

Fastpass

A Centralized "Zero-Queue" Datacenter Network

Jonathan Perry

Amy Ousterhout Hari Balakrishnan

Devavrat Shah

Hans Fugal

Ideal datacenter network properties

No current design satisfies all these properties simultaneously

Scaling Memcache at
Facebook,
Fine-grained TCP
retransmissions

Datacenter TDMA,

Tail at scale,

pFabric, PDQ, DCTCP,

D3, Orchestra

EyeQ, Seawall, Oktopus, Hedera, VL2, Mordia, SWAN, MATE, DARD

Burst Control

Low Tail Latency

Multiple Objectives

Fastpass goals

Is it possible to design a network that provides

- 1. Zero network queues
- 2. High Utilization
- 3. Multiple app and user objectives

Burst Control

Low Tail Latency

Multiple Objectives

Centralized *arbiter* schedules and assigns paths to all packets

Concerns with centralization:

- Latency
- Scaling
- Fault tolerance

Example: Packet from A to B

5µs

1-20µs

15µs

no queuing

A → Arbiter

Arbiter

Arbiter → A

A → B

"A has 1 packet for B"

timeslot allocation & path selection

"@t=107: A → B through R1"

sends data

Scheduling and selecting paths

Timeslot = $1.2 \mu s$

Step 1: Timeslot Allocation Choose a matching

Step 2: Path selection Map matching onto paths

Arbiter treats network as a big switch

System structure

Challenges:

- Latency
- Scaling
- Fault tolerance

Timeslot allocation = maximal matching

$$\begin{pmatrix} src & dst & pkts \\ 1 \rightarrow 2 & , & 3 \\ src & dst & pkts \\ 3 \rightarrow 1 & , & 3 \\ src & dst & pkts \\ 7 \rightarrow 4 & , & 1 \\ src & dst & pkts \\ 5 \rightarrow 8 & , & 2 \\ src & dst & pkts \\ 4 \rightarrow 3 & , & 4 \\ src & dst & pkts \\ 1 \rightarrow 3 & , & 1 \\ src & dst & pkts \\ 1 \rightarrow 3 & , & 1 \\ src & dst & pkts \\ 8 \rightarrow 6 & , & 3 \end{pmatrix}$$

~10ns per demand

How to support different objectives? Order matters!

```
dst
 pkts
  dst
 pkts (
→ 2
dst
 pkts
  dst
  dst
 pkts
  dst
```


How to scale timeslot allocation?

Can pipeline timeslot allocation

2211.8 Gbits/s on 8 cores

Are maximal matchings good matchings?

Maximal Matching

2C network capacity

Optimal scheduler C network capacity

Dai-Prabhakar '00:

Finite average latency

(=

Finite average latency

Our theorem:

Average latency

 $\leq 2 \times$

Average latency

System structure

Challenges:

- Latency
- Scaling
- Fault tolerance

Fault-tolerance

Arbiter failures
Hot backups , TCP as last resort
Switch failures
Packet loss to arbiter

Experimental results

Timeslot allocation
Path selection

2.21 Terabits/s with 8 cores>5 Terabits/s with 10 cores

Facebook experiments:

Switch queue length, RTT

Convergence to network share

Reducing retransmission in production

Queues & RTT

Convergence to network share

Reducing retransmissions in production

Each server: ~50k QPS

Benefits

A: "Now I can see pictures of other's people's food and children so much more quickly...can't wait..>.>"

"You forgot about [...] cats. I will say, faster pics of cats is probably worth some merit."

Benefits

Low user latency

Stronger network semantics
No packet drops, predictable latency, deadlines, SLAs

Developer productivity

Less dealing with bursts, tail latency, hotspots Simplify building complex systems

Lower infrastructure cost
Less over-provisioning

Fastpass enables new network designs

Traditional	Flow control	Congestion control	Update routing tables	Scheduling & Queue management	Packet forwarding
SDN	Flow control	Congestion control	Update routing tables	Scheduling & Queue management	Packet forwarding
Fastpass	Flow control	Congestion control	Per-packet path selection	Scheduling & Queue management	Packet forwarding
	Endpoint		Centralized		Switch

Fastpass: centralizes control at packet granularity Switches can become even simpler and faster

Conclusion

Zero network queues
High Utilization
Multiple app and user objectives

Pushes centralization to a logical extreme Opens up new possibilities for even faster networks

Code (MIT licensed): http://fastpass.mit.edu