

Data Center Network Topologies

Raj Jain
Washington University in Saint Louis
Saint Louis, MO 63130
Jain@cse.wustl.edu

These slides and audio/video recordings of this class lecture are at:

<http://www.cse.wustl.edu/~jain/cse570-13/>

1. Data Center Physical Layout
2. Data Center Network Topologies
3. ToR vs. EoR
4. Data Center Networking Issues
5. Data Center Networking Requirements

Google's Data Center

Google | google.com/datacenters

Source: <http://webodysseum.com/technologyscience/visit-the-googles-data-centers/>

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Cooling Plant

Source: <http://webodysseum.com/technologyscience/visit-the-googles-data-centers/>

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Modular Data Centers

- Small: < 1 MW, 4 racks per unit
- Medium: 1-4 MW, 10 racks per unit
- Large: > 4 MW, 20 racks per unit
- Built-in cooling, high PUE (power usage effectiveness) 1.02
PUE = Power In/Power Used
- Rapid deployment

Ref: http://www.sgi.com/products/data_center/ice_cube_air/

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Containerized Data Center

- Ready to Use. Connect to water and power supply and go.
- Built in cooling. Easy to scale.
⇒ Data Center trailer parks.
- Suitable for disaster recovery, e.g., flood, earthquake
- Offered by Cisco, IBM, SGI, Sun/ORACLE,...

Ref: Datacenter Infrastructure – mobile Data Center from Emerson Network Power

, <http://en.m-info.ua/180-container-data-center/755-datacenter-infrastructure-mobile-data-center-from-emerson-network-power>

Ref: <http://www.datacenterknowledge.com/archives/2010/05/31/iji-will-offer-commercial-container-facility/>

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Unstructured Cabling

Source: <http://webodysseum.com/technologyscience/visit-the-googles-data-centers/>

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Structured Cabling

Source: <http://webodysseum.com/technologyscience/visit-the-googles-data-centers/>

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Data Center Equipment Cabinets

Three Layers: Bottom: Signal,
Middle: Power, Top: Fiber

Minimize patching between
cabinets and racks

Cabling under raised
floors provides better
appearance and cooling

Ref: Ref: C. DiMinico, "Telecommunications Infrastructure Standard for Data Centers," IEEE 802.3 HSSG Meeting, Nov. 2006,

http://www.ieee802.org/3/hssg/public/nov06/diminico_01_1106.pdf

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Data Center Physical Layout

ANSI/TIA-942-2005 Standard

- ❑ Main Distribution Area (MDA)
- ❑ Horizontal Distribution Area (HDA)
- ❑ Equipment Distribution Area (EDA)
- ❑ Zone Distribution Area (ZDA)

Source: Santana 2014

ANSI/TIA-942-2005 Standard

- ❑ Computer Room: Main servers
- ❑ Entrance Room: Data Center to external cabling
- ❑ Cross-Connect: Enables termination of cables
- ❑ Main Distribution Area (MDA): Main cross connect. Central Point of Structured Cabling. Core network devices
- ❑ Horizontal Distribution Area (HDA): Connections to active equipment.
- ❑ Equipment Distribution Area (EDA): Active Servers+Switches. Alternate hot and cold aisle.
- ❑ Zone Distribution Area (ZDA): Optionally between HDA and EDA. ZDA allows easy
- ❑ Backbone Cabling: Connections between MDA, HDA, and Entrance room

Zone Distribution Area

- High-fiber count cables connect ZDA to MDA or HDA.
Low-fiber count cables connect ZDA to EDA as needed.

Ref: Jennifer Cline, “Zone Distribution in the data center,”

<http://www.graybar.com/documents/zone-distribution-in-the-data-center.pdf>

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Data Center Network Topologies

□ Core, Aggregation, Access

Ref: G. Santana, "Data Center Virtualization Fundamentals," Cisco Press, 2014, ISBN:1587145240
Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Data Center Networks

- 20-40 servers per rack
- Each server connected to 2 access switches with 1 Gbps (10 Gbps becoming common)
- Access switches connect to 2 aggregation switches
- Aggregation switches connect to 2 core routers
- Core routers connect to edge routers
- Aggregation layer is the transition point between L2-switched access layer and l3-routed core layer
- Low Latency: In high-frequency trading market, a few microseconds make a big difference.
⇒ Cut-through switching and low-latency specifications.

Ref: A. Greenberg, "VL2: A Scalable and Flexible Data Center Network," CACM, Vol. 54, NO. 3, March 2011, pp. 95-104,
<http://research.microsoft.com/pubs/80693/vl2-sigcomm09-final.pdf>

Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Data Center Networks (Cont)

- ❑ Core routers manage traffic between aggregation routers and in/out of data center
- ❑ All switches below each pair of aggregation switches form a single layer-2 domain
- ❑ Each Layer 2 domain typically limited to a few hundred servers to limit broadcast
- ❑ Most traffic is internal to the data center.
- ❑ Network is the bottleneck.
Uplinks utilization of 80% is common.
- ❑ Most of the flows are small.
Mode = 100 MB. DFS uses 100 MB chunks.

Switch Locations

Source: Santana 2014

ToR vs EoR

□ ToR:

- Easier cabling
- If rack is not fully populated \Rightarrow unused ToR ports
- If rack traffic demand is high, difficult to add more ports
- Upgrading (1G to 10G) requires complete Rack upgrade
-

□ EoR:

- Longer cables
- Servers can be placed in any rack
- Ports can easily be added, upgraded

Hierarchical Network Design

- All servers require application delivery services for security (VPN, Intrusion detection, firewall), performance (load balancer), networking (DNS, DHCP, NTP, FTP, RADIUS), Database services (SQL)
- ADCs are located between the aggregation and core routers and are shared by all servers
- Stateful devices (firewalls) on Aggregation layer
- Stateful= State of TCP connection

Source: Santana 2014

Access Aggregation Connections

1. Looped Triangle:

Most common. Spanning Tree Protocol (STP) blocks links.
Paid but not used.

2. Looped Square:

Oversubscription doubles if failure.

3. Loop-Free U:

No L2 communication between aggregation switches if any switch links fail

4. Loop-Free Inverted U:

Black-holes on some failures

Source: Santana 2014

Data Center Networking Issues

- ❑ Higher layers oversubscribed:
 - Other servers in the same rack 1:1
 - Uplinks from ToR: 1:2 to 1:20
(e.g., 32x10Gb down, 8X10Gb up \Rightarrow 4:1 oversubscription)
 - Core Routers: 1:240
 - \Rightarrow Generally keep services in one tree
 - \Rightarrow Can't arbitrarily move servers
- ❑ Moving across Subnets is painful
 - \Rightarrow Requires reconfiguration of IP addresses and VLAN trunks
- ❑ Service trample on each-other.
Overuse by one service affects others
- ❑ Poor reliability.

One access switch failure doubles the load on the other.

Data Center Networking Issues (Cont)

- ❑ Under-utilization.
Even when multiple paths exist only one is used.
- ❑ ECMP (Equal Cost Multipath) is used by routers to spread traffic to next hops using a hash function. However, only 2 paths exist.

DCN Requirements

- Needs to be Scalable, Secure, Shared, Standardized, and Simplified (5 S's)
- Converged Infrastructure: Servers, storage, and network have to work together
- Workload Mobility: Large L2 domains required for VM mobility
- East-West Traffic: Significant server-to-server traffic as compared to server to user. One Facebook request required 88 cache looks, 35 database lookups, 392 backend RPC calls. Internet traffic 935X the http request/response [Farrington]
- Storage traffic on Ethernet: Congestion management on Ethernet

Ref: A. Kindlness, "The Forester Wave: Data Center Networking Hardware," Jan 23, 2013,
http://ca.westcon.com/documents/46488/forrester_wave_data_cetner_networking_hw_q1_2013.pdf

Ref: N. Farrington and A. Andreyev, "Facebook's Data Center Network Architecture," 2013 IEEE Optical Interconnect Conference,
<http://nathanfarrington.com/papers/facebook-oic13.pdf>

4-Post Architecture at Facebook

- Each rack switch (RSW) has up to 48 10G downlinks and 4-8 10G uplinks (10:1 oversubscription) to cluster switch (CSW)
- Each CSW has 4 40G uplinks – one to each of the 4 FatCat (FC) aggregation switches (4:1 oversubscription)
- 4 CSW's are connected in a $10G \times 8$ protection ring
4FC's are connected in a $10G \times 16$ protection ring
- No routers at FC. One CSW failure reduces intra-cluster capacity to 75%.

Ref: N. Farrington and A. Andreyev, "Facebook's Data Center Network Architecture," 2013 IEEE Optical Interconnect Conference, <http://nathanfarrington.com/papers/facebook-oic13.pdf>

Clos Networks

- Multi-stage circuit switching network proposed by Charles Clos in 1953 for telephone switching systems
- Allows forming a large switch from smaller switches
The number of cross-points is reduced \Rightarrow Lower cost (then)
- 3-Stage Clos(n, m, r): ingress ($r n \times m$), middle ($m r \times r$), egress ($r m \times n$)
- Strict-sense non-blocking if $m \geq 2n-1$. Existing calls unaffected.
- Rearrangeably non-blocking if $m \geq n$
- Can have any odd number of stages, e.g., 5
- **Folded:** Merge input and output in to one switch = Fat-tree

Ref: http://en.wikipedia.org/wiki/Clos_network
Washington University in St. Louis

<http://www.cse.wustl.edu/~jain/cse570-13/>

©2013 Raj Jain

Fat-Tree DCN Example

- 6 identical 36-port switches. All ports 1 Gbps. 72 Servers.
- Each edge switch connects to 18 servers.
9 Uplinks to first core switch. Other 9 links to 2nd core switch.
- Throughput between **any** two servers = 1 Gbps using ECMP
Identical bandwidth at any bisection.
- Negative: Cabling complexity

Summary

1. Modular data centers can be used for easy assembly and scaling
2. Three tiers: Access, Aggregation, Core
3. Application delivery controllers between Aggregation and core
4. Need large L2 domains
5. Fat-tree topology is sometimes used to improve performance and reliability

Homework 3

- Draw a 3-stage clos(4,5,3) topology and its folded version.

Acronyms

ADC	Application Delivery Controller
ANSI	American National Standards Institute
BPE	Business Process Engineering
CSW	Core Switch
DCBX	Data Center Bridging eXtension
DCN	Data Center Network
DFS	Distributed File System
DHCP	Dynamic Host Control Protocol
DNS	Domain Name System
ECMP	Equal Cost Multipath
EDA	Equipment Distribution Area
EoR	End of Row

Acronyms (Cont)

ETS	Enhanced Transmission Selection
EVB	Edge Virtual Bridge
FC	Fibre Channel
FSW	Fabric switch
FTP	File Transfer Protocol
HDA	Horizontal Distribution Area
LACP	Link Aggregation Control Protocol
LAG	Link Aggregation
LLDP	Link Layer Discovery Protocol
MAC	Media Access Control
MDA	Main Distribution Area
MW	Mega-Watt
NTP	Network Time Protocol

Acronyms (Cont)

NVGRE	Network Virtualization using Generic Routing Encapsulation
PFC	Priority Flow Control
PUE	Power Usage Effectiveness
RADIUS	Remote Authentication Dial-In User Service
RPC	Remote Procedure Call
RSW	Rack switch
SQL	Structured Query Language
SSW	Spine Switches
STP	Spanning Tree Protocol
TIA	Telecommunications Industry Association
ToR	Top of Rack
TRILL	Transparent Interconnection of Lots of Link
VLAN	Virtual Local Area Network
VM	Virtual Machine
VPN	Virtual Private Network

Acronyms (Cont)

VRF Virtual Routing and Forwarding

VXLANVirtual Extensible Local Area Network

ZDA Zone Distribution Area

Reading List

- ❑ <http://webodysseum.com/technologyscience/visit-the-googles-data-centers/>
- ❑ http://www.sgi.com/products/data_center/ice_cube_air/
- ❑ Datacenter Infrastructure - mobile Data Center from Emerson Network Power, <http://www.datacenterknowledge.com/archives/2010/05/31/ijj-will-offer-commercial-container-facility/>
- ❑ C. DiMinico, "Telecommunications Infrastructure Standard for Data Centers," IEEE 802.3 HSSG Meeting, Nov. 2006,
http://www.ieee802.org/3/hssg/public/nov06/diminico_01_1106.pdf
- ❑ Jennifer Cline, "Zone Distribution in the data center,"
<http://www.graybar.com/documents/zone-distribution-in-the-data-center.pdf>
- ❑ G. Santana, "Data Center Virtualization Fundamentals," Cisco Press, 2014, ISBN:1587143240 (Safari book)
- ❑ A. Greenberg, "VL2: A Scalable and Flexible Data Center Network," CACM, Vol. 54, NO. 3, March 2011, pp. 95-104,
<http://research.microsoft.com/pubs/80693/vl2-sigcomm09-final.pdf>

Reading List (Cont)

- ❑ A. Kindness, "The Forester Wave: Data Center Networking Hardware," Jan 23, 2013,
http://ca.westcon.com/documents/46488/forrester_wave_data_cetner_networking_hw_q1_2013.pdf
- ❑ N. Farrington and A. Andreyev, "Facebook's Data Center Network Architecture," 2013 IEEE Optical Interconnect Conference,
<http://nathanfarrington.com/papers/facebook-oic13.pdf>
- ❑ http://en.wikipedia.org/wiki/Clos_network
- ❑ Teach yourself Fat-Tree Design in 60 minutes, <http://clusterdesign.org/fat-trees/>
- ❑ M. Al-Fares, et al, "A scalable, commodity data center network architecture," ACM SIGCOMM, 2008.

Wikipedia Links

- ❑ http://en.wikipedia.org/wiki/Modular_data_center
- ❑ http://en.wikipedia.org/wiki/Data_center
- ❑ http://en.wikipedia.org/wiki/Structured_cabling
- ❑ http://en.wikipedia.org/wiki/Cable_management
- ❑ http://en.wikipedia.org/wiki/Raised_floor
- ❑ http://en.wikipedia.org/wiki/Data_center_environmental_control
- ❑ http://en.wikipedia.org/wiki/Fat_tree
- ❑ http://en.wikipedia.org/wiki/Hierarchical_internetworking_model
- ❑ http://en.wikipedia.org/wiki/Clos_network