

Information-Agnostic Flow Scheduling for Commodity Data Centers

Wei Bai, Li Chen, Kai Chen, Dongsu Han (KAIST), Chen Tian (NJU), Hao Wang

Sing Group @ Hong Kong University of Science and Technology

Data Center Transport

- Cloud applications
 - Desire low latency for short messages
- Goal: Minimize flow completion time (FCT)
 - Many flow scheduling proposals...

The State-of-the-art Solutions

- PDQ [SIGCOMM'12]
- pFabric [SIGCOMM'13]
- PASE [SIGCOMM'14]
- ...

All assume prior knowledge of flow size information to approximate ideal preemptive Shortest Job First (SJF) with customized network elements

The State-of-the-art Solutions

- PDQ [SIGCOMM'12]
- pFabric [SIGCOMM'13]
- PASE [SIGCOMM'14]
- ...

All assume prior knowledge of flow size information to approximate ideal preemptive Shortest Job First (SJF) with customized network elements

Not feasible for some applications

The State-of-the-art Solutions

- PDQ [SIGCOMM'12]
- pFabric [SIGCOMM'13]
- PASE [SIGCOMM'14]
- ...

All assume prior knowledge of flow size information to approximate ideal preemptive Shortest Job First (SJF) with customized network elements

Hard to deploy in practice

Question

Without prior knowledge of flow size information, how to minimize FCT in commodity data centers?

Design Goal 1

Without prior knowledge of flow size information, how to minimize FCT in commodity data centers?

Information-agnostic: not assume a priori knowledge of flow size information available from the applications

Design Goal 2

Without prior knowledge of flow size information, how to minimize FCT in commodity data centers?

FCT minimization: minimize average and tail FCTs of short flows & not adversely affect FCTs of large flows

Design Goal 3

Without prior knowledge of flow size information, how to minimize FCT in commodity data centers?

Readily-deployable: work with existing commodity switches & be compatible with legacy network stacks

Question

Without prior knowledge of flow size information, how to minimize FCT in commodity data centers?

Our answer: PIAS

PIAS'S DESIGN

Design Rationale

 PIAS performs Multi-Level Feedback Queue (MLFQ) to emulate Shortest Job First

Design Rationale

 PIAS performs Multi-Level Feedback Queue (MLFQ) to emulate Shortest Job First

Flow 1 with 10 packets and flow 2 with 2 packets arrive

Flow 1 and 2 transmit simultaneously

Flow 2 finishes while flow 1 is demoted to priority 2

Flow 3 with 2 packets arrives

Flow 3 and 1 transmit simultaneously

Flow 3 finishes while flow 1 is demoted to priority 3

Flow 4 with 2 packets arrives

Flow 4 and 1 transmit simultaneously

Flow 4 finishes while flow 1 is demoted to priority 4

Eventually, flow 1 finishes in priority 4

- Strict priority queueing on switches
- Packet tagging as a shim layer at end hosts
 - K priorities:

$$P_i (1 \le i \le K)$$

• K-1 demotion thresholds:

$$\alpha_j \ (1 \le j \le K - 1)$$

• The threshold to demote priority from P_{j-1} to P_j is α_{j-1}

- Strict priority queueing on switches
- Packet tagging as a shim layer at end hosts

- Strict priority queueing on switches
- Packet tagging as a shim layer at end hosts

- Strict priority queueing on switches
- Packet tagging as a shim layer at end hosts

Determine Thresholds

- Thresholds depend on:
 - Flow size distribution
 - Traffic load
- Traffic variations -> Mismatched thresholds
 - Solve a FCT minimization problem to calculate demotion thresholds
- Problem:
 - Traffic is highly dynamic

When the threshold is perfect (20KB)

When the threshold is too small (10KB)

Increased latency for short flows

When the threshold is too large (1MB)

Increased latency for short flows

Handle Mismatches

When the threshold is too small (10KB)

ECN tawkeepablev86tency

Handle Mismatches

When the threshold is too large (1MB)

ECNIfcare leerepble vi Catency

PIAS in 1 Slide

- PIAS packet tagging
 - Maintain flow states and mark packets with priority
- PIAS switches
 - Enable strict priority queueing and ECN
- PIAS rate control
 - Employ Data Center TCP to react to ECN

Testbed Experiments

- PIAS prototype
 - http://sing.cse.ust.hk/projects/PIAS
- Testbed Setup
 - A Gigabit Pronto-3295 switch
 - 16 Dell servers
- Benchmarks
 - Web search (DCTCP paper)
 - Data mining (VL2 paper)
 - Memcached

open source

Small Flows (<100KB)

Compared to DCTCP, PIAS reduces average FCT of small flows by up to 47% and 45%

NS2 Simulation Setup

- Topology
 - 144-host leaf-spine fabric with 10G/40G links
- Workloads
 - Web search (DCTCP paper)
 - Data mining (VL2 paper)
- Schemes
 - Information-agnostic: PIAS, DCTCP and L2DCT
 - Information-aware: pFabric

Overall Performance

PIAS has an obvious advantage over DCTCP and L2DCT in both workloads.

Small Flows (<100KB)

Simulatio40% onf boy teist percogner in the results

Comparison with pFabric

PIAS only has 4.9% performance gap to pFabric for small flows in data mining workload

Conclusion

- PIAS: practical and effective
 - Not assume flow information from applications
 Information-agnostic
 - Enforce Multi-Level Feedback Queue scheduling
 FCT minimization
 - Use commodity switches & legacy network stacks
 Readily deployable

Thanks!

Starvation

- Measurement
 - 5000 flows, 5.7 million MTU-sized packets
 - 200 timeouts, 31 two consecutive timeouts
- Solutions
 - Per-port ECN pushes back high priority flows when many low priority flow get starved
 - Treating a long-term starved flow as a new flow

Persistent Connections

- Solution: periodically reset flow states based on more behaviors of traffic
 - When a flow idles for some time, we reset the bytes sent of this flow to 0.
 - Define a flow as packets demarcated by incoming packets with payload within a single connection