Efficient Dynamic Isolation of Congestion in Lossless DataCenter Networks

Luis Gonzalez-Naharro*, Jesus Escudero-Sahuquillo*, Pedro J. Garcia*, Francisco J. Quiles*, Jose Duato†, Wenhao Sun‡, Li Shen‡, Xiang Yu‡, and Hewen Zheng‡.

- *: University of Castilla-La Mancha, Spain.
- †: Universitat Politècnica de València, Spain.
- ‡: Huawei Technologies Co., Ltd., China.

OUTLINE

- 1. MOTIVATION
- 2. BACKGROUND
- 3. DVL DESCRIPTION
- 4. EVALUATION
- 5. CONCLUSIONS

MOTIVATION

MOTIVATION

- Modern DCs support lots of latency-sensitive applications.
 - ▶ Machine / deep learning, big-data, cloud-computing, etc.
- To meet these latency requirements, RoCEv2 (RDMA over Converged Ethernet) is usually employed.
- However, retransmission introduces latency overhead →
 Lossless networks are increasingly used in DCs.
- ▶ But, lossless networks have congestion problems → Usage of PFC (Priority-based Flow Control) for flow control → Congestion is propagated, performance degrades!
- ▶ DC applications often generate bursty, many-to-one traffic which favors congestion.

MOTIVATION

- Usual congestion control approach: Injection throttling (such as ECN).
- Drawback: it is slow, and creates oscillations in the injection rate.
- Solution: Dynamic Virtual Lanes (DVL):
 - Congestion isolation locally implemented at every switch → Very fast response.
 - ► Congested flows moved to special queues → Eliminates HoL blocking.
 - Propagates congestion information to upstream switches.
 - Only a special queue per port → Resource saving.
 - New special queue deallocation and in-order delivery guarantee mechanisms.

BACKGROUND

BACKGROUND

- Congestion damages performance, since congested flows slow down non-congested flows: Head-of-Line blocking (HoL blocking).
- Different techniques to solve congestion:
 - ► Load-balancing techniques (ECMP): packets will eventually meet at the same point.
 - ▶ Injection Throttling (ECN, QCN): huge time lapse between congestion detection and source reaction.
 - ▶ **Destination Scheduling:** also slow, based on end-to-end feedback.
 - Static queues: congested and non-congested flows may still share queues.
 - ▶ Dynamic congestion isolation: theoretically fast reaction time, and HoL blocking is eliminated.

DVL DESCRIPTION

SWITCH ARCHITECTURE

- DVL operates on top of shared-buffer switches: packets stored in a centralized memory.
- Memory filling order: Static space → Shared Pool → PG Headroom → Global headroom

BASIC DVL OPERATION

Congestion detection and isolation mechanism:

- #1: Congestion detected when nCFQ (Non-Congested-Flow Queue) reaches a threshold.
- #2: CFQ (Congested-Flow Queue) is allocated.
- ▶ #3: Incoming congested packets (egress) stored at CFQ.
- #4: Egress CFQ grows, CFQ allocated at ingress.
- #5: Ingress CFQ grows, congestion information sent upstream.

DVL LOGIC

- CFT keeps information regarding congested flows (source and destination IPs and ports, protocol and switch port).
- When congestion is detected, packet header is used to fill a CFT entry.
- Pre-processing: incoming packets matching an entry will be stored in the CFQ.

CFQ DEALLOCATION & IN-ORDER DELIVERY

- ► CFQ deallocation is local to each switch (enhanced DVL).
- Deallocation if occupancy of CFQ+nCFQ < Congestion detection threshold.</p>
- Markings used in allocation and deallocation to guarantee inorder delivery:
 - ▶ They act as a synchronization point between the CFQ and nCFQ.
 - ▶ Inserted when a CFQ is allocated or deallocated.
 - ▶ If a marking is at the head of a queue, it gets blocked.
 - Markings are deleted when they are at the head of both the CFQ and nCFQ.
 - If marking is active in the CFQ and nCFQ, flow control from downstream switches will pause both queues (enhanced DVL).

- Experiments carried out with a custom-made event-driven simulator.
- Assumed full-duplex pipelined links with 40 Gbps of bandwidth and 1µs of delay.
- Employed networks:
 - ▶ #1: 1024-node CLOS of 3 stages (48 8-port switches).
 - > #2: 2048-node CLOS of 2 stages (96 64-port switches).
- ▶ 3MB and 24MB shared-buffer switches in each configuration.
- ▶ D-mod-K routing, PFC flow control, and 1000-byte MTU.
- Strategies tested: ECN, DVL and enhanced DVL (eDVL).
- ▶ NICs with as many queues as destinations in the network.

- Synthetic traffic with the following Traffic Class (TC) distribution, obtained from [1]:
 - ► TC0: 1-100KB messages, 69.52% of overall traffic.
 - ▶ TC1: 100KB-1MB messages, 25,3% of overall traffic.
 - ▶ TC2: 1-10MB messages, 3% of overall traffic.
 - ► TC3: 10-30MB, 2.18% of overall traffic.
- ▶ 10,000 and 50,000 flows generated in 2ms for networks #1 and #2, respectively.
- ► Flow completion time between flow generation and flow last packet injection recorded as metrics

[1]: Jasmeet Bagga, George Porter, Arjun Roy, Hongyi Zeng and Alex C. Snoeren. 2015. Inside the Social Network's (Datacenter) Network. In Proceedings of SIGCOMM '15, August 17-21, 2015, London, United Kingdom.

Flow completion times (generation) for network #1

Flow completion times (generation) for network #2

Cumulative Distribution Function (CDF) of FCT

CONCLUSIONS

CONCLUSIONS

- ► Traditional solutions for solving congestion in DCs are not suitable for latency requirements.
- ► DVL reacts locally and immediately to congestion situations, isolating the congested flows and so eliminating HoL blocking.
- DVL uses resources more efficiently than previous proposals.

THANK YOU! ANY QUESTIONS?