

Evolve or Die

High-Availability Design

Principles Drawn from

Google's Network

Infrastructure

Ramesh Govindan, Ina Minei, Mahesh
Kallahalla, Bikash Koley and Amin
Vahdat
... and a cast of hundreds at Google

Network availability is the biggest challenge facing large content and cloud providers today

The push towards higher 9s of availability

At four 9s availability

- ❖ Outage budget is **4 mins per month**

At five 9s availability

- ❖ Outage budget is **24 seconds per month**

How do providers achieve these levels?

By learning from failures

What has Google Learnt from Failures?

Why is high network availability a challenge?

What are the characteristics of network availability failures?

What design principles can achieve high availability?

Why is high network availability a challenge?

Velocity of Evolution
Scale
Management Complexity

Network hardware evolves
continuously

So does network software

New hardware and software can

- ❖ Introduce bugs
- ❖ Disrupt existing software

Result: Failures!

B4

B2

Scale and Complexity

Data
centers

Design Differences

B4 and Data Centers

- ❖ Use merchant silicon chips
- ❖ Centralized control planes

B2

- ❖ Vendor gear
- ❖ Decentralized control plane

Design Differences

These differences increase management complexity and pose availability challenges

The Management Plane

Management Plane Operations

Connect a new data center to B2 and B4

Upgrade B4 or data center control plane software

Drain or undrain links, switches, routers, services

Many operations require multiple steps and can take hours or days

Low-level abstractions for management operations

- ❖ Command-line interfaces to high capacity routers

A small mistake by operator can impact a large part of network

```
username: cisco
Password:
RP/0/R0/RP0/CPU0:Aug 11 14:57:50 MDT: exec(65722): %SECURITY-login-6-AUTHEN_SUCCESS : A successfully authenticated user 'cisco' from 'console' on 'main_RP0_CPU0'
RP/0/R0/RP0/CPU0:10839#conf t
Thu Aug 11 14:57:55.302 MDT
RP/0/R0/RP0/CPU0:10839#(config)#hostname R0R9K
RP/0/R0/RP0/CPU0:10839#(config)#commit
RP/0/R0/RP0/CPU0:Aug 11 14:58:16 MDT: config(65741): %USER-COMM-6-RA_COMMIT : Configuration committed by user 'cisco'. See 'show configuration commit changes 1090080817' to view the changes.
RP/0/R0/RP0/CPU0:R0R9K#(config)#exit
RP/0/R0/RP0/CPU0:Aug 11 14:58:48 MDT: config(65741): %NGNL-SYS-5-CONFIG_I : Configured a console by cisco
RP/0/R0/RP0/CPU0:R0R9K#sh run int tengigE 9/0/0/0
Thu Aug 11 14:59:30.736 MDT
interface tengigE/9/0/0
  description MERGE_CONFIGURATION
  !
RP/0/R0/RP0/CPU0:R0R9K#conf t
Thu Aug 11 14:59:37.333 MDT
RP/0/R0/RP0/CPU0:R0R9K#(config)#inter tengigE 9/0/0/0
RP/0/R0/RP0/CPU0:R0R9K#(config-if)#ipv4 add 10.10.10.10 255.255.255.0
RP/0/R0/RP0/CPU0:R0R9K#(config-if)#
```

Why is high network availability a challenge?

What are the characteristics of network availability failures?

Duration, Severity, Prevalence
Root-cause Categorization

Content provider networks evolve rapidly

The way we manage evolution can impact availability

**We must make it easy and safe to evolve the network
*daily***

We analyzed over 100 Post-mortem reports written over a 2 year period

Blame-free
process

What is a Post-mortem?

Carefully curated description of a *previously unseen* failure that had *significant availability impact*

Helps learn from failures

What a Post-Mortem Contains

Description of failure, with detailed timeline

Root-cause(s) confirmed by reproducing the failure

Discussion of fixes, follow up action items

Failure Examples and Impact

Examples

- ❖ Entire control plane fails
- ❖ Upgrade causes backbone traffic shift
- ❖ Multiple top-of-rack switches fail

Impact

- ❖ Data center goes offline
- ❖ WAN capacity falls below demand
- ❖ Several services fail concurrently

70% of failures occur when management plane operation is in progress

Evolution impacts availability

Failures are everywhere: all three networks and three planes see comparable failure rates

No silver bullet

80% of failure durations between 10 and 100 minutes

Need fast recovery

Lessons learned from root causes motivate availability design principles

Why is high network availability a challenge?

What are the characteristics of network availability failures?

What design principles can achieve high availability?

**Re-Think Management Plane
Avoid and Mitigate Large Failures
Evolve or Die**

*Re-think the Management
Plane*

Incorrectly executed management process

Operator types wrong CLI
command, runs wrong script

Backbone router fails

Minimize
Operator
Intervention

Risk assessment failure

B2
B4
Cluster

Necessary for upgrade-in-place

To upgrade part of a large device...

- ❖ Line card, block of Clos fabric

... proceed while rest of device carries traffic

- ❖ Enables higher availability

Risk assessment failure

B2
B4
Cluster

Risky!

Ensure *residual capacity > demand*

Early risk assessments were **manual**

High packet loss

Assess risk
continuously

Re-think the Management Plane

I want to upgrade this router

Management Plane Software

Management Operations

Device Configurations

Tests to Verify Operation

Management Operations

Device Configurations

Tests to Verify Operation

Re-think the Management Plane

Avoid and Mitigate Large Failures

Control-plane network failure

B4 and data-centers have dedicated *control-plane network*

- ❖ Failure of this can bring down entire control plane

Contain failure
radius

Fail open

Preserve forwarding state of *all* switches
❖ *Fail-open* the entire data center

Lack of consistency between control plane elements

A **bug** can cause state inconsistency between control plane components

→ Capacity reduction in WAN or data center

Design fallback
strategies

Design Fallback Strategies

B4

A large section of
the WAN fails, so
**demand exceeds
capacity**

Design Fallback Strategies

Can shift **large**
traffic volumes
from **many data**
centers

Fallback to B2!

When centralized traffic engineering fails...

- ❖ ... fallback to IP routing

Big Red Buttons

- ❖ For every new software upgrade, design controls so operator can initiate fallback to “safe” version

Evolve or Die!

*We cannot treat a change to
the network as an exceptional
event*

Make change the *common case*

Make it easy and safe to evolve the network *daily*

- ❖ Forces management automation
- ❖ Permits small, **verifiable** changes

Content provider networks evolve rapidly

The way we manage evolution can impact availability

**We must make it easy and safe to evolve the network
*daily***

Evolve or Die

High-Availability Design

Principles Drawn from

Google's Network

Infrastructure

Older Slides

Popular root-cause categories

Cabling error, interface card failure, cable cut....

Popular root-cause categories

Operator types wrong CLI command, runs wrong script

Popular root-cause categories

Incorrect demand or capacity estimation for upgrade-in-place

Upgrade in place

Residual Capacity?

Demand?

Varies by interconnect

Can change dynamically

Hardware or link layer failures in control plane network

Popular root-cause categories

Two control plane components have inconsistent views of control plane state, caused by bug

Popular root-cause categories

Running out of memory, CPU, OS resources (threads)...

Lessons from Failures

The role of evolution
in failures

- ▶ Rethink the Management Plane

The prevalence of
large, severe, failures

- ▶ Prevent and mitigate large failures

Long failure durations

- ▶ Recover fast

High-level Management Plane Abstractions

Why is this difficult? Modern high capacity routers:

- ❖ Carry Tb/s of traffic
- ❖ Have hundreds of interfaces
- ❖ Interface with associated optical equipment
- ❖ Run a variety of control plane protocols: MPLS, IS-IS, BGP all of which have network-wide impact
- ❖ Have high capacity fabrics with complicated dynamics
- ❖ Have configuration files which run into 100s of thousands of lines

High-level Management Plane Abstractions

I want to upgrade this router

Management Plane Software

Management Operations

Device Configurations

Tests to Verify Operation

Management Plane Automation

Management Operations

Device Configurations

Tests to Verify Operation

Assess
Risk
Continuously

Minimize
Operator
Intervention

Large
Control
Plane
Failures

Contain the
blast radius

Smaller failure impact, but increased complexity

Preserve forwarding state of *all* switches

- ❖ *Fail-open* the entire fabric

Defensive Control-Plane Design

Trust but Verify

Mitigating Large Failures

Design Fallback Strategies

- ▶ B4 → B2
- ▶ Tunneling → IP routing
- ▶ Big Red Buttons

Continuously Monitor Invariants

Must have **one** functional backup SDN controller

Anycast route must have AS path length of **3**

Data center must peer with **two** B2 routers

This Alone isn't Enough...

Lessons from Failures

The role of evolution in failures

- ▶ Rethink the Management Plane

The prevalence of large, severe, failures

- ▶ Prevent and mitigate large failures

Long failure durations

- ▶ Recover fast

*We cannot treat a change to
the network as an exceptional
event*

Make change the *common case*

Make it easy and safe to evolve the network *daily*

- ❖ Forces management automation
- ❖ Permits small, verifiable changes

Content provider networks evolve rapidly

The way we manage evolution can impact availability

**We must make it easy and safe to evolve the network
*daily***

Evolve or Die

High-Availability Design

Principles Drawn from

Google's Network

Infrastructure

Ramesh Govindan, Ina Minei, Mahesh
Kallahalla, Bikash Koley and Amin
Vahdat
... and a cast of hundreds at Google

Impact of Availability Failures

TECHNOLOGY

Gmail Went Down And Everyone Panicked

11/09/2014 08:18 pm (ET) | Updated Jan 24, 2014

Data Centre

AWS outage knocks Amazon, Netflix, Tinder and IMDb in MEGA data collection

Cloudopocalypse stalks Sunday

The Huffington Post

20 Sep 2015 at 15:02, Kelly Fifeash

Amazon's Web Services (AWS) have suffered a major outage, impacting several major services and systems, bringing some sites down with it in the process.

The Huffington Post

computing

EVENTS | WHITEPAPERS | TOP 100 CIOs | RESEARCH | SMB SPOTLIGHT |

News Big Data & Analytics DevOps Security Internet of Things OpenSource Cloud & Infrastructure Applications

Another Microsoft Office 365 and Azure outage hits UK and Europe

"There now needs to be an expectation of outage, rather than uptime" comments Mimecast

Peter Gerhard
@petergerhard
20 October 2015

6 Comments

Copyright © Microsoft Corporation, 1995-2016. All Rights Reserved.
Microsoft is a registered trademark of Microsoft Corp.

Microsoft Office 365 and Azure have experienced an outage today, with hundreds of UK and European customers unable to log into email or access Azure-hosted websites.

A Case Study: Google

Why is high network availability a challenge?

What are the characteristics of network availability failures?

What design principles can achieve high availability?

The velocity
of evolution
is fueled by
traffic
growth...

... and by an increase in product and service offerings

Networks have *very* different designs

Different hardware

Different control
planes

Different forwarding
paradigms

These differences increase management and evolution complexity

- ❖ Fabrics with merchant silicon chips
- ❖ Centralized control plane
- ❖ Out of band control plane network

- ❖ B4 routers built using merchant silicon chips
- ❖ Centralized control plane within each B4 site
- ❖ Centralized traffic engineering
- ❖ Bandwidth enforcement for traffic metering

- ❖ B2 routers based on vendor gear
- ❖ Decentralized routing and MPLS TE
- ❖ Class of service (high/low) using MPLS priorities

The Management Plane

```
Username: cisco
Password:
RP/0/RSP0/CPU0:Aug 11 14:57:50 MDT: exec[65722]: %SECURITY-login-6-AUTHEN_SUCCESS : s
successfully authenticated user 'cisco' from 'console' on 'cisco'
RP/0/RSP0/CPU0:IOSXR#conf t
Thu Aug 11 14:57:55.302 MDT
RP/0/RSP0/CPU0:IOSXR(config)#hostname RSU9K
RP/0/RSP0/CPU0:IOSXR(config)#commit
RP/0/RSP0/CPU0:Aug 11 14:58:16 MDT: config[65741] Configuration change due to configuration committed by user 'cisco'. Use "show configuration" to view the changes.
RP/0/RSP0/CPU0:RSU9K(config)#exit
RP/0/RSP0/CPU0:Aug 11 14:58:48 MDT: config[65741] Packet Statistics:
 [ICMP: 0] [TCP: 0] [UDP: 0] [Other: 0]
 a console by cisco
RP/0/RSP0/CPU0:RSU9K#sh run int tengig0 0/0/0
Thu Aug 11 14:59:30.736 MDT
interface Tengig0/0/0/0
  description MERGE_CONFIGURATION
!
RP/0/RSP0/CPU0:RSU9K#conf t
Thu Aug 11 14:59:37.333 MDT
RP/0/RSP0/CPU0:RSU9K(config)#inter tengig0/0/0/0
RP/0/RSP0/CPU0:RSU9K(config-if)#ipv4 add 10.10.10.10
RP/0/RSP0/CPU0:RSU9K(config-if)#
 Session Statistics:
 [ICMP: 0] [TCP: 0] [UDP: 0] [Other: 0]
 Number of SSL Sessions : 0
 Policy Name : URL-BATCHING v0
 Running Detector Version : 10.2.1400000502
 Forwarding process mode : regular
```


*Low-level, per device,
abstractions for
management operations*

Where do
failures
happen?

No network or
plane that
dominates

How long do
the failures
last?

What role
does
evolution
play?

70% of failures
happen when a
management
operation is in
progress

Where do
failures
happen?

*Failures are
everywhere*

Across
planes

What are the root
causes for these
failures?

Root-Cause Categorization

Low-level network management cannot ensure high availability

Rethink the Management Plane

Re-think the Management Plane

Lots of complexity hidden below this statement

- ❖ Carry Tb/s of traffic
- ❖ Have hundreds of interfaces
- ❖ Interface with associated optical equipment
- ❖ Run a variety of control plane protocols: MPLS, IS-IS, BGP all of which have network-wide impact
- ❖ Have high capacity fabrics with complicated dynamics
- ❖ Have configuration files which run into 1000s of thousands of lines

Contain
failure radius

Each partition
managed by
different control
plane

Adds design
complexity

Even if one partition fails, others can carry traffic

Content provider networks evolve rapidly

The way we manage evolution can impact availability

**We must make it easy and safe to evolve the network
*daily***

By learning from failures

What has Google Learnt from Failures?

Why is high network availability a challenge?

- ▶ Factors that impact availability

What are the characteristics of network failures?

- ▶ Severity, duration, prevalence
- ▶ Root-cause categorization

What design principles can achieve high availability?

- ▶ Lessons learned from root-causes

In a global network

Failures are common

Configuration can change

These can impact network availability

How long does it take...

... to root-cause a failure

... to upgrade part of the network

10s of minutes to hours

Hours to days

Outage budgets...

... for four 9s availability?

4 minutes per month

... for five 9s availability?

24 seconds per month

How long does it take...

... to root-cause a failure

... to upgrade part of the network

10s of minutes to hours

Hours to days

Outage budgets...

... for four 9s availability?

4 minutes per month

... for five 9s availability?

24 seconds per month

*To move towards higher availability targets, it is important to **learn from failures***