ProActive Routing In Scalable Data Centers with PARIS

Theophilus Benson Duke University

Joint work with Dushyant Arora⁺ and Jennifer Rexford*

*Princeton University

Data Center Networks Must ...

- Support diverse application
 - High throughput/low latency
 - Utilize multiple paths
- Scale to cloud size
 - 5-10 million VMs

- Support flexible resource utilization
 - Support seamless VM mobility

Evolution of Data Center Networks...

	Scalable	Seamless mobility	Multipath routing
Layer 2: Flat Addresses			
Layer 3: Hierarchical Addresses			
Overlays: VL2/Portland		4	
PARIS		€	

PARIS in a Nutshell...

 PARIS is a scalable and flexible flat layer 3 network fabric.

PARIS hierarchically partitions addresses at the core

PARIS runs on a data center of commodity switches

Outline

Evolution of Data Center Networks

PARIS Architecture

Evaluation and Conclusion

Evolution of Data Center Networks

Not scalable Seamless mobility No Multipath

- Flat layer 2: Spanning Tree
 - Uses flooding to discover location of hosts
 - Supports seamless VM migration
 - Traffic restricted to single network path

Evolution of Data Center Networks

Scalable
No seamless mobility
Multipath

- Layer 3:Hierarchical Addresses
 - Host locations are predefined
 - During VM mobility, IP-addresses change
 - Load balances over k shortest paths

Evolution of Data Center Networks

Seamless mobility Multipath Not scalable

- Overlay solutions: Portland/VL2
 - Uses two addressing schemes:
 - hierarchical addresses: for routing traffic
 - flat addresses: for identifying VMs

Overheads introduced by Overlays Solutions...

- Address resolution infrastructure
 - Inflated flow startups times
- Switch CPU for encapsulation
- Switch storage for caching address resolutions

Evolution of Data Center Networks...

	Scalable	Seamless mobility	Multipath routing	
Layer 2: Flat Addresses				
Layer 3: Hierarchical Addresses				
Overlays: VL2/Portland				

Challenges...

Develop data center network that supports benefits of overlay routing while eliminating ...

- Overheads of caching and packet-encapsulation
- Overheads of address translation

ProActive Routing In Scalable PARIS Architecture

Architectural Principles

- Flat layer-three network
 - Allows for seamless VM mobility
- Proactive installation of forwarding state
 - Eliminates startup latency overheads
- Hierarchical partitioning of network state
 - Promotes scalability

Paris Architecture

Network Controller:

- Monitors network traffic
- Performs traffic engineering
- Tracks network tonology

Overheads eliminated

- Pro-active rule installation → No start-up delay for switch rule installation
- No addresses indirection → No address resolution, encapsulation, caching
- /32 network addresses → No broadcast traffic; no ARP

Switches:

- Support ECMP
- Programmable devices

End-Hosts:

- /32 addresses
- Default GW: edge switch

Evolution of Data Center Networks...

	Scalable	Seamless mobility	Multipath routing	
Layer 2: Flat Addresses				
Layer 3: Hierarchical Addresses				
Overlays: VL2/Portland				
PARIS	4			

Paris Network Controller

- Switches have 1 million entries
 - But data center has 5-10 million VMs
 - Each pod has ~100K VMs

Pod-Addressing Module

• Edge & aggregation addressing scheme

Pod-Addressing Module

- Edge & aggregation addressing scheme
 - Edge: stores address for all connected end-hosts
 - Agg: stores addresses for all end-hosts in pod

Core Addressing-Modules

Partitions the IP-space into virtual-prefix

Core Addressing-Modules

- Partitions the IP-space into virtual-prefix
- Each core is an Appointed prefix switch (APS)

Core Addressing-Modules

- Partitions the IP-space into virtual-prefix
- Each core is an Appointed prefix switch (APS)
 - Tracks all address in a virtual-prefix

DIP:10.0.0.3->2 DIP:10.0.0.4->2 DIP:10.0.0.1->1 DIP:10.0.0.2->1 DIP:10.0.0/16->3 DIP:10.1.0.0/16->4 DIP:10.3.0.0/16->4

DIP:10.0.0.1->1 DIP:10.0.0.2->1 DIP:*.*.*.*->{2,3}

Limitations

- No Load balancing between the core nodes
- Multi-path in core is not utilized!

DIP:10.3.0.0/16->{1,2} DIP:10.2.0.0/16->{3,4}

DIP:10.3.0.3->2 DIP:10.3.0.4->2 DIP:10.3.0.1->1 DIP:10.3.0.2->1 DIP:10.3.0.0/16->3 DIP:10.2.0.0/16->4 DIP:10.1.0.0/16->4

DIP:10.0.0.3->2 DIP:10.0.0.4->2 DIP:10.0.0.1->1 DIP:10.0.0.2->1 DIP:10.0.0.0/16->3 DIP:10.1.0.0/16->4 DIP:10.3.0.0/16->4

DIP:10.0.0.1->1 DIP:10.0.0.2->1 DIP:*.*.*.*->{2,3}

Limitations

- No Load balancing between the core nodes
- Multi-path in core is not utilized!

DIP:10.3.0.0/16->{1,2} DIP:10.2.0.0/16->{3,4}

DIP:10.3.0.3->2 DIP:10.3.0.4->2 DIP:10.3.0.1->1 DIP:10.3.0.2->1 DIP:10.3.0.0/16->3 DIP:10.2.0.0/16->4 DIP:10.1.0.0/16->4

DIP:10.0.0.3->2 DIP:10.0.0.4->2 DIP:10.0.0.1->1

DIP:10.0.0.0/14->{3,4}

DIP:10.3.0.0/16->{1,2} DIP:10.2.0.0/16->{3,4}

DIP:10.3.0.3->2 DIP:10.3.0.4->2 DIP:10.3.0.1->1 DIP:10.3.0.2->1

DIP:10.0.0.0/14->{3,4}

DIP:10.0.0.1->1 DIP:10.0.0.2->1 DIP:*.*.*.*->{2,3}

High-BW PARIS:

- Connect core nodes in a mesh
- Change rules at aggregation to load balance across core nodes
- Use Valiant Load-balancing in the core

DIP:10.0.0.3->2 DIP:10.0.0.4->2 DIP:10.0.0.1->1

DIP:10.0.0.0/14->{3,4}

DIP:10.3.0.0/16->{1,2} DIP:10.2.0.0/16->{3,4}

DIP:10.3.0.3->2 DIP:10.3.0.4->2 DIP:10.3.0.1->1 DIP:10.3.0.2->1

DIP:10.0.0.0/14->{3,4}

DIP:10.0.0.1->1 DIP:10.0.0.2->1 DIP:*.*.*.*->{2,3}

High-BW PARIS:

- Connect core nodes in a mesh
- Change rules at aggregation to load balance across core nodes
- Use Valiant Load-balancing in the core

DIP:10.3.0.1->1
DIP:10.0.0.3->2
DIP:10.0.0.4->2
DIP:10.0.0.1->1
DIP:10.0.0.2->1
DIP:10.0.0/16->3
DIP:10.1.0.0/16->4
DIP:10.3.0.0/16->4

DIP:10.3.0.1->1 DIP:10.0.0.1->1 DIP:10.0.0.2->1 DIP:*.*.*.*->{2,3}

DIP:10.3.0.1->{7,8} DIP:10.3.0.0/16->{1,2} DIP:10.2.0.0/16->{3,4}

DIP:10.3.0.3->2 DIP:10.3.0.4->2 DIP:10.3.0.2->1 DIP:10.3.0.0/16->3 DIP:10.2.0.0/16->3 DIP:10.0.0.0/16->4 DIP:10.1.0.0/16->4

Evaluation

Evaluation

- How does PARIS scale to large data centers?
- Does PARIS ensure good performance?
- How does PARIS perform under failures?
- How quickly does PARIS react to VM migration?

Evaluation

- How does PARIS scale to large data centers?
- Does PARIS ensure good performance?
- How does PARIS perform under failures?
- How quickly does PARIS react to VM migration?

TestBed

- Emulate data center topology using Mininet
 - Generate traffic using IPerf
 - Random traffic traffic matrix
- Implemented PARIS on NOX
- Data center topology

• 32 hosts, 16 edge, 8 aggregation, and 4 core

- No over-subscription
- Link capacity:
 - Server Uplinks: 1Mbps
 - Switch-Switch: 10Mbps

Scaling to Large Data Centers

NoviFlow has developed switches with 1 million entries [1].

[1] NoviFlow. 1248 Datasheet. http://bit.ly/1baQd0A.

Does PARIS Ensure Good Performance?

- How low is latency?
 - Recall: random traffic matrix.

Communication Pattern	Latency	
Inter-pod	61us	
Intra-pod	106us	

Summary

- PARIS achieves scalability and flexibility
 - Flat layer 3 network
 - Pre-positioning forwarding state in switches
 - Using topological knowledge to partition forwarding state
- Our evaluations show that PARIS is practical!
 - Scales to large data-centers
 - Can be implemented using existing commodity devices

Questions