Parallelizing Packet Processing in Container Overlay Networks

(EuroSys '21)

Jiaxin Lei¹, Manish Munikar², Kun Suo³, Hui Lu¹, Jia Rao²

¹ SUNY Binghamton
² The University of Texas at Arlington
³ Kennesaw State University

- Containers are revolutionizing cloud.
 - Lightweight OS-level virtualization

- Containers are revolutionizing cloud.
 - Lightweight OS-level virtualization
- Containers communicate using overlay network
 - VXLAN encapsulation

Containers are revolutionizing cloud.

Google Cloud

- Lightweight OS-level virtualization
- Containers communicate using overlay network
 - VXLAN encapsulation

Containers are revolutionizing cloud.

Google Cloud

- Lightweight OS-level virtualization
- Containers communicate using overlay network

VXLAN encapsulation

Containers are revolutionizing cloud.

- Lightweight OS-level virtualization
- Containers communicate using overlay network
 - VXLAN encapsulation

Overlay network is slow

Compared to host, overlay network has:

Single Flow Latency

Overlay network is slow

- Compared to host, overlay network has:
 - Half the throughput

Single Flow Latency

Overlay network is slow

- Compared to host, overlay network has:
 - Half the throughput
 - Double per-packet latency

Single Flow Latency

- Host packet
 - 1 IRQ + 1 SoftIRQ

- Host packet
 - 1 IRQ + 1 SoftIRQ
- Container packet
 - 1 IRQ + 3 SoftIRQs

1. Prolonged datapath

- Multiple virtual devices to traverse for each packet
- 3x more softirq

- 1. Prolonged datapath
 - Multiple virtual devices to traverse for each packet
 - 3x more softirq
- 2. Serialized softirg execution
 - Load imbalance
 - Longer queue delay

- Kernel-bypass [DPDK, mTCP, TAS]
 - Avoid OS overheads; custom minimal network stack
 - X Loose security, compatibility

- Kernel-bypass [DPDK, mTCP, TAS]
 - Avoid OS overheads; custom minimal network stack
 - X Loose security, compatibility
- Connection-level metadata manipulation [Slim, FreeFlow]
 - Avoids overhead of virtual devices; as fast as host
 - X Limited scope and scalability; cannot support dataplane policies

- Kernel-bypass [DPDK, mTCP, TAS]
 - Avoid OS overheads; custom minimal network stack
 - X Loose security, compatibility
- Connection-level metadata manipulation [Slim, FreeFlow]
 - Avoids overhead of virtual devices; as fast as host
 - Limited scope and scalability; cannot support dataplane policies
- Hardware offload [Mellanox ASAP², AccelNet, RDMA]
 - Fastest; completely avoids CPU overheads
 - Requires hardware upgrade; limited flexibility

Our approach

FALCON = <u>Fast and Balanced Container Networking</u>

Key idea: Leverage multicore architecture to accelerate overlay packet processing

Our approach

FALCON = **F**ast **a**nd Ba**l**anced **Co**ntainer **N**etworking

Key idea: Leverage multicore architecture to accelerate overlay packet processing

- ✓ Software-based solution
- ✓ Full network isolation / flexibility
- Completely backward compatible
- Better performance

Key idea: Pipeline different softirqs onto different cores

Key idea: Pipeline different softirgs onto different cores

Original hash: flow → core

Key idea: Pipeline different softirqs onto different cores

Original hash: flow → core

1 1st stage

1 2nd stage

1 3rd stage

Key idea: Pipeline different softirqs onto different cores

- Original hash: flow → core
- New hash: (flow, device) \rightarrow core

- 1 1st stage
- 1 2nd stage
- 1 3rd stage

Key idea: Pipeline different softirgs onto different cores

- Original hash: flow → core
- New hash: (flow, device) \rightarrow core
- Order of packets is still preserved

- 1 1st stage
- 1 2nd stage
- 1 3rd stage

Key idea: Split one big softirq into two that can be pipelined

Key idea: Split one big softirq into two that can be pipelined

Overlay TCP processing is heavily dominated by first stage

Key idea: Split one big softirq into two that can be pipelined

- Overlay TCP processing is heavily dominated by first stage
 - Two main functions: (a) SKB allocation, (b) GRO processing

Key idea: Split one big softirq into two that can be pipelined

- Overlay TCP processing is heavily dominated by first stage
 - Two main functions: (a) SKB allocation, (b) GRO processing
- Split them by adding a softirg in the middle

Design 3: Softirg Balancing

Key idea: Try to dispatch softirgs on idle cores, else disable Falcon

- Static hashing
 - Prone to load imbalance
 - Hurts performance if load is already high

Design 3: Softirq Balancing

Key idea: Try to dispatch softirqs on idle cores, else disable Falcon

- Static hashing
 - Prone to load imbalance
 - Hurts performance if load is already high
- Dynamic rehashing
 - More balanced CPU utilization

Design 3: Softirg Balancing

Key idea: Try to dispatch softirgs on idle cores, else disable Falcon

- Static hashing
 - Prone to load imbalance
 - Hurts performance if load is already high
- Dynamic rehashing
 - More balanced CPU utilization
- Disable FALCON when overall system usage is high.

Evaluation — **Setup**

Hardware: Intel Xeon, 40 logical cores @ 2.2GHz, 128 GB RAM

NIC: Mellanox ConnectX-5 EN (100 Gbps)

Software: Ubuntu 18.04, with Linux kernel 5.4

Evaluation — **Setup**

Hardware: Intel Xeon, 40 logical cores @ 2.2GHz, 128 GB RAM

NIC: Mellanox ConnectX-5 EN (100 Gbps)

Software: Ubuntu 18.04, with Linux kernel 5.4

Comparison: FALCON vs. Container vs. Host

Evaluation — **Setup**

Hardware: Intel Xeon, 40 logical cores @ 2.2GHz, 128 GB RAM

NIC: Mellanox ConnectX-5 EN (100 Gbps)

Software: Ubuntu 18.04, with Linux kernel 5.4

Comparison: FALCON vs. Container vs. Host

Experiments:

- Single-flow and multi-flow microbenchmarks
- Application benchmarks (CloudSuite web & data-caching)
- [many others in the paper]

Single-flow throughput

Single-flow UDP Packet Rate

Single-flow throughput

 FALCON is results at more than 2x better packet rate than Container

Single-flow UDP Packet Rate

Single-flow throughput

- FALCON is results at more than 2x better packet rate than Container
- Closer to Host performance for large packet sizes

Single-flow UDP Packet Rate

Single-flow latency

Single-flow latency

Container latency is 2x of host

Single-flow latency

- Container latency is 2x of host
- FALCON achieves latency closer to host

Multi-flow throughput

Multi-flow throughput

UDP: Improves overlay network as much as 55%

Multi-flow throughput

- UDP: Improves overlay network as much as 55%
- TCP: Improves overlay network by 45% (host network by 56%)

Cloud benchmarks: Web serving

Cloud benchmarks: Web serving

Throughput improved by up to 300%

Cloud benchmarks: Web serving

- Throughput improved by up to 300%
- Response time reduced by up to 31%

Cloud benchmarks: Data Caching

- Memcached benchmark
 - 4 server threads
 - 10 clients

Cloud benchmarks: Data Caching

- Memcached benchmark
 - 4 server threads
 - o 10 clients
- Avg and tail latency reduced to 50%

Conclusion

- Overlay packet processing in current OS is not optimized to utilize multicore
- FALCON accelerates overlay packet processing
 - Without losing any features such as security, flexibility, compatibility
- Purely software-based solution that is easy to deploy and upgrade
- Our implementation is available at <u>github.com/munikarmanish/falcon</u>

Conclusion

- Overlay packet processing in current OS is not optimized to utilize multicore
- FALCON accelerates overlay packet processing
 - Without losing any features such as security, flexibility, compatibility
- Purely software-based solution that is easy to deploy and upgrade
- Our implementation is available at <u>github.com/munikarmanish/falcon</u>

Thank you!