How (Not) to Shoot in Your Foot with SDN Local Fast Failover

A Load-Connectivity Tradeoff

Michael Borokhovich, Stefan Schmid

Communication Systems Engineering, Ben-Gurion University, Israel
Internet Network Architectures, TU Berlin & T-Labs, Germany

OPODIS 2013 Nice, France

- Failures: a disadvantage of OpenFlow?
 - Indirection via controller (reactive control) an overhead?
 - Or even full disconnect from controller?

- Failures: a disadvantage of OpenFlow?
 - Indirection via controller (reactive control) an overhead?
 - Or even full disconnect from controller?
- Local fast failover
 - E.g., since OpenFlow 1.1 (but already MPLS,...)
 - Failover in data plane: given failed incident links, decide what to do with flow
 - (header, failed links) → (backup port)
 - React quickly, controller can improve later!

- Failures: a disadvantage of OpenFlow?
 - Indirection via controller (reactive control) an overhead?
 - Or even full disconnect from controller?
- Local fast failover
 - E.g., since OpenFlow 1.1 (but already MPLS,...)

Failover in data plane: given failed

- incident links, decide what to do with flow
- (header, failed links) → (backup port)
- React quickly, controller can improve later!
- Threat: local failover may introduce loop or be inefficient in other ways (high load)

- Failures: a disadvantage of OpenFlow?
 - Indirection via controller (reactive control) an overhead?
 - Or even full disconnect from controller?
- Local fast failover
 - E.g., since OpenFlow 1.1 (but already MPLS,...)
 - Failover in data plane: given failed incident links, decide what to do with flow
 - (header, failed links) → (backup port)
 - React quickly, controller can improve later!
- Threat: local failover may introduce loop or be inefficient in other ways (high load)

How not to shoot in your foot?!

- if (B,C) fails:
 - fwd (A,C) to port 3
 - fwd (A,D) to port 2

Flows can be treated individually!

- if (B,C) fails:
 - fwd (A,C) to port 3
 - fwd (A,D) to port 2

- if (B,C) fails:
 - fwd (A,C) to port 3
 - fwd (A,D) to port 2
- if (B,C) and (B,D) fail:
 - fwd (A,C) to port 2
 - fwd (A,D) to port 2
 - fwd (E,D) to port 1

Depending on failure set, (A,C) is forwarded differently!

- if (B,C) fails:
 - fwd (A,C) to port 3
 - fwd (A,D) to port 2
- if (B,C) and (B,D) fail:
 - fwd (A,C) to port 2
 - fwd (A,D) to port 2
 - fwd (E,D) to port 1

Model: Destination-Based Failover Rules

- if (B,C) fails:
 - fwd (A,C) to port 3
 - fwd (A,D) to port 2
- if (B,C) and (B,D) fail:
 - fwd (A,C) to port 2
 - fwd (A,D) to port x
 - fwd (E,D) to port x

Model: Destination-Based Failover Rules

Same destination requires same forwarding port.

- if (B,C) fails:
 - fwd (A,C) to port 3
 - fwd (A,D) to port 2
- if (B,C) and (B,D) fail:
 - fwd (A,C) to port 2
 - fwd (A,D) to port x
 - fwd (E,D) to port x

A simple example: full mesh (clique) & all-to-one communication

Loop!

Unnecessary: Many paths left!
But do not know remote state...

How bad can it get?

How bad can it get?

Theorem

No local failover scheme can tolerate n-1 or more link failures, even though the graph is still n/2-connected.

How bad can it get?

Theorem

No local failover scheme can tolerate n-1 or more link failures, even though the graph is still n/2-connected.

Proof idea:

 Fail any link which would directly lead to destination node v until (n/2 - 1) links failed

How bad can it get?

Theorem

No local failover scheme can tolerate n-1 or more link failures, even though the graph is still n/2-connected.

Proof idea:

- Fail any link which would directly lead to destination node v until (n/2 - 1) links failed
- Fail links from x to (n − n/2) other nodes

How bad can it get?

Theorem

No local failover scheme can tolerate n-1 or more link failures, even though the graph is still n/2-connected.

Proof idea:

- Fail any link which would directly lead to destination node v until (n/2 - 1) links failed
- Fail links from x to (n − n/2) other nodes
- x only has links to already visited nodes: loop unavoidable!
- But all nodes still have degree at least n/2 - 1 (x and v have the lowest)

Another consequence: high load!

Another consequence: high load!

Theorem

For any local failover scheme, there exists a failure scenario which uses φ failures and yields max link load of at least $\sqrt{\varphi}$, while the mincut is at least $n - \varphi - 1$.

Another consequence: high load!

Theorem

For any local failover scheme, there exists a failure scenario which uses φ failures and yields max link load of at least $\sqrt{\varphi}$, while the mincut is at least $n - \varphi - 1$.

If rules failover destination-based only, the load is much higher.

Another consequence: high load!

Theorem

For any local failover scheme, there exists a failure scenario which uses φ failures and yields max link load of at least $\sqrt{\varphi}$, while the mincut is at least $n - \varphi - 1$.

If rules failover destination-based only, the load is much higher.

Theorem

For any local **destination-based** failover scheme, there exists a failure scenario which uses φ failures and yields max link load of at least φ , while the mincut is still at least $n - \varphi - 1$.

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i \rightarrow v_n)$$
, now let's fail (v_i, v_n)

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i \to v_n)$$
, now let's fail (v_i, v_n)
 $(v_i \to \cdots \to v_i^1 \to v_n)$, now let's fail (v_i^1, v_n)

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i \to v_n)$$
, now let's fail (v_i, v_n)
 $(v_i \to \cdots \to v_i^1 \to v_n)$, now let's fail (v_i^1, v_n)
 $(v_i \to \cdots \to v_i^1 \to \cdots \to v_i^2 \to v_n)$,

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

Consider the following failover paths:

$$(v_i \to v_n)$$
, now let's fail (v_i, v_n)
 $(v_i \to \cdots \to v_i^1 \to v_n)$, now let's fail (v_i^1, v_n)
 $(v_i \to \cdots \to v_i^1 \to \cdots \to v_i^2 \to v_n)$,
 \cdots

 $(v_i \to \cdots \to v_i^1 \to \cdots \to v_i^2 \to \cdots \to v_i^{\varphi} \to v_n).$

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i o v_n)$$
, now let's fail (v_i, v_n)
 $(v_i o \cdots o v_i^1 o v_n)$, now let's fail (v_i^1, v_n)
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o v_n)$,
 \cdots
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o \cdots o v_i^{\varphi} o v_n)$.

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i o v_n)$$
, now let's fail (v_i, v_n)
 $(v_i o \cdots o v_i^1 o v_n)$, now let's fail (v_i^1, v_n)
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o v_n)$, ...
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o \cdots o v_i^{\varphi} o v_n)$.

- The last hop v_i^j $(j \in [1, ..., \varphi])$ is unique for every path.
- Consider the set $A_i = \{v_i, v_i^1, \dots, v_i^{\sqrt{\varphi}}\}$ (set of possible last hops on the path to v_n).

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i o v_n)$$
, now let's fail (v_i, v_n)
 $(v_i o \cdots o v_i^1 o v_n)$, now let's fail (v_i^1, v_n)
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o v_n)$, ...
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o \cdots o v_i^{\varphi} o v_n)$.

- The last hop v_i^j $(j \in [1, ..., \varphi])$ is unique for every path.
- Consider the set $A_i = \{v_i, v_i^1, \dots, v_i^{\sqrt{\varphi}}\}$ (set of possible last hops on the path to v_n).
- Consider a multiset of $\left|\bigcup_{i} A_{i}\right| = (n-1)(\sqrt{\varphi}+1)$ nodes.

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i o v_n)$$
, now let's fail (v_i, v_n)
 $(v_i o \cdots o v_i^1 o v_n)$, now let's fail (v_i^1, v_n)
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o v_n)$, ...
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o \cdots o v_i^{\varphi} o v_n)$.

- The last hop v_i^j $(j \in [1, ..., \varphi])$ is unique for every path.
- Consider the set $A_i = \{v_i, v_i^1, \dots, v_i^{\sqrt{\varphi}}\}$ (set of possible last hops on the path to v_n).
- Consider a multiset of $\left|\bigcup_{i} A_{i}\right| = (n-1)(\sqrt{\varphi}+1)$ nodes.
- By a counting argument, there exists a node $x \in \bigcup_i A_i$ which appears in at least $\sqrt{\varphi}$ sets A_i .

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i o v_n)$$
, now let's fail (v_i, v_n)
 $(v_i o \cdots o v_i^1 o v_n)$, now let's fail (v_i^1, v_n)
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o v_n)$,
 \cdots
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o \cdots o v_i^{\varphi} o v_n)$.

- The last hop v_i^j $(j \in [1, ..., \varphi])$ is unique for every path.
- Consider the set $A_i = \{v_i, v_i^1, \dots, v_i^{\sqrt{\varphi}}\}$ (set of possible last hops on the path to v_n).
- Consider a multiset of $\left|\bigcup_{i} A_{i}\right| = (n-1)(\sqrt{\varphi}+1)$ nodes.
- By a counting argument, there exists a node $x \in \bigcup_i A_i$ which appears in at least $\sqrt{\varphi}$ sets A_i .
- For each such A_i , the adversary can route $v_i \rightarrow v_n$ via x by failing links to v_n .

Theorem

For any local failover scheme, there exists a failure scenario which yields max link load of at least $\sqrt{\varphi}$.

$$(v_i o v_n)$$
, now let's fail (v_i, v_n)
 $(v_i o \cdots o v_i^1 o v_n)$, now let's fail (v_i^1, v_n)
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o v_n)$, ...
 $(v_i o \cdots o v_i^1 o \cdots o v_i^2 o \cdots o v_i^{\varphi} o v_n)$.

- The last hop v_i^j $(j \in [1, ..., \varphi])$ is unique for every path.
- Consider the set $A_i = \{v_i, v_i^1, \dots, v_i^{\sqrt{\varphi}}\}$ (set of possible last hops on the path to v_n).
- Consider a multiset of $\left|\bigcup_{i} A_{i}\right| = (n-1)(\sqrt{\varphi}+1)$ nodes.
- By a counting argument, there exists a node $x \in \bigcup_i A_i$ which appears in at least $\sqrt{\varphi}$ sets A_i .
- For each such A_i , the adversary can route $v_i \rightarrow v_n$ via x by failing links to v_n .
- The adversary will fail $\sqrt{\varphi} \times \sqrt{\varphi} = \varphi$ links incident to v_n ; load of link (x, v_n) becomes $\sqrt{\varphi}$.

Theorem

For any local **destination-based** failover scheme, there exists a failure scenario which yields max link load of at least φ .

Why worse for destination-based? Intuition:

At B, flow (A,C) gets combined with flow (B,C) and never splits again. Etc.!

A general failover scheme:

$$\delta_{1,1},\delta_{1,2},\ldots,\delta_{1,n-2}$$

• • •

$$\delta_{i,1}, \delta_{i,2}, \ldots, \delta_{i,n-2}$$

. . .

$$\delta_{n-1,1},\delta_{n-1,2},\ldots,\delta_{n-1,n-2}$$

A general failover scheme:

$$\delta_{1,1},\delta_{1,2},\ldots,\delta_{1,n-2}$$

$$\delta_{i,1}, \delta_{i,2}, \ldots, \delta_{i,n-2}$$

. . .

$$\delta_{n-1,1}, \delta_{n-1,2}, \ldots, \delta_{n-1,n-2}$$

• Matrix $\delta_{i,j}$: if node v_i cannot reach destination directly, try node $\delta_{i,1}$; if not reachable either, try node $\delta_{i,2}$, ...

A general failover scheme:

$$\delta_{1,1}, \delta_{1,2}, \dots, \delta_{1,n-2}$$
...
 $\delta_{i,1}, \delta_{i,2}, \dots, \delta_{i,n-2}$
...
 $\delta_{n-1,1}, \delta_{n-1,2}, \dots, \delta_{n-1,n-2}$

- Matrix $\delta_{i,j}$: if node v_i cannot reach destination directly, try node $\delta_{i,1}$; if not reachable either, try node $\delta_{i,2}$, ...
- Choosing random permutations:

Theorem

Random Failover Scheme (RFS) can tolerate φ failures (0 < φ < n) with load no more than $\sqrt{\varphi} \log n$.

Can also be achieved **deterministically**, as long as number of failures bounded by log *n*:

$$\delta_{1,1}, \delta_{1,2}, \dots, \delta_{1,n-2} \\ \dots \\ \delta_{i,1}, \delta_{i,2}, \dots, \delta_{i,n-2} \\ \dots \\ \delta_{n-1,1}, \delta_{n-1,2}, \dots, \delta_{n-1,n-2}$$

$$1, 2, 4, 8, \dots, \left(0 + 2^{\lfloor \log n \rfloor}\right) \mod n$$

$$\longrightarrow \qquad \qquad 2, 3, 5, 9, \dots, \left(1 + 2^{\lfloor \log n \rfloor}\right) \mod n$$

$$3, 4, 6, 10 \dots, \left(2 + 2^{\lfloor \log n \rfloor}\right) \mod n$$

Can also be achieved **deterministically**, as long as number of failures bounded by log *n*:

Theorem

Deterministic Failover Scheme (DFS) can tolerate φ failures $(0 < \varphi < \log n)$ with load no more than $\sqrt{\varphi}$.

Can also be achieved **deterministically**, as long as number of failures bounded by log *n*:

Theorem

Deterministic Failover Scheme (DFS) can tolerate φ failures $(0 < \varphi < \log n)$ with load no more than $\sqrt{\varphi}$.

Proof idea:

- There are no repetitions in the matrix columns. Thus any node appears exactly once at the first position, exactly once at the second, and so on...
- For any node index ℓ , all ℓ -prefixes (sets of indices preceding ℓ in the sequences) are disjoint.

Simulations: Beyond Worst-Case Failures

Better in reality (i.e., under random failures):

- ROB is a simple destination-based scheme.
- In ROB, when a link fails, use next available link.

n=500, single dest, random attack

Simulations: Beyond Worst-Case Failures

Better in reality (i.e., under random failures):

- ROB is a simple destination-based scheme.
- In ROB, when a link fails, use next available link.

n=500, single dest, random attack

Only small fraction of links highly loaded:

- How to shoot in your foot:
 - No local failover scheme can tolerate more than n-1 failures.
 - Any local failover scheme can yield a max load of $\sqrt{\varphi}$, where $\varphi < n$.
 - Any destination-based local failover scheme can yield a max load of φ , where $\varphi < n$.

- How to shoot in your foot:
 - No local failover scheme can tolerate more than n-1 failures.
 - Any local failover scheme can yield a max load of $\sqrt{\varphi}$, where $\varphi < n$.
 - Any destination-based local failover scheme can yield a max load of φ , where $\varphi < n$.
- How not to shoot in your foot:
 - Random local failover scheme (RFS) yields a max load of at most $\sqrt{\varphi}\log n$, where $\varphi \leq n$.
 - **Deterministic** local failover scheme (DFS) yields a max load of at most $\sqrt{\varphi}$, where $\varphi \leq \log n$.
 - A simple destination-based local failover scheme (ROB) performs well under random failures.

- How to shoot in your foot:
 - No local failover scheme can tolerate more than n-1 failures.
 - Any local failover scheme can yield a max load of $\sqrt{\varphi}$, where $\varphi < n$.
 - Any destination-based local failover scheme can yield a max load of φ , where $\varphi < n$.
- How not to shoot in your foot:
 - Random local failover scheme (RFS) yields a max load of at most $\sqrt{\varphi} \log n$, where $\varphi \leq n$.
 - **Deterministic** local failover scheme (DFS) yields a max load of at most $\sqrt{\varphi}$, where $\varphi \leq \log n$.
 - A simple destination-based local failover scheme (ROB) performs well under random failures.
- Extensions and future work:
 - For **random** failures, RFS yields a max load of at most $\sqrt{\varphi}$.
 - All-to-all communication.

- How to shoot in your foot:
 - No local failover scheme can tolerate more than n-1 failures.
 - Any local failover scheme can yield a max load of $\sqrt{\varphi}$, where $\varphi < n$.
 - Any destination-based local failover scheme can yield a max load of φ , where $\varphi < n$.
- How not to shoot in your foot:
 - Random local failover scheme (RFS) yields a max load of at most $\sqrt{\varphi} \log n$, where $\varphi \leq n$.
 - **Deterministic** local failover scheme (DFS) yields a max load of at most $\sqrt{\varphi}$, where $\varphi \leq \log n$.
 - A simple destination-based local failover scheme (ROB) performs well under random failures.
- Extensions and future work:

- For **random** failures, RFS yields a max load of at most $\sqrt{\varphi}$.
- All-to-all communication.