

Transport Benchmarking

Panel Discussion

Richard Hughes-Jones
The University of Manchester

www.hep.man.ac.uk/~rich/ then "Talks"

Packet Loss and new TCP Stacks

- TCP Response Function
 - Throughput vs Loss Rate further to right: faster recovery
 - Drop packets in kernel

MB-NG rtt 6ms

MB-NG Managed Bandwidth

DataTAG rtt 120 ms

DataTAG

30sec Iperf, Induced Packet Loss, MB-NG 2.4.20 altAIMD-0.3 web100-2.3.3

Packet Loss and new TCP Stacks

- TCP Response Function
 - UKLight London-Chicago-London rtt 177 ms
 - 2.6.6 Kernel

Agreement with theory good

Some new stacks good at high loss rates

TCP Throughput – DataTAG

DataTAG

Different TCP stacks tested on the DataTAG Network

Throughput

- 🄶 rtt 128 ms
- ◆Drop 1 in 10⁶
- High-Speed
 - Rapid recovery

- ◆Scalable
 - Very fast recovery

- Standard
 - Recovery would take ~ 20 mins

Time (seconds)

MTU and Fairness

- Two TCP streams share a 1 Gb/s bottleneck
- RTT=117 ms
- ◆ MTU = 3000 Bytes; Avg. throughput over a period of 7000s = 243 Mb/s
- MTU = 9000 Bytes; Avg. throughput over a period of 7000s = 464 Mb/s
- ♦ Link utilization: 70,7 %

RTT and Fairness

- Two TCP streams share a 1 Gb/s bottleneck
- ◆ CERN <-> Sunnyvale RTT=181ms; Avg. throughput over a period of 7000s = 202Mb/s
- CERN <-> Starlight RTT=117ms; Avg. throughput over a period of 7000s = 514Mb/s
- MTU = 9000 bytes
- Link utilization = 71,6 %

PFLDnet 2006

TCP Sharing & Recovery: Methodology (1Gbit/s)

- Chose 3 paths from SLAC (California)
 - Caltech (10ms), Univ Florida (80ms), CERN (180ms)
- Used iperf/TCP and UDT/UDP to generate traffic

Each run was 16 minutes, in 7 regions

TCP Reno single stream

Low performance on fast long distance paths

Les Cottrell PFLDnet 2005

AIMD (add a=1 pkt to cwnd / RTT, decrease cwnd by factor b=0.5 in congestion)

Net effect: recovers slowly, does not effectively use available bandwidth, so poor throughout

so poor throughput

Time (s)

Hamilton TCP

- One of the best performers
 - Throughput is high
 - Big effects on RTT when achieves best throughput

Time (s)

Implementation problems: SACKs ...

Look into what's happening at the algorithmic level e.g. with web100:

Scalable TCP on MB-NG with 200mbit/sec CBR Background

Yee-Ting Li

- ◆ Strange hiccups in cwnd → only correlation is SACK arrivals
- The SACK Processing is inefficient for large bandwidth delay products
 - Sender write queue (linked list) walked for:
 - Each SACK block
 - To mark lost packets
 - To re-transmit
 - Processing so long input Q becomes full
 - Get Timeouts PFLDnet, Nara, Japan 2-3 Feb 2006, R. Hughes-Jones Manchester

TCP Stacks & CPU Load

- Real User problem!
- End host TCP flow at 960 Mbit/s with rtt 1 ms falls to 770 Mbit/s when rtt 15 ms
- ◆ 1.2GHz PIII rtt 1 ms
 - TCP iperf 980 Mbit/s
 - Kernel mode 95% Idle 1.3 %
 - CPULoad with nice priority
 - Throughput falls as priority increases
 - No Loss No Timeouts
- Not enough CPU power

- TCP iperf 916 Mbit/s
 - Kernel mode 43% Idle 55%
- CPULoad with nice priority
 - Throughput constant as priority increases
- No Loss No Timeouts

 Kernel mode includes TCP stack and Ethernet driver

Check out the end host: bbftp

- What is the end-host doing with your protocol?
- Look at the PCI-X buses
- 3Ware 9000 controller RAID0
- 1 Gbit Ethernet link
- 2.4 GHz dual Xeon
- → ~660 Mbit/s

Transports for LightPaths

1 - 10 Gbit

Ethernet

WDM

GFP/SDH

Compute Element

◆ For a Lightpath with a BER 10⁻¹⁶ i.e. a packet loss rate 10⁻¹² or 1 loss in about 160 days, what do we use?

- Host to host Lightpas
 - One Application
 - No congestion
 - Lightweight framing

- Lab to Lab Lightpath
 - Many application share
 - Classic congestion points
 - TCP stream sharing and recovery
 - Advanced TCP stacks

Storage Element

Gridftp Servers

Transports for LightPaths

- User Controlled Lightpaths
 - Grid Scheduling of CPUs & Network
 - Many Application flows
 - No congestion
 - Lightweight framing

- Some applications suffer when using TCP may prefer to use UDP DCCP XCP ...
- E.g. With e-VLBI the data wave-front gets distorted and correlation fails
- Consider & include other transport layer protocols when defining tests.

A Few Items for Discussion

- Achievable Throughput
- Sharing link Capacity (OK what is sharing?)
- Convergence time
- Responsiveness
- rtt fairness (OK what is fairness?)
- mtu fairness
- TCP friendliness
- Link utilisation (by this flow or all flows)
- Stability of Achievable Throughput
- Burst behaviour
- Packet loss behaviour
- Packet re-ordering behaviour
- Topology maybe some "simple" setups
- Background or cross traffic how realistic is needed? what protocol mix?
- Reverse traffic
- Impact on the end host CPU load, bus utilisation, Offload
- Methodology simulation, emulation and Real links ALL help

Any Questions?

Backup Slides

10 Gigabit Ethernet: Tuning PCI-X

16080 byte packets every 200 µs Intel PRO/10GbE LR Adapter PCI-X bus occupancy vs mmrbc

- Measured times
- Times based on PCFX times from the logic analyser
- Expected throughput ~7 Gbit/s
- Measured 5.7 Gbit/s

More Information Some URLs 1

- UKLight web site: http://www.uklight.ac.uk
- MB-NG project web site: http://www.mb-ng.net/
- DataTAG project web site: http://www.datatag.org/
- UDPmon / TCPmon kit + writeup: http://www.hep.man.ac.uk/~rich/net
- Motherboard and NIC Tests:
 - http://www.hep.man.ac.uk/~rich/net/nic/GigEth_tests_Boston.ppt & http://datatag.web.cern.ch/datatag/pfldnet2003/
 - "Performance of 1 and 10 Gigabit Ethernet Cards with Server Quality Motherboards" FGCS Special issue 2004
 - http://www.hep.man.ac.uk/~rich/
- TCP tuning information may be found at: http://www.ncne.nlanr.net/documentation/faq/performance.html & http://www.psc.edu/networking/perf_tune.html
- TCP stack comparisons:
 "Evaluation of Advanced TCP Stacks on Fast Long-Distance Production Networks" Journal of Grid Computing 2004
- PFLDnet http://www.ens-lyon.fr/LIP/RESO/pfldnet2005/
- Dante PERT http://www.geant2.net/server/show/nav.00d00h002

More Information Some URLs 2

- Lectures, tutorials etc. on TCP/IP:
 - www.nv.cc.va.us/home/joney/tcp_ip.htm
 - www.cs.pdx.edu/~jrb/tcpip.lectures.html
 - www.raleigh.ibm.com/cgi-bin/bookmgr/BOOKS/EZ306200/CCONTENTS
 - www.cisco.com/univercd/cc/td/doc/product/iaabu/centri4/user/scf4ap1.htm
 - www.cis.ohio-state.edu/htbin/rfc/rfc1180.html
 - www.jbmelectronics.com/tcp.htm
- Encylopaedia
 - http://www.freesoft.org/CIE/index.htm
- ◆ TCP/IP Resources
 - www.private.org.il/tcpip_rl.html
- Understanding IP addresses
 - http://www.3com.com/solutions/en_US/ncs/501302.html
- Configuring TCP (RFC 1122)
 - ftp://nic.merit.edu/internet/documents/rfc/rfc1122.txt
- Assigned protocols, ports etc (RFC 1010)
 - http://www.es.net/pub/rfcs/rfc1010.txt & /etc/protocols

High Throughput Demonstrations

High Performance TCP – MB-NG

- Drop 1 in 25,000
- ♦rtt 6.2 ms
- ◆Recover in 1.6 s

FAST TCP vs newReno

Traffic flow Channel #2: FAST

Fast

- As well as packet loss, FAST uses RTT to detect congestion
 - RTT is very stable: **s(RTT)** ~ 9ms vs 37 ± 0.14ms for the others

