

Advanced Computer Networks 263-3501-00

RDMA, Network Virtualization

Patrick Stuedi Spring Semester 2013

Last Week

- Scaling Layer 2
 - Portland
 - VL2
- TCP
 - Incast
 - Data Center TCP (DCTCP)
 - Multipath TCP

Today

- TCP Offloading
- Remote Direct Memory Access
- Network Virtualization
 - Software Defined Networking
 - OpenFlow

Multipath TCP

- Benchmark:
 - Partition the network into two parts, src and dst
 - For each host in src connect to host in dst, avoid duplicates
- Regular TCP with ECMP flow hashing
 - Static hashing, creates hotspots (certain switches overly loaded)
- Multipath TCP with ECMP subflow hashing
 - Packets always travel on the least congested subflow

Network latencies in Data centers

Component	Delay	Round-Trip
Network Switch	$10-30 \mu s$	$100-300 \mu s$
Network Interface Card	$2.5-32\mu s$	10-128μs
OS Network Stack	$15\mu s$	$60\mu s$
Speed of Light (in Fiber)	5ns/m	$0.6 \text{-} 1.2 \mu \text{s}$

- Factors that contribute to latency in TCP datacenters
 - Delay: cost of a single traversal of the component
 - RTT: total cost in a round-trip traversing 5 switches in each direction
- OS overhead per packet exchanged between two hosts attached to the same switch: (2*15)/(2*2.5+2*15+10)=66% (!!)

Packet Processing Overhead

- Sending-side:
 - Data is copied from the application buffer into a socket buffer
 - Data is DMA copied into NIC buffer
- Receiver side:
 - Data is DMA copied from NIC buffer into socket buffer
 - Data is copied into application buffer
 - Application is scheduled (context switching)

Throughput and CPU load at 1Gbit/s and 10Gbit/s

- Throughput limited because of high CPU load
- RX side typically more CPU intensive because highly asynchronous

TCP Offloading

- What is TCP offloading
 - Moving IP and TCP processing to the Network Interface (NIC)
- Main justification for TCP offloading
 - Reduction of host CPU cycles for protocol header processing, checksumming
 - Fewer CPU interrupts
 - Fewer bytes copied over the memory bus
 - Potential to offload expensive features such as encryption

TCP Offload Engines (TOEs)

Problems of TCP offloading

- Moore's Law worked against "smart" NICs
 - CPU's used to get faster
- Now many cores, cores don't get faster
 - Network processing is hard to parallelize
- TCP/IP headers don't take many CPU cycles
- TOEs impose complex interfaces
 - Protocol between TOE & CPU can be worse than TCP
- Connection management overhead
 - For short connections, overwhelms any savings

Where TCP offload helps

- Sweet spot for TCP offload might be apps with:
 - Very high bandwidth
 - Relatively low end-to-end latency network paths
 - Long connection durations
 - Relatively few connections
- Typical examples of these might be:
 - Storage-server access
 - Cluster interconnects

User-level networking: Remove OS from the data path

- Transport offloading is not enough!
 - Still have system call overhead, context switch, memory copying
- U-Net:
 - Eicken, Basu, Buch, Vogels, Cornell University, 1995
 - Virtual network interface that allows applications to send and receive messages without operating system intervention
 - Move all all buffer management and packet processing to user-space (zero-copy)

- traditional networking architecture
 - Kernel controls the network
 - All communication via kernel
- U-Net architecture:
 - Application access network directly via MUX
 - Kernel involved only in connection setup

U-Net Building Blocks

End points

application's handle into the network

Buffer area

hold message data for sending or buffer space for receiving

Message queues

hold descriptors pointing to buffer area

U-Net communication

Initialization:

- Create one or more endpoints
- Register user buffers with endpoints and associated them with a tag

Sending

- Composes the data in the endpoint buffer area
- Push a descriptor for the message onto the send queue
- NIC transmits the message after marking it with the appropriate message tag.

Receiving:

- Push a message descriptor with pointers to the buffers onto the receive queue.
- Incoming messages get de-multiplexed based on the message tag
- Data is placed within the target buffer of the application by the NIC

History of User-Level Networking

- U-Net one of the first (if not the first) system to propose OS-bypassing
- Other early works
 - SHRIMP: Virtual Memory Mapped Interfaces, IEEE Micro, 1995
 - "Separating Data and Control Transfer in Distributed Operating Systems", Thekkath et. al., ASPLOS'94
- Efforts of U-Net eventually resulted in the Virtual Interface Architecture (VIA)
 - Specification jointly proposed by Compaq, Intel and Microsoft, 1997
- VIA architecture has led to the implementation of various high performance networking stacks: Infiniband, iWARP, Roce:
 - Commonly referred to as RDMA network stacks
 - RDMA = Remote Direct Memory Access

RDMA Architecture

- Traditional socket interface involves kernel
- RDMA interface involves kernel only on control path, but access the RDMA capable NIC (rNIC) directly from user space on the data path
- Dedicated verbs interface used for RDMA, instead of traditional socket interface

RDMA Queue Pairs (QPs)

- Applications use 'verbs' interface to
 - Register memory:
 - Operating system will make sure the memory is pinned and accessible by DMA
 - Create a queue pair (QP)
 - send/recv queue
 - Create a completion queue (CQ)
 - RNIC puts a new completion-queue element into the CQ after an operation has completed
 - Send/Receive data
 - Place a work-request element (WQE) into the send or recv queue
 - WQE points to user buffer and defines the type of the operation (e.g., send, recv, ..)

RDMA Queue Pairs (QPs)

- Applications use 'verbs' interface to
 - Register memory:
 - Operating system will make sure the memory is pinned and a
 - Create a queue pair (QP)
 - send/recv queue
 - Create a completion queue (CQ)
 - RNIC puts a new completion-queue element into the CQ after an operation has completed
 - Send/Receive data
 - Place a work-request element (WQE) into the send or recv queue
 - WQE points to user buffer and defines the type of the operation (e.g., send, recv, ..)

This is much like U-NET

RDMA operations

Send/Receive:

- Two-sided operation: data exchange naturally involves both ends of the communication channel
- Each send operation must have a matching receive operation
- Send WR specifies where the data should be taken from
- Receive WR on the remote machine specifies where the inbound data is to be placed
- RDMA (Remote Direct Memory Access)
 - Two independent operations: RDMA Read and RDMA Write
 - Only the application issuing the operation is actively involved in the data transfer
 - An RDMA Write not only specifies where the data should be taken from, but also where it is to be placed (remotely)
 - An RDMA Read quires a buffer advertisement prior to data exchange

Example: RDMA Send/Recv (1)

- Sender and receiver have created their Qps and Cqs
- Sender has registered a buffer for sending
- Receiver has registered a buffer for receiving

Example: RDMA Send/Recv (2)

- Receiver places a WQE into its receive queue
- Sender places a WQE into its send queue

Example: RDMA Send/Recv (3)

- Data is transferred between the hosts
 - Involves two DMA transfers, one at the sender and one at the receiver

Example: RDMA Send/Recv (4)

 After operation has finished, a CQE is placed into the completion queue of the sender

RDMA implementations

- Infiniband
 - Compaq, HP, IBM, Intel Microsoft and Sun Microsystems
 - Provides RDMA semantics
 - First spec released 2000
 - Based on point-to-point switched fabric
 - Designed from ground up (has its own physical layer, switches, NICs, etc)
- IWARP (Internet Wide Area RDMA Protocol)
 - RDMA semantics implemented over offloaded TCP/IP
 - Requires custom NICs, but uses Ethernet
- RoCE
 - RDMA semantics implemented directly over Ethernet
- All of those implementation can be programmed through the verbs interface

Typical CPU loads for three network stack implementations

Network Virtualization

Network Virtualization Example: Enterprise Data Center

Physical Network

Guido Appenzeller [OpenSummit'11]

Network Virtualization Challenge: Multiple Applications/Tenants Systems @ ETH zurch

Application 1 **Payment Services**

Application 2 Production Intranet

Application 3 Test and Development

Network Virtualization Challenge: Multiple Applications/Tenants Systems @ ETH zurich

Guido Appenzeller [OpenSummit'11]

Network Virtualization: Goals

- Virtualize the network like we virtualize servers today:
 - Server virtualization: decouple workload from server hardware (e.g., CPU, Memory, I/O)
 - Network virtualization: decouple network services from physical network hardware

Pool of Physical Network Capacity

(any network hardware)

Network Virtualization: Goals (2)

- Give each application/tenant its own virtual network with its own
 - Topology
 - Bandwidth,
 - Broadcast domain
 - •

Delegate administration for virtual networks

Network Virtualization: Goals (2)

- Give each application/tenant its own virtual network with its own
 - Topology
 - Bandwidth,
 - Broadcast domain

•

Delegate administration f

How to get there?

Network Virtualization: Goals (2)

- Give each application/tenant its own virtual network with its own
 - Topology
 - Bandwidth,
 - Broadcast domain

Delegate administry

VLAN,
SDN,
Where?
Openflow,
NOX,
etc.

Virtual Local Area Network (VLAN)

Remember from Lecture 2 (Principles):

- Create multiple virtual LANs from a single physical network
 - Nodes in different LANs can't communicate
 - Broadcast isolation (e.g. ARP)

Defining VLANs

- Static: Port-based
 - Switch port statically defines the VLAN a host is part of
- Dynamic: MAC-based
 - MAC address defines which VLAN a host is part of
 - Typically configured by network administrator

802.1Q tagging

- VLAN tagging
 - Tag added to layer-2 frame at ingress switch
 - Tag stripped at egress switch
 - Tag defines on which VLAN the packet is routed
- Allows a single interconnect to transport data for various VLAN
- Trunk port: port that sends and receives tagged frames on multiple VLANs

- Forwarding between VLANs requires going through a router
 - VLAN tag typically gets lost at router boundaries

Systems@ **ETH** zürich

802.1q Double Tagging

- Useful for Internet service providers
 - Allowing them to use VLANs internally while mixing traffic from clients that are already VLAN-tagged
- How it works
 - Tunnel one VLAN through another VLAN
 - VLAN tunnels add a second VLAN id to the frame (called the outer tag)
 - Switching of packets entering the tunnel is done based on the outer tag
 - Outer tag is removed at tunnel egress switch

Problems with VLANs

- Requires separate configuration of every network node
- Static configuration
 - Requires administrator
- Number of VLANs limited (4096)

Problems with VLANs

- Requires separate configuration of every network node
- Static configuration
 - Requires administrator
- Number of VLANs limited (4096)

Problems with VLANs

- Requires separate configuration of every network node
- Static configuration
 - Requires administrator
- Number of VLANs limited (4096)

Software Defined Networks (SDN)

Traditional Networks: Data Plane

 Task: Forward, filter, buffer, mark, rate-limit and measure packets

Traditional Networks: Control Plane

- Task: Track topology changes, compute routes, install forwarding tables
 - Example: Ethernet Spanning Tree Protocol

Traditional Networks: Management Plane

Task: Collect measurements and configure equippement

Software Defined Networking (SDN): From a Bird's Eye View

Software Defined Networking:

- Architecture for future enterprise and data center networks
- Originally developed for University campus networks
 - To allow researchers testing out new features
- Ideas
 - Separate network intelligence from data path
 - Extract control functionality into a logically centralized controller

Abstract Network View

Network Virtualization

Global Network View

Packet

Network OS

Packet orwarding orwarding Packet orwarding Packet orwarding Packet orwarding

Abstract Network View

Network Virtualization

Global Network View

Network OS

Packet orwarding Packet orwarding Packet

orwarding

Packet

Packet orwarding

At least one network OS, probably many

Abstract Network View

Network Virtualization

Control Programs -

Abstract Network View

Consistent up-to-date global network view

At least one

network OS,

Packet

probably many

Network Virtualization

Global Network View

Network OS

Packet orwarding

Packet orwarding

Packet orwarding

Packet orwarding At least one network OS, probably many

Systems@ETH zürich

Abstract Network View

Network Virtualization

Network OS

- Distributed system that creates a consistent up-to-date network view
- Runs on servers (controllers) in the network
- Uses forwarding abstraction to get/put state from/to switches
- Platform for running SDN applications (or control programs)
- Example controllers: NOX, Onix, Floodlight, ... + more

Control program


```
Systems@ETH zürich
```

```
# On user authentication, statically setup VLAN tagging
# rules at the user's first hop switch
def setup user vlan(dp, user, port, host):
  vlanid = user to vlan function(user)
  # For packets from the user, add a VLAN tag
  attr out[IN PORT] = port
  attr_out[DL_SRC] = nox.reverse_resolve(host).mac
  action out = [(\text{nox.OUTPUT}, (0, \text{nox.FLOOD})),
 (nox.ADD VLAN, (vlanid))]
  install datapath flow(dp, attr out, action out)
  # For packets to the user with the VLAN tag, remove it
  attr in[DL DST] = nox.reverse resolve(host).mac
  attr_in[DL_VLAN] = vlanid
  action in = [(nox.OUTPUT, (0, nox.FLOOD)),
 (\text{nox.DEL VLAN})
  install datapath flow(dp, attr in, action in)
nox.register for user authentication(setup user vlan)
```

- Control program operates on view of network
 - Input: global network view (graph/database)
 - Output: configuration of each network devices
- Control program is not a distributed system.
 - Abstractions hide details of distributed state
- Event-driven programming: register handlers for events
- Example: NOX control program to set VLAN tagging rules on user authentication

A Nice Analogy (1)

A Nice Analogy (2)

A Nice Analogy (3)

OpenFlow

- Started in 2004 with the PhD thesis of Martin Casado
 - Now CEO at Nicira Networks
- Original motivation: drive innovation for new network architectures/protocols
- Gap in the tool space, current systems either
 - do NOT perform at the scale and speed we want OR
 - are NOT open to be programmed by researchers

	Performance Fidelity	Scale	Real User Traffic?	Complexity	Open
Simulation	medium	medium	no	medium	yes
Emulation	medium	low	no	medium	yes
Software Switches	poor	low	yes	medium	yes
NetFPGA	high	low	yes	high	yes
Network Processors	high	medium	yes	high	yes
Vendor Switches	high	high	yes	low	no

OpenFlow Building Blocks

- Controller talks to OpenFlow switch through a secure channel
- Switch contains:
 - One or more flow tables
 - A group table
- Flow tables:
 - Contain flow entries
 - Packets matched against flow entries
 - Flow entry determines which packet matches and what action will be taken
- Group table
 - Set of group entries
 - Each group entry has: identifier, type, counters and action bucket
 - Allows for additional action to be set on a packet: actions common for all packets of the same group

Flow Table Entries

+ mask what fields to match

Flow Table Entries: Examples

Switching

Switch Port	MAC src				IP Src	IP Dst		TCP sport	TCP dport	Action
*	*	00:1f:	*	*	*	*	*	*	*	port6

Flow Switching

Switch Port	MAC src	MAC dst							TCP dport	Action
port3	00:20	00:1f	0800	vlan1	1.2.3.4	5.6.7.8	4	17264	80	port6

Firewall

Switch Port			MAC dst		VLAN ID		IP Dst			TCP dport	Action
*	*	*		*	*	*	*	*	*	22	drop

Pipeline Processing

- Flow tables sequentially numbered
- A flow table entry adds actions to an action set of a packet
- A flow table entry may explicitly direct the packet to another flow table
 - Can only direct a packet to a flow table with number which is greater than my my own table's number
- If table entry does NOT direct a packet to another table, the pipeline stops and the associated action set is executed

OpenFlow Asynchronous Events

- Sent by the switch without being requested from the controller in case of a
 - Packet arrival for which there is not matching flow entry
 - Switch state change (e.g., new switch added)
 - Error

Example OpenFlow Applications

- Dynamic Access Control
- Seamless mobility
- Network virtualization
- Energy efficient networking

Dynamic Access Control

- Inspect first packet of a connection
- Consult the access control policy
- Install rules to block or route traffic

Seamless Mobility/Migration

- Observe hosts sends traffic from new location
- Modify flow tables to re-route the traffic

Saving Energy with OpenFlow (1)

- Problem: Power consumption of switches is high, even no ports are connects
- Key idea: Use OpenFlow to dynamically turn off switching elements that are not needed

Saving Energy with OpenFlow (2): The Network Power Knobs

 Actually, we have even more options: vary link speed, disable switch, move VMs, disable links

Remember: Network Virtualization Goals

- Give each application/tenant its own virtual network with its own
 - Topology
 - Bandwidth,
 - Broadcast domain
 - •

Delegate administration for virtual networks

FlowVisor: Slicing the Network

- Divide the physical network into logical slices
 - Each slice/service controls its own packet forwarding
 - Give different slices to different application or owners
 - Enforce strong isolation between slices
- A network slice is a collection of sliced switches/routers
- Each slice believes it owns the data path
- Slicing Policy: specifies resource limits for each slice
 - Link Bandwidth
 - Topology
 - Maximum number of forwarding rules

- FlowVisor is an SDN/OpenFlow controller
 - Talks OpenFlow to the switches
- FlowVisor runs multiple OpenFlow controller, one for each slice
 - Talks OpenFlow to the 'Slice' controller
- FlowVisor intercepts and re-writes
 OpenFlow messages from the
 'Slice' controllers

OpenFlow Challenges: Controller Delay and Overhead

- Controller is much slower than the switches
- Processing packets leads to delay and overhead
- Need to keep most packets in "fast path"

OpenFlow Challenges: Controller Delay and Overhead

- Controller is much slower than the switches
- Processing packets leads to delay and overhead
- Need to keep most packets in "fast path"

OpenFlow Challenges (2): Distributed Controller

- Controller is "single-point of failure" and potential bottleneck
- Partition or replicate controller for scalability and reliability
- Problems: keeping state consistent

Systems@**ETH** zürich

References

- "U-Net: User-level network interface for parallel and distributed computing", SOSP 1995
- "Ethane: Taking Control of the Enterprise", Sigcomm 2007
- "OpenFlow: Enabling Innovation in Campus Networks", SIGCOMM Comput. Communication Review, 2008
- "Can the Production Network Be the Testbed?", OSDI 2010
- "OpenFlow Switch Specification 1.1.0", http://www.openflow.org/
- "DevFlow: Scaling Flow Management for High-Performance Networks", Sigcomm 2011
- "A Survey of Virtual LAN Usage in Campus Networks", IEEE Comunications, 2011

Flow Table Entries: Example (2)

Routing

Switch Port	MA(src	2	MAC dst			IP Src		IP Prot		TCP dport	Action
*	*	*		*	*	*	5.6.7.8	*	*	*	port6

VLAN Switching

Switch Port	MAC src	MAC dst	Eth type	VLAN ID		IP Dst	IP Prot		TCP dport	Action
										port6,
*	*	00:1f	*	vlan1	*	*	*	*	*	port7,
										port9

