

CONGA: Distributed Congestion-Aware Load Balancing for Datacenters

Mohammad Alizadeh

Tom Edsall, Sarang Dharmapurikar, Ramanan Vaidyanathan,
Kevin Chu, Andy Fingerhut, Vinh The Lam[★], Francis Matus,
Rong Pan, Navindra Yadav, George Varghese[§]

Motivation

DC networks need large bisection bandwidth for **distributed** apps (big data, HPC, web services, etc)

Single-rooted tree

- High oversubscription

Motivation

DC networks need large bisection bandwidth for **distributed** apps (big data, HPC, web services, etc)

Multi-rooted tree [Fat-tree, Leaf-Spine, ...]

- Full bisection bandwidth, achieved via multipathing

Motivation

DC networks need large bisection bandwidth for **distributed** apps (big data, HPC, web services, etc)

Multi-rooted tree [Fat-tree, Leaf-Spine, ...]

- Full bisection bandwidth, achieved via multipathing

Multi-rooted != Ideal DC Network

Ideal DC network:
Big output-queued switch

- No internal bottlenecks → predictable
- Simplifies BW management
[EyeQ, FairCloud, pFabric, Varys, ...]

Multi-rooted != Ideal DC Network

Ideal DC network:
Big output-queued switch

Multi-rooted tree

- No internal bottlenecks → predictable
- Simplifies BW management
[EyeQ, FairCloud, pFabric, Varys, ...]

Possible
bottlenecks

Multi-rooted != Ideal DC Network

Ideal DC network:
Big output-queued switch

Multi-rooted tree

Need precise load balancing

Today: ECMP Load Balancing

Pick among equal-cost paths by a **hash** of 5-tuple

- Approximates Valiant load balancing
- Preserves packet order

Today: ECMP Load Balancing

Pick among equal-cost paths by a **hash** of 5-tuple

- Approximates Valiant load balancing
- Preserves packet order

Problems:

- Hash collisions
(coarse granularity)

Today: ECMP Load Balancing

Pick among equal-cost paths by a **hash** of 5-tuple

- Approximates Valiant load balancing
- Preserves packet order

Problems:

- Hash collisions
(coarse granularity)
- Local & stateless
(v. bad with asymmetry
due to link failures)

Dealing with Asymmetry

Handling asymmetry needs non-local knowledge

Dealing with Asymmetry

Handling asymmetry needs non-local knowledge

Dealing with Asymmetry

Handling asymmetry needs non-local knowledge

Dealing with Asymmetry

Scheme	Thrput
ECMP (Local Stateless)	
Local Cong-Aware	
Global Cong-Aware	

Dealing with Asymmetry: ECMP

Scheme	Thrput
ECMP (Local Stateless)	60G
Local Cong-Aware	
Global Cong-Aware	

Dealing with Asymmetry: Local Congestion-Aware

Scheme	Thrput
ECMP (Local Stateless)	60G
Local Cong-Aware	
Global Cong-Aware	

Interacts poorly with
TCP's control loop

Dealing with Asymmetry: Local Congestion-Aware

Dealing with Asymmetry: Global Congestion-Aware

Scheme	Thrput
ECMP (Local Stateless)	60G
Local Cong-Aware	50G
Global Cong-Aware	

Dealing with Asymmetry: Global Congestion-Aware

Scheme	Thrput
ECMP (Local Stateless)	60G
Local Cong-Aware	50G
Global Cong-Aware	70G

Dealing with Asymmetry: Global Congestion-Aware

Global Congestion-Awareness (in Datacenters)

Global Congestion-Awareness (in Datacenters)

Key Insight:

Use *extremely* fast, low latency
distributed control

CONGA in 1 Slide

1. Leaf switches (top-of-rack) track congestion to other leaves on different paths **in near real-time**
2. Use greedy decisions to minimize bottleneck util

Fast feedback loops
between leaf switches,
directly in dataplane

CONGA'S DESIGN

Design

CONGA operates over a standard **DC overlay (VXLAN)**
➤ Already deployed to virtualize the physical network

Design: Leaf-to-Leaf Feedback

Track path-wise congestion metrics (3 bits) between each pair of leaf switches

Rate Measurement Module measures link utilization

Design: Leaf-to-Leaf Feedback

Track path-wise congestion metrics (3 bits) between each pair of leaf switches

Design: Leaf-to-Leaf Feedback

Track path-wise congestion metrics (3 bits) between each pair of leaf switches

Design: LB Decisions

Send each packet on **least** congested path
~~flowlet [Kandula et al 2007]~~

Why is this Stable?

Stability usually requires a sophisticated control law
(e.g., TeXCP, MPTCP, etc)

Why is this Stable?

Stability usually requires a sophisticated control law
(e.g., TeXCP, MPTCP, etc)

Near-zero latency + flowlets → stable

How Far is this from Optimal?

Given traffic demands $[\lambda_{ij}]$:

$\max_{l \in \text{Links}} \rho_l$ with CONGA

$\min_{f \in \text{feasible}} \max_{l \in \text{Links}} \rho_l$

Price of Anarchy

bottleneck routing game
(Banner & Orda, 2007)

How Far is this from Optimal?

Given traffic demands $[\lambda_{ij}]$:

$\max_{l \in \text{Links}} \rho_l$ with CONGA

$\min_{f \in \text{feasible}} \max_{l \in \text{Links}} \rho_l$

Price of Anarchy

bottleneck routing game
(Banner & Orda, 2007)

Theorem: PoA of CONGA = 2

Implementation

Implemented in silicon for Cisco's new flagship
ACI datacenter fabric

- Scales to over 25,000 non-blocking 10G ports (2-tier Leaf-Spine)
- Die area: <2% of chip

Evaluation

Testbed experiments

- 64 servers, 10/40G switches
- Realistic traffic patterns (enterprise, data-mining)
- HDFS benchmark

Large-scale simulations

- OMNET++, Linux 2.6.26 TCP
- Varying fabric size, link speed, asymmetry
- Up to 384-port fabric

HDFS Benchmark

1TB Write Test, 40 runs

Cloudera hadoop-0.20.2-cdh3u5, 1 NameNode, 63 DataNodes

Decouple DC LB & Transport

Conclusion

CONGA: Globally congestion-aware LB for DC
... implemented in Cisco [ACI](#) datacenter fabric

Key takeaways

1. In-network LB is right for DCs
2. Low latency is your friend; makes feedback control easy

Thank You!

