AC≠DC TCP: Virtual Congestion Control Enforcement for Datacenter Networks

Keqiang He, Eric Rozner, Kanak Agarwal, Yu Gu, Wes Felter, John Carter, Aditya Akella

IBM Research

Datacenter Network Congestion Control

Congestion is not rare in datacenter networks [Singh, SIGCOMM'15]

New data

• E.g., DCT(

n proposed

But, We Can Not Control VM TCP Stacks

- In multi-tenant datacenters, admins can not control VM TCP stacks
 - Because VMs are setup and managed by different entities

Therefore, outdated, inefficient, or misconfigured TCP stacks can be implemented in the VMs.

This leads to 2 main problems.

Problem #1: Large Queueing Latency

TCP RTT can reach tens of milliseconds because of packet queueing.

Problem #2: TCP Unfairness

- ECN and non-ECN coexistence problem [Judd, NSDI'15]
 - Non-ECN: e.g., CUBIC
 - ECN: e.g., DCTCP

Problem #2: TCP Unfairness (cont.)

CC: Congestion
Control

Different congestion control algorithms lead to unfairness

Dumbbell topology

5 flows with different CC algorithms congest a 10G link

ACEDC TCP: Administrator Control over Data

Center TCP

Implements TCP congestion control in the Virtual Switch

Ensures VM TCP stacks can not impact the network

AC≠DC: High Level View

Case study: DCTCP

CC in the vSwitch

AC≠DC Benefits

No modifications to VMs or hardware

Low latency provided by state-of-the-art CC algorithms

Improved TCP fairness and support both ECN and non-ECN flows

- Enforce per-flow differentiation via congestion control, e.g.,
 - East-west and north-south flows can use different CCs (web server)
 - Give higher priority to "mission-critical" traffic (backend VM)

AC≠DC Design

Obtaining Congestion Control State

DCTCP Congestion Control in the vSwitch

Enforcing Congestion Control

Per-flow Differentiation via Congestion Control

Obtaining Congestion Control State

- Per-flow connection tracking
 - All traffic goes through the virtual switch
 - We can reconstruct CC via monitoring all the packets of a connection

- Maintain per-flow congestion control variables
 - E.g., CC-related sequence numbers, dupack counter etc

DCTCP Congestion Control in the vSwitch

Universal ECN marking

Get ECN feedback

Universal ECN Marking

- Why?
 - Not all VMs run ECN-Capable Transports (ECT) like DCTCP
- Universal ECN Marking
 - All packets entering the fabric should be ECN-marked by the virtual switch
 - Solves the ECN and non-ECN coexistence problem

Get ECN Feedback **Congestion Experienced** (CE) marked Receiver Sender congested side side switch

Need a way to carry the congestion information back.

Congestion Experienced (CE) marked AC/DC sender Congestion Experienced (CE) marked Ac/DC receiver

Congestion feedback is encoded as 8 bytes: {ECN_bytes, Total_bytes}.

Piggybacked on an existing TCP ACK (PACK).

DCTCP Congestion Control in the vSwitch

Enforcing Congestion Control

- TCP sends min(CWND, RWND)
 - CWND is congestion control window (congestion control)
 - RWND is receiver's advertised window (flow control)
- AC≠DC reuses RWND for congestion control purpose
 - VMs with unaltered TCP stacks will naturally follow our enforcement
- Non-conforming flows can be policed by dropping any excess packets not allowed by the calculated congestion window
 - Loss has to be recovered e2e, this incentivizes tenants to respect standards

Control Law for Per-flow Differentiation

DCTCP:

$$RWND = RWND * (1 - \frac{\alpha}{2})$$

AC≠DC TCP:

$$RWND = RWND * (1 - (\alpha - \frac{\alpha\beta}{2}))$$

When β is close to 1, it becomes DCTCP. When β is close to 0, it backs-off aggressively. Larger β for higher priority traffic.

Implementation

- Prototype implementation in Open vSwitch kernel datapath
 - ~1200 LoC added
- Our design leverages available techniques to improve performance
 - RCU-enabled hash tables to perform connection tracking
 - AC≠DC manipulates TCP segments, instead of MTU-sized packets
 - AC≠DC leverages NIC checksumming so the TCP checksum does not have to be recomputed after header fields are modified

Evaluation

- Testbed: 17 servers (6-core, 60GB memory), 6 10Gbps switches
- Microbenchmark topologies

Evaluation

Macrobechmark topology

17 servers attached to a 10G switch.

Metrics: TCP RTT, loss rate, Flow Completion Time (FCT)

Experiment Setting (compared 3 schemes)

- CUBIC
 - CUBIC stack on top of standard OVS
- DCTCP
 - DCTCP stack on top of standard OVS
- AC≯DC
 - CUBIC/Reno/Vegas/HighSpeed/Illinois stacks on top of AC ≠ DC

Running DCTCP stack on top of AC DC, only outputs calculated RWND without enforcement.

AC DC closely tracks the window size of DCTCP.

AC/DC has comparable convergence properties as DCTCP and is better than CUBIC.

AC≠DC improves fairness when VMs by use different CCs

Standard OVS

AC > DC

Less than 1% additional CPU overhead compared with the baseline. Each connection uses 320 bytes to maintain CC variables (10k connections use 3.2MB).

Flow completion time with trace-driven workloads

17 servers attached to a 10G switch.

Flow Completion Time (milliseconds)

Flow Completion Time (milliseconds) Data-mining workload (CONGA)

AC f DC obtains same performance as DCTCP. AC f DC can reduce FCT by 36% - 76% compared with default CUBIC.

Summary

• AC≠DC allows administrators to regain control over arbitrary tenant TCP stacks by enforcing congestion control in the virtual switch

AC≠DC requires no changes to VMs or network hardware

• AC≠DC is scalable, light-weight (< 1% CPU overhead) and flexible

Thanks!

Backup Slides

Related Work

- DCTCP
 - ECN-based congestion control for DCNs
- TIMELY
 - Latency-based congestion control for DCNs
 - Accurate latency measurement provided by accurate NIC timestamps
- vCC
 - vCC and AC≠DC are closely related works by two independent teams ©

ECN and non-ECN Coexistence

When queue occupancy is larger than marking threshold, non-ECN packets are dropped

IPSec

AC≠DC is not able to inspect the TCP headers for IPSec traffic

 May perform approximating rate limiting based on congestion feedback information.