

ヤフーのIP CLOS ネットワーク

サイトオペレーション本部
インフラ技術3部
村越 健哉

自己紹介

P 2

■ 名前

◆ 村越 健哉 (むらこし けんや)

■ 所属

◆ サイトオペレーション本部 インフラ技術3部

■ 仕事

◆ ヤフーのプロダクションネットワーク全般

アジェンダ

- Hadoopネットワーク変遷
- IP CLOS ネットワーク構成 詳細
 - ◆ 設計
 - ◆ 構築
 - ◆ 運用
- Hadoopテスト結果
- 課題と今後の展望

Hadoopネットワーク変遷

Hadoopネットワーク変遷

P 5

- Stack/Virtual Chassis構成
 - ◆ 当初のHadoop用ネットワークは3~10ラック程度
 - ◆ アップリンクは10Gbps、Active-Standby構成
 - ◆ ToRのStack/VCで対応
- 問題点
 - ◆ スケールに限界
 - Stack/VCでは10ラック程度、400ノードくらいまで
 - ◆ 安定性に問題があった

Hadoopネットワーク変遷

■ L2 Fabric構成

- ◆ 全体をL2 Fabric構成にすると30~50ラック程度に制限される
- ◆ 2台のL2 Fabric構成とChannel構成によって数の制約を向上
- ◆ ToRのアップリンクは20Gまたは80Gへ

ヤフー株式会社

日本最大級のインターネット「Yahoo! JAPAN」を運営するヤフー株式会社は、国内最大規模のインターネットサービスプロバイダとして、サービス品質の向上やサービス提供の効率化を図っています。現在は、2014年よりインターネットサービス提供の効率化を図るべく、国内最大規模のインターネットサービスプロバイダとして、サービス品質の向上やサービス提供の効率化を図っています。現在は、2014年よりインターネットサービス提供の効率化を図るべく、国内最大規模のインターネットサービスプロバイダとして、サービス品質の向上やサービス提供の効率化を図っています。

Hadoop 基盤のネットワークにプロセードのイーサネット・ファブリックを採用。優れたスケールビリティによって日本最大規模のシステムを構築

ヤフー株式会社 (以下、ヤフー) は、日本最大規模のインターネットサービスプロバイダとして、サービス品質の向上やサービス提供の効率化を図っています。現在は、2014年よりインターネットサービス提供の効率化を図るべく、国内最大規模のインターネットサービスプロバイダとして、サービス品質の向上やサービス提供の効率化を図っています。

導入製品

- Brocade VDX 6700 スイッチ
- Brocade MLXe 4000 スイッチ

ソリューション

Hadoop 基盤のネットワークを構築するにあたり、ヤフー株式会社は、国内最大規模のインターネットサービスプロバイダとして、サービス品質の向上やサービス提供の効率化を図っています。現在は、2014年よりインターネットサービス提供の効率化を図るべく、国内最大規模のインターネットサービスプロバイダとして、サービス品質の向上やサービス提供の効率化を図っています。

メリット

- 広帯域イーサネット・ファブリックを導入することで、ネットワーク全体の性能を向上させ、サービス品質の向上やサービス提供の効率化を図っています。
- 広帯域イーサネット・ファブリックを導入することで、ネットワーク全体の性能を向上させ、サービス品質の向上やサービス提供の効率化を図っています。

Brocade

Brocade Communications Systems, Inc. 10000 Park Plaza, San Jose, CA 95134, USA

Brocade

Brocade Communications Systems, Inc. 10000 Park Plaza, San Jose, CA 95134, USA

Brocadeは、2013年5月より大規模な全社規模のHadoop基盤の構築を開始しました。この全社規模のHadoop基盤構築の成功は、ネットワーク全体の性能を向上させ、サービス品質の向上やサービス提供の効率化を図っています。

Brocadeは、2013年5月より大規模な全社規模のHadoop基盤の構築を開始しました。この全社規模のHadoop基盤構築の成功は、ネットワーク全体の性能を向上させ、サービス品質の向上やサービス提供の効率化を図っています。

Brocadeは、2013年5月より大規模な全社規模のHadoop基盤の構築を開始しました。この全社規模のHadoop基盤構築の成功は、ネットワーク全体の性能を向上させ、サービス品質の向上やサービス提供の効率化を図っています。

Hadoopネットワーク変遷

P 7

- L2 Fabric構成
 - ◆ BUM Traffic でコアスイッチのCPUが高騰
 - Hadoop側でチューニングしてもらおう
 - ◆ スケールに限界
 - シャーシのモジュール数に依存

Hadoopネットワーク変遷

- 要件 2015年春頃
 - ◆ 120~200ラック
 - ◆ 1ラックあたりのアップリンク 100~200G
 - サーバのNICは10G、1ラック20台弱
 - ◆ 場所はUS DC

IP CLOSネットワーク構成

概要

IP CLOS ネットワークとは

- Google, Facebook, Amazon, Yahoo…
 - ◆ OTT(Over The Top)が採用しているDCネットワーク構成

引用「Introducing data center fabric, the next-generation Facebook data center network」

<https://code.facebook.com/posts/360346274145943/introducing-data-center-fabric-the-next-generation-facebook-data-center-network/>

IP CLOS ネットワークとは

P11

- East-West Traffic 増大に対応
- スケーラビリティの向上
 - ◆ ボックススイッチのみであればいくらでもスケール可能
- 可用性の向上
 - ◆ Spineやアップリンクなど落ちても問題ない構成に
- 運用コストの低減
 - ◆ OSPF,BGPなど一般的な構成なので、どんな会社のものでOK

【CLOS】構成概要

■ 概要

◆ Spine: 某A社シャーシ、 Leaf: 某A社とWhite Box半々

【CLOS】構成概要

■ 概要

- ◆ Spine-Leaf間はBGP
- ◆ LeafのUplinkは40Gx4=160G

IP CLOSネットワーク構成

設計

【CLOS】設計

- ケーブル
 - ◆ MPOケーブルの取り回しが悪いのでSMF利用
- アドレス
 - ◆ Spine-Leaf間は/31
 - ◆ Leaf配下は/26, /27

- ボックスのみかシャーシを取り入れるか
 - ◆ ボックススイッチのみでいく場合
 - 40Gx32portスイッチ、40Gx4port+10Gx48portスイッチ
 - 200ラック程度の構成にするには3層で形成する必要がある
 - 3層にすれば、スケールは充分
 - スイッチの数が増大する
 - 配線, BGP neighbor ・ IP数など管理が大変

【CLOS】設計

■ ボックススイッチ構成

◆ Spine 12台、Leaf 16台の場合

- ToR 12(Spineに依存) x 16セット = 192台 (ラック)

【CLOS】 設計

- シャーシ構成を取り入れる場合
 - ◆ 前ページのSpine-Leafをシャーシにするイメージ
 - ◆ シャーシSlot8 40Gx32portだと8モジュール x 32=256 Leaf
 - ◆ シャーシだとスケールに限界がでる
 - ◆ 配線が少なくて済むので、管理は簡単になる

【IP CLOS】設計

■ シャーシスイッチ構成

- ◆ Slot 8モジュールの場合
 - 8 x 32port = 256台 (ラック)

【CLOS】 設計

- 3層構造と検討結果、2層を選択
 - ◆ 管理するものが多い
 - IF、IPアドレス、BGP neighbor、ケーブル...
 - ◆ ホップ数の違い
 - ToR-Leaf-ToR, ToR-Leaf-Spine-Leaf-ToR
 - ◆ コストの変化
 - 以前に較べてシャーシ型のポート単価が下がった

【CLOS】設計

P 21

- BGPかOSPFか
 - ◆ 検証でBGPに決定
 - ◆ 制御しやすさ
 - ◆ 将来的にanycast構成を検討した場合
 - ホスト、VM側でQuaggaなどによりrouting protocolを動作
 - OSPFでは、helloのマルチキャストが定期的にすべてのVMへ
 - ◆ 安定性

IP CLOSネットワーク構成

構築

【CLOS】構築

■ 実際の構成

当日公開

【CLOS】構築

- 実際の構成

当日公開

【CLOS】構築

- 納品～設定
 - ◆ Spineは先行構築
 - ◆ Leafはラック納品のため、順次構築
 - ◆ 設定はZTP

【CLOS】構築

- 苦労した点
 - ◆ 場所がUSなので2-3週間出張 × 2で構築
 - ◆ ラック納品なので、一斉に構築・設定できない
 - ◆ ラック納品の遅延
 - ◆ ケーブル接続とリンクアップ確認
 - ケーブル接続は現地の業者に依頼

IP CLOSネットワーク構成

運用

【CLOS】運用

■ Leafから見た経路

```
B E [redacted].128/27 [200/0] via [redacted].112, Ethernet49/1
 via [redacted].114, Ethernet50/1
 via [redacted].116, Ethernet51/1
 via [redacted].118, Ethernet52/1
B E [redacted].160/27 [200/0] via [redacted].112, Ethernet49/1
 via [redacted].114, Ethernet50/1
 via [redacted].116, Ethernet51/1
 via [redacted].118, Ethernet52/1
B E [redacted].192/27 [200/0] via [redacted].112, Ethernet49/1
 via [redacted].114, Ethernet50/1
 via [redacted].116, Ethernet51/1
 via [redacted].118, Ethernet52/1
B E [redacted].224/27 [200/0] via [redacted].112, Ethernet49/1
 via [redacted].114, Ethernet50/1
 via [redacted].116, Ethernet51/1
 via [redacted].118, Ethernet52/1
B E [redacted].0/27 [200/0] via [redacted].112, Ethernet49/1
 via [redacted].114, Ethernet50/1
 via [redacted].116, Ethernet51/1
 via [redacted].118, Ethernet52/1
B E [redacted].32/27 [200/0] via [redacted].112, Ethernet49/1
 via [redacted].114, Ethernet50/1
 via [redacted].116, Ethernet51/1
 via [redacted].118, Ethernet52/1
B E [redacted].64/27 [200/0] via [redacted].112, Ethernet49/1
 via [redacted].114, Ethernet50/1
 via [redacted].116, Ethernet51/1
 via [redacted].118, Ethernet52/1
```

```
B>* [redacted].128/27 [20/0] via [redacted].90, swp50, 02w6d17h
* via [redacted].88, swp49, 02w6d17h
* via [redacted].92, swp51, 02w6d17h
* via [redacted].94, swp52, 02w6d17h
B>* [redacted].160/27 [20/0] via [redacted].90, swp50, 02w6d17h
* via [redacted].88, swp49, 02w6d17h
* via [redacted].92, swp51, 02w6d17h
* via [redacted].94, swp52, 02w6d17h
B>* [redacted].192/26 [20/0] via [redacted].88, swp49, 02w6d17h
* via [redacted].90, swp50, 02w6d17h
* via [redacted].92, swp51, 02w6d17h
* via [redacted].94, swp52, 02w6d17h
B>* [redacted].0/26 [20/0] via [redacted].90, swp50, 02w6d17h
* via [redacted].88, swp49, 02w6d17h
* via [redacted].92, swp51, 02w6d17h
* via [redacted].94, swp52, 02w6d17h
B>* [redacted].64/26 [20/0] via [redacted].90, swp50, 02w6d17h
* via [redacted].88, swp49, 02w6d17h
* via [redacted].92, swp51, 02w6d17h
* via [redacted].94, swp52, 02w6d17h
B>* [redacted].128/26 [20/0] via [redacted].90, swp50, 02w6d17h
* via [redacted].88, swp49, 02w6d17h
* via [redacted].92, swp51, 02w6d17h
* via [redacted].94, swp52, 02w6d17h
```

【CLOS】運用

- Leafから見たBGP neighbor

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
.88	4	65000	55074	52461	0	0	0	05w1d08h	144
.90	4	65000	52572	52461	0	0	0	05w1d08h	143
.92	4	65000	52466	52461	0	0	0	05w1d08h	147
.94	4	65000	52473	52461	0	0	0	05w1d08h	143

【CLOS】運用

■ Spineから見たBGP neighbor

```
Neighbor Status Codes: m - Under maintenance
```

Neighbor	V	AS	MsgRcvd	MsgSent	InQ	OutQ	Up/Down	State	PfxRcd	PfxAcc
.3	4	65001	93972	94136	0	0	35d15h	Estab	3	3
.11	4	65001	92003	92231	0	0	21d08h	Estab	3	3
.19	4	65002	93988	94305	0	0	20d17h	Estab	2	2
.27	4	65003	93989	94300	0	0	20d17h	Estab	2	2
.35	4	65004	93990	94302	0	0	20d17h	Estab	2	2
.43	4	65005	93989	94297	0	0	20d17h	Estab	2	2
.51	4	65006	93986	94301	0	0	20d17h	Estab	2	2
.59	4	65007	93992	94295	0	0	20d17h	Estab	2	2
.67	4	65008	98929	94294	0	0	20d17h	Estab	2	2
.75	4	65009	93983	94292	0	0	20d17h	Estab	2	2
.83	4	65010	93987	94292	0	0	20d17h	Estab	2	2
.91	4	65101	94176	94311	0	0	36d08h	Estab	2	2
.99	4	65102	94153	94278	0	0	36d07h	Estab	2	2
.107	4	65103	94149	94287	0	0	36d07h	Estab	2	2
.115	4	65104	94152	94286	0	0	36d07h	Estab	2	2
.123	4	65105	94148	94281	0	0	36d07h	Estab	2	2
.131	4	65106	94069	94276	0	0	36d07h	Estab	2	2
.139	4	65107	94174	94277	0	0	36d10h	Estab	2	2
.147	4	65108	94173	94275	0	0	36d10h	Estab	2	2
.155	4	65109	94125	94282	0	0	36d10h	Estab	2	2
.163	4	65110	94126	94270	0	0	36d10h	Estab	2	2
.171	4	65111	94148	94380	0	0	36d10h	Estab	2	2
.179	4	65112	94121	94270	0	0	36d10h	Estab	2	2
.187	4	65113	94120	94267	0	0	36d10h	Estab	2	2
.195	4	65114	94120	94276	0	0	36d10h	Estab	2	2
.203	4	65115	94144	94276	0	0	36d10h	Estab	2	2

【CLOS】運用

■ Leaf Traffic

【CLOS】運用

- Spineのバージョンアップ
 - ◆ AS-Path prependで孤立させる


```

例)
xxx.net.cc1# show ip route
show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
O - OSPF, I - IS-IS, B - BGP, A - Babel, T - Table,
> - selected route, * - FIB route
B>* 0.0.0.0/0 [20/0] via xxx.80.130.26, swp50, 00:01:37
* via xxx.80.130.28, swp51, 00:01:37
* via xxx.80.130.30, swp52, 00:01:37
B>* xxx.80.128.8/32 [20/0] via xxx.80.130.26, swp50, 00:01:37
* via xxx.80.130.28, swp51, 00:01:37
* via xxx.80.130.30, swp52, 00:01:37
B>* xxx.80.128.9/32 [20/0] via xxx.80.130.26, swp50, 00:01:37
* via xxx.80.130.28, swp51, 00:01:37
* via xxx.80.130.30, swp52, 00:01:37

xxx.net.cc1# show ip bgp
BGP table version is 311, local router ID is 100.80.128.43
Status codes: s suppressed, d damped, h history, * valid, > best, =
multipath,
i internal, r RIB-failure, S Stale, R Removed
Origin codes: i - IGP, e - EGP, ? - incomplete
Network Next Hop Metric LocPrf Weight Path
* 0.0.0.0 xxx.80.130.24 0 65000 65530 65001 64550 i
*= xxx.80.130.30 0 65000 65001 64550 i
*= xxx.80.130.28 0 65000 65001 64550 i
*> xxx.80.130.26 0 65000 65001 64550 i
* xxx.80.128.8/32 xxx.80.130.24 0 65000 65530 65001 i
*= xxx.80.130.30 0 65000 65001 i
*= xxx.80.130.28 0 65000 65001 i
*> xxx.80.130.26 0 65000 65001 i
* xxx.80.128.9/32 xxx.80.130.24 0 65000 65530 65001 i
*= xxx.80.130.28 0 65000 65001 i
*= xxx.80.130.30 0 65000 65001 i
*> xxx.80.130.26 0 65000 65001 i
  
```


【CLOS】運用

- Spineのバージョンアップ
 - ◆ maintenance mode (A社スイッチ)
 - GSHUT community

```
net.cc1(s1)#show run section maintenance
maintenance
  bgp .129.1
 quiesce
net.cc1(s1)#show maintenance
Flags:
o - On-boot maintenance
v - Violating traffic threshold

Unit Name Status Time since last change  Flags
-----
Linecard3 Not Under Maintenance  never
Linecard6 Not Under Maintenance  never
Linecard5 Not Under Maintenance  never
Linecard4 Not Under Maintenance  never
Linecard7 Not Under Maintenance  never
System Not Under Maintenance  never

Bgp Neighbor(vrf: defa Status Time since last change  Flags
-----
.129.1 Under Maintenance 0:05:49 ago
```

【CLOS】 運用

- Spineのバージョンアップ
 - ◆ maintenance mode (A社スイッチ)
 - GSHUT community

```
BGP summary information for VRF default
Router identifier [REDACTED], local AS number 65000
Neighbor Status Codes: m - Under maintenance
Neighbor V  AS MsgRcvd  MsgSent  InQ  OutQ  Up/Down  State  PfxRcd  PfxAcc
m [REDACTED].129.1  4  65001 95696 98537 0 0 5d04h  Estab  3 3
```

Hadoopテスト

Hadoopテスト

■ 5TB Terasort

Hadoopテスト

■ 40TB Distcp

課題と展望

MPTCPの利用

■ Multi-Path TCP

- ◆ セッションごとに偏りが出てしまう
 - MP-TCP kernel moduleで解消へ
 - Hadoopのテストで失敗中。。

これからの課題と展望

P 40

■ ACL問題

- ◆ 社内間の通信はセグメントごとにSVIでACL管理
- ◆ コアスイッチで膨大なACL設定が必要
- ◆ Spine-LeafのLeaf側へ設定をもっていくか、あるいはホスト単位か

■ 今後の展望

- ◆ Hadoopネットワークのみではなく、その他のProductionへ展開
- ◆ SpineやLeafのアップリンクが落ちても深夜対応しない構成へ！

- IP CLOS ネットワークを採用
 - ◆ Spine-Leafはどんなスイッチも採用可能な構成へ

**Thank you for your
kind attention!**