Dynamic Scheduling of Network Updates

Xin Jin

Hongqiang Harry Liu, Rohan Gandhi, Srikanth Kandula, Ratul Mahajan, Ming Zhang, Jennifer Rexford, Roger Wattenhofer

Dynamic Scheduling of Network Updates

Xin Jin

Hongqiang Harry Liu, Rohan Gandhi, Srikanth Kandula, **Ratul Mahajan**, Ming Zhang, Jennifer Rexford, **Roger Wattenhofer**

Ratul Mahajan

C.-Y. Hong, S. Kandula, R. Mahajan, M. Zhang, V. Gill, M. Nanduri, and R. Wattenhofer, "Achieving high utilization with software-driven WAN," in ACM SIGCOMM, 2013.

Roger Wattenhofer

R. Mahajan and R. Wattenhofer, "On consistent updates in software defined networks," in ACM SIGCOMM HotNets Workshop, 2013.

Research

SDN: Paradigm Shift in Networking

 Direct, centralized updates of forwarding rules in switches

- Many benefits
 - Traffic engineering [B4, SWAN]
 - Flow scheduling [Hedera, DevoFlow]
 - Access control [Ethane, vCRIB]
 - Device power management [ElasticTree]

Update the data plane state

- Scenarios
 - Periodically traffic engineering
 - Failure recovery
- The state
 - a set of rules
 - how switches forward packets

Network Update is Challenging

- Requirement 1: fast
 - The agility of control loop
- Requirement 2: consistent
 - No congestion, no blackhole, no loop, etc.

What is Consistent Network Update

What is Consistent Network Update

- Asynchronous updates can cause congestion
- Need to carefully order update operations

Existing Solutions are Slow

- Existing solutions are static [ConsistentUpdate'12, SWAN'13, zUpdate'13]
 - Pre-compute an order for update operations

Existing Solutions are Slow

- Existing solutions are static [ConsistentUpdate'12, SWAN'13, zUpdate'13]
 - Pre-compute an order for update operations

- Downside: Do not adapt to runtime conditions
 - Slow in face of highly variable operation completion time

Operation Completion Times are Highly Variable

Measurement on commodity switches

Operation Completion Times are Highly Variable

Measurement on commodity switches

- Contributing factors
 - Control-plane load
 - RPC delays
 - Number of rules
 - Priority of rules
 - Type of operations (insert vs. modify)

Static Schedules can be Slow

No static schedule is a clear winner under all conditions!

Dynamic Schedules are Adaptive and Fast

Adapts to actual conditions!

No static schedule is a clear winner under all conditions!

- Exponential number of orderings
 - Integer Linear Programming: slow
- Cannot completely avoid planning
 - Constraint: consistent and feasible

- Exponential number of orderings
 - Integer Linear Programming: slow
- Cannot completely avoid planning
 - Constraint: consistent and feasible

- Exponential number of orderings
 - Integer Linear Programming: slow
- Cannot completely avoid planning
 - Constraint: consistent and feasible

- Exponential number of orderings
 - Integer Linear Programming: slow
- Cannot completely avoid planning
 - Constraint: consistent and feasible

- Exponential number of orderings
 - Integer Linear Programming: slow
- Cannot completely avoid planning
 - Constraint: consistent and feasible

- Exponential number of orderings
 - Integer Linear Programming: slow
- Cannot completely avoid planning
 - Constraint: consistent and feasible

Dionysus Pipeline

- Supported scenarios
 - Tunnel-based forwarding: WANs
 - WCMP forwarding: data center networks
- Supported consistency properties
 - Loop freedom
 - Blackhole freedom
 - Packet coherence
 - Congestion freedom
- Check paper for details

WAN: Tunnel-based forwarding

- The ingress switches
 - match on packet headers and tag packets with tunnel ids
- Blackhone freedom
 - Tunnels fully established before ingress sws puts any traffic
 - All traffic removed from tunnels before tunnels deleted

WAN: Tunnel-based forwarding

Index	Operation
A	Add p_3 at S1
В	Add p_3 at S4
С	Add p_3 at S5
D	Change weight at S1
Е	Delete p_2 at S1
F	Delete p_2 at S2
G	Delete p_2 at S5

Table 1: Operations to update f with tunnel-based rules. tunnel-based rules (Table 1)

(c) Dependency graph using tunnel-based rules (Table 1)

DC: WCMP forwarding

- Switches at every hop
 - match on packet header
- Packet coherence
 - No packet should see a mix of old and new rules
 - Using version numbers

Transition from old traffic distribution to new traffic distribution

DC: WCMP forwarding

Index	Operation
X	Add weights with new version at S2
Y	Change weights, assign new version at S1
Z	Delete weights with old version at S2

Table 2: Operations to update f in WCMP forwarding.

(d) Dependency graph using WCMP-based rules (Table 2)

Dionysus Pipeline

Dionysus Scheduling

Scheduling as a resource allocation problem

Dionysus Scheduling

Scheduling as a resource allocation problem

- Scheduling as a resource allocation problem
- Finding a feasible update is NP-complete under link capacity and switch table size constraints
- Approach
 - Directed acyclic graph (DAG): always feasible, critical-path
 - General case: covert to a virtual DAG
 - Rate limit flows to resolve deadlocks

Critical-Path Scheduling

Calculate critical-path length (CPL) for each node

$$CPL_i = w_i + \max_{j \in children(i)} CPL_j$$

 $w_i = \begin{cases} 1, & if i \text{ is operation node} \\ 0, & otherwise \end{cases}$

- Extension: assign larger weight to operation nodes if we know in advance the switch is slow
- Resource allocated to operation nodes with larger CPLs

Critical-Path Scheduling

Calculate critical-path length (CPL) for each node

$$CPL_{i} = w_{i} + \max_{j \in children(i)} CPL_{j}$$

$$w_{i} = \begin{cases} 1, if \ i \ is \ operation \ node \\ 0, otherwise \end{cases}$$

- Extension: assign larger weight to operation nodes if we know in advance the switch is slow
- Resource allocated to operation nodes with larger CPLs

Scheduling DAGs

Dynamically schedule

Handling Cycles

- Convert to virtual DAG
 - Consider each strongly connected component (SCC) as a virtual node

- Critical-path scheduling on virtual DAG
 - Weight w_i of SCC: number of operation nodes

Handling Cycles

- Convert to virtual DAG
 - Consider each strongly connected component (SCC) as a virtual node

- Critical-path scheduling on virtual DAG
 - Weight w_i of SCC: number of operation nodes

Evaluation

- Implementation
 - Prototype: 5,000+ lines of C# code
- Datasets
 - WAN
 - interconnects O(50) sites
 - 288 traffic matrices on a day
 - DC
 - 3 layers with several hundred switches

Evaluation: Traffic Engineering

Evaluation: Traffic Engineering

Improve 50th percentile update speed by 80% compared to static scheduling (SWAN), close to OneShot

Evaluation: Failure Recovery

Evaluation: Failure Recovery

Reduce 99th percentile link oversubscription by 40% compared to static scheduling (SWAN)

Improve 99th percentile update speed by 80% compared to static scheduling (SWAN)

Conclusion

- Dionysus provides fast, consistent network updates through dynamic scheduling
 - Dependency graph: compactly encode orderings
 - Scheduling: dynamically schedule operations

Dionysus enables more agile SDN control loops

Thanks!

