

RDMA in Data Centers: Looking Back and Looking Forward

Chuanxiong Guo Microsoft Research

ACM SIGCOMM APNet 2017
August 3 2017

Data center networks (DCN)

- Cloud scale services: IaaS, PaaS, Search, BigData, Storage, Machine Learning, Deep Learning
- Services are latency sensitive or bandwidth hungry or both
- Cloud scale services need cloud scale computing and communication infrastructure

Data center networks (DCN)

- Single ownership
- Large scale
- High bisection bandwidth
- Commodity Ethernet switches
- TCP/IP protocol suite

But TCP/IP is not doing well

TCP latency

TCP processing overhead (40G)

39.4 Gbps

An RDMA renaissance story

Virtual Interface Architecture Spec 1.0 1997

Infiniband Architecture Spec

1.0 2000

1.1 2002

1.2 2004

1.3 2015

RoCE 2010

RoCEv2 2014

RDMA

- Remote Direct Memory Access (RDMA): Method of accessing memory on a remote system without interrupting the processing of the CPU(s) on that system
- RDMA offloads packet processing protocols to the NIC
- RDMA in Ethernet based data centers

RoCEv2: RDMA over Commodity Ethernet

- RoCEv2 for Ethernet based data centers
- RoCEv2 encapsulates packets in UDP
- OS kernel is not in data path
- NIC for network protocol processing and message DMA

RDMA benefit: latency reduction

Msg size	TCP P50 (us)	TCP P99 (us)	RDMA P50 (us)	RDMA P99 (us)	
1KB	236	467	24	40	
16KB	580	788	51	117	(sn)
128KB	1483	2491	247	551	RTT (
1MB	5290	6195	1783	2214	Ľ.

- For small msgs (<32KB), OS processing latency matters
- For large msgs (100KB+), speed matters

RDMA benefit: CPU overhead reduction

Sender

One ND connection

40G NIC

37Gb/s goodput

Receiver

RDMA benefit: CPU overhead reduction

Intel(R) Xeon(R) CPU E5-2690 v4 @ 2.60GHz, two sockets 28 cores

```
OnWrite rate = 88551 mbps
OnWrite rate = 87825 mbps
OnWrite rate = 88364 mbps
OnWrite rate = 87896 mbps
OnWrite rate = 87437 mbps
OnWrite rate = 87527 mbps
OnWrite rate = 86992 mbps
OnWrite rate = 87257 mbps
OnWrite rate = 87884 mbps
OnWrite rate = 87851 mbps
OnWrite rate = 88063 mbps
OnWrite rate = 87444 mbps
OnWrite rate = 88320 mbps
OnWrite rate = 87506 mbps
OnWrite rate = 87827 mbps
top - 18:16:47 up 21 days, 12:44, 0 users, load average: 5.38, 3.46, 3.37
Tasks: 8 total, 1 running, 7 sleeping, 0 stopped, 0 zombie
 %Cpu(s): 15.0 us,  3.0 sy,  0.0 ni, 81.1 id,  0.0 wa,  0.3 hi,  0.7 si,  0.0 st
KiB Mem: 52827267+total, 64229080 used, 46404358+free, 496340 buffers
KiB Swap: 67108860 total, 2940 used, 67105920 free. 50241336 cached Mem
  PID USER
 PR NI
 VIRT
 RES
 SHR S %CPU %MEM
 TIME+ COMMAND
 1888 root
 178048
 4504
 3528 S 1.7
 0.0
 0:31.01 rfwork
 18200
 3340
 2836 S 0.0
 0:00.02 bash
 1 root
 1785 root
 24244
 2572
 2320 S 0.0 0.0
 0:00.00 tmux
 24768
 3532
 2676 S 0.0 0.0
 1787 root
 0:00.23 tmux
 3464
 1788 root
 0
 18228
 2936 S 0.0 0.0
 0:00.00 bash
 18228
 3460
 1799 root
 2932 S 0.0 0.0
 0:00.00 bash
 18228
 1813 root
 3436
 2908 S 0.0 0.0
 0:00.00 bash
 21956
 2512
 2180 R 0.0 0.0
 1824 root
 0:00.09 top
```

```
76 recv rate: 30012423744
 recv rate: 29785573024
 recv rate: 32537844160
 recv rate: 34104756640
 recv rate: 32433151744
81 recv rate: 47936439424
82 recv rate: 47009696672
83 recv rate: 45762704800
84 recv rate: 36870458528
85 recv rate: 44697521312
86 recv rate: 47689360512
 recv rate: 52305616256
 recv rate: 36145854304
89 recv rate: 43588678304
90 recv rate: 50147339616
91 recv rate: 38479512416
92 recv rate: 49721405056
93 recv rate: 50277126944
94 recv rate: 46907554080
95 recv rate: 45712658208
96 recv rate: 50521826912
97 recv rate: 47425490240
top - 06:36:10 up 5 days, 1:59, 0 users, load average: 1.44, 0.80, 0.65
Tasks: 9 total, 1 running, 8 sleeping, 0 <mark>stopped</mark>, 0 zombie
%Cpu(s): 0.4 us, 4.5 sy, 0.0 ni, 92.6 id, 0.0 wa, 0.4 hi, 2.1 si, 0.0 st
KiB Mem: 52827267+total, 18587868 used, 50968480+free, 147664 buffers
KiB Swap: 67108860 total,
 0 used, 67108860 free. 14185556 cached Mem
  PID USER
 PR NI
 VIRT
 RES
 SHR S %CPU %MEM
 TIME+ COMMAND
 0 1212108
 2:00.42 pserver
  1657 root
 18200
 2776 S 0.0 0.0
 0:00.01 bash
 1 root
 20
 3276
 Θ
 2840 S 0.0 0.0
  114 root
 20
 18192
 3336
 0:00.00 bash
 20
 Θ
 24244
 2320 S 0.0
  1620 root
 2572
 0:00.00 tmux
 1622 root
 20
 24504
 3080
 2456 S 0.0
 0:00.06 tmux
 1623 root
 20
 Θ
 18228
 2940 S 0.0
 3468
 0:00.00 bash
 20
 Θ
 18228
 1634 root
 3416
 2888 S 0.0
 0:00.00 bash
 20
 Θ
 18228
 2892 S 0.0
 1645 root
 3420
 0:00.00 bash
 Θ
 2176 R 0.0 0.0
 1675 root
 20
 21956
 2500
 0:00.01 top
```

TCP: Eight connections, 30-50Gb/s,

Client: 2.6%, Server: 4.3% CPU

RoCEv2 needs a lossless Ethernet network

- PFC for hop-by-hop flow control
- DCQCN for connection-level congestion control

Priority-based flow control (PFC)

- Hop-by-hop flow control, with eight priorities for HOL blocking mitigation
- The priority in data packets is carried in the VLAN tag or DSCP
- PFC pause frame to inform the upstream to stop
- PFC causes HOL and colleterial damage

DCQCN

DCQCN = Keep PFC + Use ECN + hardware rate-based congestion control

- CP: Switches use ECN for packet marking
- NP: periodically check if ECN-marked packets arrived, if so, notify the sender
- RP: adjust sending rate based on NP feedbacks

The lossless requirement causes safety and performance challenges

- RDMA transport livelock
- PFC deadlock

- PFC pause frame storm
- Slow-receiver symptom

RDMA transport livelock

- Our data centers use Clos network
- Packets first travel up then go down
- No cyclic buffer dependency for up-down routing -> no deadlock
- But we did experience deadlock!

• Preliminaries

ARP table: IP address to MAC address mapping

MAC table: MAC address to port mapping

 If MAC entry is missing, packets are flooded to all ports

- The PFC deadlock root cause: the interaction between the PFC flow control and the Ethernet packet flooding
- Solution: drop the lossless packets if the ARP entry is incomplete
- Recommendation: do not flood or multicast for lossless traffic

Tagger: practical PFC deadlock prevention

- Concept: Expected Lossless
 Path (ELP) to decouple
 Tagger from routing
- Strategy: move packets to different lossless queue before CBD forming

- Tagger Algorithm works for general network topology
- Deployable in existing switching ASICs 26

NIC PFC pause frame storm

- A malfunctioning NIC may block the whole network
- PFC pause frame storms caused several incidents
- Solution: watchdogs at both NIC and switch sides to stop the storm

The slow-receiver symptom

- ToR to NIC is 40Gb/s, NIC to server is 64Gb/s
- But NICs may generate large number of PFC pause frames
- Root cause: NIC is resource constrained
- Mitigation
 - Large page size for the MTT (memory translation table) entry
 - Dynamic buffer sharing at the ToR

Deployment experiences and lessons learned

Latency reduction

- RoCEv2 deployed in Bing world-wide for two and half years
- Significant latency reduction
- Incast problem solved as no packet drops

RDMA throughput

- Using two podsets each with 500+ servers
- 5Tb/s capacity between the two podsets

- Achieved 3Tb/s inter-podset throughput
- Bottlenecked by ECMP routing
- Close to 0 CPU overhead

Latency and throughput tradeoff

- RDMA latencies increase as data shuffling started
- Low latency vs high throughput

Lessons learned

- Providing lossless is hard!
- Deadlock, livelock, PFC pause frames propagation and storm did happen
- Be prepared for the unexpected
 - Configuration management, latency/availability, PFC pause frame, RDMA traffic monitoring
- NICs are the key to make RoCEv2 work

What's next?

Applications

 RDMA for X (Search, Storage, HFT, DNN, etc.)

Architectures

- Software vs hardware
- Lossy vs lossless network
- RDMA for heterogenous computing systems

Technologies

- RDMA programming
- RDMA virtualization
- RDMA security
- Inter-DC RDMA

Protocols

- Practical, large-scale deadlock free network
- Reducing colleterial damage

Will software win (again)?

- Historically, software based packet processing won (multiple times)
 - TCP processing overhead analysis by David Clark, et al.
 - Non of the stateful TCP offloading took off (e.g., TCP Chimney)
- The story is different this time
 - Moore's law is ending
 - Accelerators are coming
 - Network speed keep increasing
 - Demands for ultra low latency are real

Is lossless mandatory for RDMA?

- There is no binding between RDMA and lossless network
- But implementing more sophisticated transport protocol in hardware is a challenge

RDMA virtualization for the container networking

- A router acts as a proxy for the containers
- Shared memory for improved performance
- Zero copy possible

RDMA for DNN

- TCP does not work for distributed DNN training
- For 16-GPU, 2-host speech training with CNTK, TCP communications dominant the training time (72%), RDMA is much faster (44%)

RDMA Programming

- How many LOC for a "hello world" communication using RDMA?
- For TCP, it is 60 LOC for client or server code
- For RDMA, it is complicated ...
 - IBVerbs: 600 LOC
 - RCMA CM: 300 LOC
 - Rsocket: 60 LOC

RDMA Programming

- Make RDMA programming more accessible
 - Easy-to-setup RDMA server and switch configurations
 - Can I run and debug my RDMA code on my desktop/laptop?
 - High quality code samples
- Loosely coupled vs tightly coupled (Send/Recv vs Write/Read)

Summary: RDMA for data centers!

- RDMA is experiencing a renaissance in data centers
 - RoCEv2 has been running safely in Microsoft data centers for two and half years
- Many opportunities and interesting problems for high-speed, low-latency RDMA networking
- Many opportunities in making RDMA accessible to more developers

Acknowledgement

- Yan Cai, Gang Cheng, Zhong Deng, Daniel Firestone, Juncheng Gu, Shuihai Hu, Hongqiang Liu, Marina Lipshteyn, Ali Monfared, Jitendra Padhye, Gaurav Soni, Haitao Wu, Jianxi Ye, Yibo Zhu
- Azure, Bing, CNTK, Philly collaborators
- Arista Networks, Cisco, Dell, Mellanox partners

Questions?