Packet Scheduling in Data Centers

Lecture 17, Computer Networks (198:552)

Datacenter transport

Goal: Complete flows quickly / meet deadlines

Low latency cong control (ex: DCTCP)

Keep network queues small (at high throughput)

Want: implicitly prioritize mice HOL blocking if long queues

Can we do better?

The opportunity

- Many DC apps/platforms know flow size or deadlines in advance
- Key/value stores
- Data processing
- Web search

Worker

Worker

Worker

RX

DC transport =
Flow scheduling on
giant switch

Objective?

- ➤ Minimize avg FCT
- ➤ Minimize missed deadlines

Example: Minimize average FCT

arrive at the same time

share the same bottleneck link

Example: Minimize average FCT

Optimal flow scheduling for avg FCT

NP-hard for multi-link network [Bar-Noy et al.]

Shortest Flow First: 2-approximation

How can we schedule flows based on flow criticality in a distributed way?

Some transmission order

pFabric

Mohammad Alizadeh et al., SIGCOMM'13

pFabric in 1 slide

Packets carry a single priority

e.g., priority = remaining flow size

pFabric Switches

- Send highest priority / drop lowest priority packets
- Very small buffers (20-30KB for 10Gbps fabric)

pFabric Hosts

- Send/retransmit aggressively
- Minimal rate control: just prevent congestion collapse

Main Idea:
Decouple scheduling from rate control

Starvation prevention

Use remaining flow size as priority: What happens?

• Transmit earliest packet of flow with the highest priority packet

pFabric switch

Boils down to a sort

- Essentially unlimited priorities
- Thought to be difficult in hardware

Existing switching only support 4-16 priorities

pFabric queues very small

- 51.2ns to find min/max of ~600 numbers
- Binary comparator tree: 10 clock cycles
- Current ASICs: clock ~ 1ns

pFabric rate control

Minimal version of TCP algorithm

- 1. Start at line-rate
 - Initial window larger than BDP
- 2. No retransmission timeout estimation
 - Fixed RTO at small multiple of round-trip time
- 3. Reduce window size upon packet drops
 - Window increase same as TCP (slow start, congestion avoidance, ...)
- 4. After multiple consecutive timeouts, enter "probe mode"
 - Probe mode sends min. size packets until first ACK

What about queue buildup?

Why window control?

Why does pFabric work?

Key invariant:

At any instant, have the highest priority packet (according to ideal algorithm) available at the switch.

- Priority scheduling
 - High priority packets traverse fabric as quickly as possible

- What about dropped packets?
 - Lowest priority → not needed till all other packets depart
 - Buffer > BDP → enough time (> RTT) to retransmit

Overall mean FCT: Web search workload

Mice FCT (<100KB): Web search workload

Elephant FCT (>10MB): Data mining workload

Discussion

- Priority-based scheduling: pros and cons
 - Gaming?
 - Starvation?

- Implementation using a small number of priority queues?
 - How to set priority thresholds?
- When is the "big switch" abstraction appropriate?

PIAS: Information-agnostic scheduling

Wei Bai et al., NSDI'15

State of the art for packet/flow scheduling

- pFabric, PDQ, PASE
- Assume
 - Prior knowledge of flow size information
 - To approximate ideal preemptive shortest job first (SJF)
 - With customized network elements

Can we minimize FCT without flow size information with commodity components?

Multi-level feedback queue (MLFQ)

• Emulate shortest job first (SJF) without job size information

Realization with commodity components

- Don't keep per-flow sizes and state in switch
 - Endpoint maintains per-flow state
 - ... sets the priority as a packet tag
- Map packets to queues using thresholds on packet priorities
- What about bad thresholds? Use ECN to keep queues short
 - Use DCTCP at endpoints to react smoothly to ECN

Discussion

- What happens if a flow transmits with a bursty traffic pattern?
 - Transmit for x seconds, wait y seconds, transmit again for x

 What if a flow transmits just enough to always stay in the highest priority queue?

MLFQ rules (Arpaci-Dusseau)

- **Rule 1:** If Priority(A) > Priority(B), A runs (B doesn't).
- **Rule 2:** If Priority(A) = Priority(B), A & B run in round-robin fashion using the time slice (quantum length) of the given queue.
- Rule 3: When a job enters the system, it is placed at the highest priority (the topmost queue).
- Rule 4: Once a job uses up its time allotment at a given level (regardless of how many times it has given up the CPU), its priority is reduced (i.e., it moves down one queue).
- **Rule 5:** After some time period *S*, move all the jobs in the system to the topmost queue.

Acknowledgment

 Slides heavily adapted from material by Mohammad Alizadeh, Chi-Yao Hong, and Wei Bai