NetLord: A Scalable Multi-Tenant Network Architecture for Virtualized Datacenters


Jayaram Mudigonda, Praveen Yalagandula, Jeff Mogul, Bryan Stiekes, Yanick Pouffary

> Venus Team, NSLab RIIT, Tsinghua Univ.

Oct. 26, 2011 @ NSLab Seminar

The Goal

Build the right network for a cloud datacenter?


The Goal

Build the right network for a cloud datacenter?


Cloud Datacenter

- Provides Infrastructure as a Service
 - Shared across multiple tenants
 - Pay-as-you-go model
- Virtualized
 - Tenants run Virtual Machines (VMs)
 - Time-multiplex
- Examples
 - Amazon EC2

The Right Network

- Virtualization + Multi-tenancy
 - A Virtual Network to each tenant
 - No restrictions on addressing or protocols
- Scale
 - Tenants, Servers: 10s of 1000s, VMs: 100s of 1000s
 - Adequate bandwidth
- Inexpensive
 - CAPEX: Cheap COTS components
 - OPEX: Ease of management

The Challenge

- Basic COTS switching gear ->
 - Limited functionality and resources:
 - Not enough Forwarding Information Base (FIB) space

- Multi-tenancy →
 - Not full address-space virtualization
 - Only MAC/IP address-space sharing

- Configuration →
 - Careful manual configuration

The Challenge

No switch support and conserve switch resources to simultaneously achieve:

Scale

Multi-tenancy

Ease of configuration


State of the Art – Scale

- Most prior work is limited by one or more of:
 - New protocols
 - Modified control and/or data planes
 - Preferred topologies
 - Resources (such as table space) on switches


State of the Art – Multi-tenancy

- Traditional VLANs
 - Single tenant
 - Careful configuration
 - Cannot scale beyond 4K


Mostly on segregation not virtualization


NetLord


- An encapsulation scheme
- A complementary switch configuration
 - \rightarrow
- Scalable multi-tenancy
- Ease of configuration
- Significant reduction in FIB requirements
- High bisection BW

A Tenant's View of NetLord


- One or more private MAC address space
- Full L2 L3 address-space virtualization
 - Multiple tenants can use the same address

NetLord Components


- Fabric switches
- Configuration repository
- NetLord agents (NLA)

NetLord Encapsulation

- Why encapsulate?
 - Unmodified VM packets onto the network
 - Excessive FIB pressure, FIB miss
 - MAC/IP address-spaces conflict


- Alternative: Rewrite headers
 - Rewrite with server MAC somewhat reduced FIB
 - Cannot identify the right VM on dst Server


NetLord Encapsulation

- Two headers: a MAC and an IP
- Reduced FIB pressure
 - Outer Src MAC = MAC of the Src edge switch
 - Outer Dst MAC = MAC of the Dst edge switch
- Correct delivery
 - Right edge switch: The outer MAC header
 - Right server: Right port # in the outer dest IP addr
 - Right VM: Tenant-ID frm outer dest IP + Inner dest MAC
 - Clean abstraction
 - No assumptions about VM protocols and/or addressing

NetLord Encapsulation


Switch Configuration

Outer MAC hdr takes pkt to egress edge switch


- A switch on MAC Pkt addressed to itself
 - Strips MAC hdr and forwards based on IP hdr inside
 - Standard behavior

- Correct forwarding
 - Configure the L3 forwarding tables right
 - Make sure to match the server configs

Switch Configuration


Putting It All Together


Evaluation

- Overhead of NLA
 - "ping" for latency
 - 1 / 2 way Netperf for throughput

- Scalability of NetLord
 - Multi-tenant parallel shuffle workload


Evaluation - Overhead of NLA


Overhead of NLA

Case	Metric	PLAIN	SPAIN	NetLord
Ping	avg	97	99	98
$(in \mu s)$	min/max	90/113	95/128	93/116
NetPerf	avg	987.57	987.46	984.75
1-way	min	987.45	987.38	984.67
(in Mbps)	max	987.67	987.55	984.81
NetPerf	avg	1835.26	1838.51	1813.52
2-way	min	1821.34	1826.49	1800.23
(in Mbps)	max	1858.86	1865.43	1835.21

encaping overheads are ignorable


74 Servers in a 2-level fat-tree topology


- NLA Kernel module
- VM Emulator
 - A thin module above NLA
 - TCP flow -> emulated VM
 - Exports a virtual device
 - Re-writes MAC addresses
- Up to 3K VMs / Server
 - 74 VMs / Tenant
 - 200K VMs in all


- Parallel shuffles
 - Emulating shuffle-phase of Map-Reduce jobs
 - Each shuffle: 74 mappers & 74 reducers
 - Each mapper transfers 10MB data to all reducers


Goodput

Goodput (in Gbps)


Floods


Number of VMs

Summary

- NetLord combines simple existing primitives in a novel fashion to achieve several outsized benefits of practical importance:
 - Scale
 - Multi-tenancy
 - Ease-of-use
 - Bisection BW


Acknowledgements

- Almost the whole content comes from authors' slides presented at SIGCOMM 2011 and also their paper
- This slides is only for seminar use in NSLab
- For more information, please refer to the following links:
 - http://conferences.sigcomm.org/sigcomm/2011/papers/sigcomm/p62.pdf
 - http://conferences.sigcomm.org/sigcomm/2011/sli des/s62.pptx


Discussion