merge

When system utilization drops after the load burst, the Orchestrator *merges* the two replicas

Handling a Load Burst : Split/Merge

Summary

Home Connect Discover Me Search

 FreeFlow
View my profile page

6 TWEETS 5 FOLLOWING 0 FOLLOWERS

Compose new Tweet...

Tweets

 FreeFlow @SplitMerge
Split/Merge enables balanced elasticity in virtual middleboxes thru dynamic partitioning & consolidation of state and flows among replicas

 SDN News @sdn_news 2h
Photo: New Post on sdncentral.com/events/arista-seminar-series-presents-integrating-software-defined-networks/ Arista's SDN Seminar Series Presents... tumblr.co/Z9EiXuhQ18PZ
[View photo](#)

 SDN News @sdn_news 2h
Check out SDNCentral post: Arista's SDN Seminar Series Presents Integrating Software Defined Networks #SDN ...
pic.twitter.com/AIZhxmSuOD
[View photo](#)

Flow Migration Overhead - TCP

Flow Migration Overhead - UDP

