

Introduction to OpenFlow, SDN & NFV

Converged Infrastructure

- Compute
- Storage
- Network

Modern Networking Complexity

Vertically integrated
Closed, proprietary
Slow innovation

Traditional Computing Vs Modern Computing

Content

- **Why we need new paradigm in networking?.**
- **OpenFlow.**
- **SDN.**
- **NFV.**

OpenFlow, SDN, NFV Evolution

Source: Adopted from SDN and NFV: Facts, Extensions, and Carrier Opportunities by Prof. Raj Jain

OpenFlow

Problems with hardware-based design

- Closed Systems with no or very minimal abstractions in the network design.
- Hardware centric – usage of custom ASICs with Vendor Specific Software.
- Difficult to perform real world experiments on large scale production networks.

What is Open Flow

- OpenFlow is like an x86 instruction set for the network nodes.
- Provides open interface to “black box” networking node (ie. Routers, L2/L3 switch) to enable visibility and openness in network
- Separation of control plane and data plane.
 - The datapath of an OpenFlow Switch consists of a Flow Table, and an action associated with each flow entry
 - The control path consists of a controller which programs the flow entry in the flow table

Need for OpenFlow

- Layered architecture with Standard Open Interfaces
- More accessibility since software can be easily developed by more vendors
- Speed-to-market – no hardware fabrication cycles
- More flexibility with programmability and ease of customization and integration with other software applications

Traditional Switch Forwarding

- Fixed function
- Often expose implementation details
- Non-standard/non-existent state management APIs

Open Flow Switch Forwarding

Open Flow Illustration

Components of OpenFlow Network

* Figure From OpenFlow Switch Specification

OpenFlow Controller

- Manages one or more switch via OpenFlow channels.
- Uses OpenFlow protocol to communicate with a OpenFlow aware switch.
- Acts similar to control plane of traditional switch.
- Provides a network wide abstraction for the applications on north bound.
- Responsible for programming various tables in the OpenFlow Switch.

OpenFlow Channel

- Used to exchange OpenFlow message between switch and controller.
- Switch can establish single or multiple connections to same or different controllers (auxiliary connections).
- A controller configures and manages the switch, receives events from the switch, and send packets out the switch via this interface

OpenFlow Switch

- Consists of one or more flow tables, group table and meter table.
- A single switch can be managed by one or more controllers.
- The flow tables and group table are used during the lookup or forwarding phase in order to forward the packet to appropriate port.
- Meter table is used to perform simple QOS operations like rate-limiting to complex QOS operations like DiffServ etc

Open Flow

- General Myth
 - SDN is Open Flow
- Reality
 - OpenFlow is an open API that provides a standard interface for programming the data plane switches

SDN

What is SDN?

SDN Definition

Centralization of control of the network via the

Separation of control logic to off-device compute, that

Enables **automation** and **orchestration** of network services via

Open **programmatic** interfaces

SDN Benefits

Efficiency: optimize existing applications, services, and infrastructure

Scale: rapidly grow existing applications and services

Innovation: create and deliver new types of applications and services and business models

Need for SDN

- Network Virtualization (Data Center & Cloud) – Use network resource without worrying about where it is physically located, how much it is, how it is organized, etc.
- Orchestration (Cloud) - Automated arrangement, coordination, and management of complex computer systems, middleware, and services.
- Programmable (Enterprise) - Should be able to change behavior on the fly.
- Dynamic Scaling (Cloud) - Should be able to change size, quantity
- Automation - To lower OpEx minimize manual involvement
 - Troubleshooting
 - Reduce downtime
 - Policy enforcement
 - Provisioning/Re-provisioning/Segmentation of resources

Need for SDN

- Visibility - Monitor resources, connectivity.
- Performance - Optimize network device utilization
 - Traffic engineering/Bandwidth management
 - Capacity optimization
 - Load balancing
 - High utilization
- Multi-tenancy (Data Center / Cloud)- Tenants need complete control over their addresses, topology, and routing, security
- Service Integration (Enterprise)- Load balancers, firewalls, Intrusion Detection Systems (IDS), provisioned on demand and placed appropriately on the traffic path

SDN Innovation & Components

SDN Approach

Source: Adapted from CNS 12 Presentation by Dan Pitt

SDN API

NFV

What is NFV?

- **Network Functions Virtualization (NFV)** is a network architecture concept that proposes using IT virtualization related technologies, to virtualize entire classes of network node functions into building blocks that may be connected, or chained, together to create communication services.

Hardware-based VS. NFV-based

NFV vs SDN

Software Defined Networking (SDN)		Network Function Virtualization (NFV)
Separate control and data, centralize control and programmability of network	Basic Concept	Relocate network functions from dedicated appliances to generic servers
Campus, data center / cloud	Target Location	Service provider network
Commodity servers and switches	Target Devices	Commodity servers and switches
Cloud orchestration and networking	Initial Applications	Routers, firewalls, gateways, CDN, WAN accelerators, SLA assurance
OpenFlow	New Protocols	None
Open Networking Foundation (ONF)	Formalization	ETSI NFV Working Group

Source: Adopted from <http://www.overturenetworks.com/blog/2013/04/12/network-function-virtualization-and-software-defined-networking-whats-difference>

NFV Innovations

NFV Components

Network Function (NF): Functional building block with a well defined interfaces and well defined functional behavior

Virtualized Network Function (VNF): Software implementation of NF that can be deployed in a virtualized infrastructure

VNF Set: Connectivity between VNFs is not specified, e.g., residential gateways

VNF Forwarding Graph: Service chain when network connectivity order is important, e.g., firewall, NAT, load balancer

NFV Infrastructure (NFVI): Hardware and software required to deploy, manage and execute VNFs including computation, networking, and storage.

NFV Architecture

Ref: ETSI, "Architectural Framework," Oct 2013,

Points

- NFV provides virtualization, orchestration, scaling, automation, hardware independence etc..
- NFV and SDN are complementary and independent frameworks.
- NFV doesn't mandate control plane and Data plane separation and hence OpenFlow is not mandated in NFV.
- Lot of Network function has been demonstrated by carriers already.

References / Reading List

- B. Martinussen (Cisco), “Introduction to Software Defined Networks (SDN),” April 2013, http://www.cisco.com/web/europe/ciscoconnect2013/pdf/DC_3_SDN.pdf
- <http://www.sdncentral.com/sdn-use-cases/>
- Open Data Center Alliance Usage Model: Software Defined Networking Rev 1.0,”
http://www.opendatacenteralliance.org/docs/Software_Defined_Networking_Master_Usage_Model_Rev1.0.pdf
- SDN and NFV: Facts, Extensions, and Carrier Opportunities by Prof. Raj Jain
- OpenFlow Switch Specication V 1.4.
- Software Defined Software Defined Networking (SDN) Networking (SDN) by Prof. Raj Jain
- ETSI, “NFV - Update White Paper,” Oct 2013, http://portal.etsi.org/NFV/NFV_White_Paper2.pdf
- ETSI, “Architectural Framework,” Oct 2013
- ETSI, “NFV Use Cases,”
- Intel, “Open simplified Networking Based on SDN and NFV,” 2013, 7 pp.,
<http://www.intel.com/content/dam/www/public/us/en/documents/whitepapers/sdn-part-1-secured.pdf>
- SDN Central (Software-Defined Networking (SDN) Use Cases)

OpenNF: Enabling Innovation in Network Function Control

Aaron Gember-Jacobson, Chaithan Prakash,
Raajay Viswanathan, Robert Grandl,
Junaid Khalid, Sourav Das, Aditya Akella

Network functions (NFs)

- Perform sophisticated *stateful* actions on packets/flows

WAN
optimizer

Caching
proxy

Intrusion
detection
system (IDS)

NF trends

- NFV → dynamically allocate NF instances

Xen/KVM

NF trends

- NFV → dynamically allocate NF instances

NF trends

- NFV → dynamically allocate NF instances
- SDN → dynamically reroute flows

NF trends

- NFV → dynamically allocate NF instances
- SDN → dynamically reroute flows

NF trends

- NFV → dynamically allocate NF instances

- SDN → dynamically reroute flows

Dynamic reallocation
of packet processing

Example: elastic NF scaling

Example: elastic NF scaling

1. Satisfy performance SLAs

Example: elastic NF scaling

1. Satisfy performance SLAs

Example: elastic NF scaling

1. Satisfy performance SLAs

Example: elastic NF scaling

1. Satisfy performance SLAs
2. Minimize operating costs

Example: elastic NF scaling

1. Satisfy performance SLAs
2. Minimize operating costs

Example: elastic NF scaling

1. Satisfy performance SLAs
2. Minimize operating costs
3. Accurately monitor traffic

Problem: NFV+SDN is insufficient

To simultaneously...

1. Satisfy performance SLAs
2. Minimize operating costs
3. Accurately monitor traffic

Cannot effectively implement
new services or abstractions!

Why NFV + SDN falls short

Why NFV + SDN falls short

Why NFV + SDN falls short

Why NFV + SDN falls short

Reroute new flows

[Stratos - arXiv:1305.0209]

Why NFV + SDN falls short

Reroute new flows

[Stratos - arXiv:1305.0209]

Reroute existing flows

[SIMPLE - SIGCOMM '13]

Why NFV + SDN falls short

Reroute new flows

[Stratos - arXiv:1305.0209]

Reroute existing flows

[SIMPLE - SIGCOMM '13]

Why NFV + SDN falls short

Reroute new flows

[Stratos - arXiv:1305.0209]

Reroute existing flows

[SIMPLE - SIGCOMM '13]

Why NFV + SDN falls short

Reroute new flows

[Stratos - arXiv:1305.0209]

Reroute existing flows

[SIMPLE - SIGCOMM '13]

Wait for flows to die

[Stratos - arXiv:1305.0209]

SLAs + cost + accuracy: What do we need?

- Quickly move, copy, or share internal NF state alongside updates to network forwarding state

- Guarantees: loss-free, order-preserving, ...

Also applies to other scenarios

Outline

- Motivation and requirements
- Challenges
- OpenNF architecture
 - State export/import
 - State operations
 - Guarantees
- Evaluation

Challenges

1. Supporting many NFs with minimal changes

2. Dealing with race conditions

3. Bounding overhead

OpenNF overview

NF state taxonomy

State created or updated by an NF applies to either a **single flow** or a **collection of flows**

Per-flow state

Multi-flow state

All-flows state

NF API: export/import state

- Functions: get, put, delete

NF API: export/import state

- Functions: get, put, delete

NF API: export/import state

- Functions: get, put, delete

NF API: export/import state

- Functions: get, put, delete

No need to expose/change internal state organization!

Control operations: move

Control operations: move

Control operations: move

Control operations: move

Control operations: move

Control operations: move

Control operations: move

Also provide copy and share

Lost updates during move

Lost updates during move

Lost updates during move

$move(red, Bro_1, Bro_2)$

Lost updates during move

$move(red, Bro_1, Bro_2)$

Lost updates during move

Lost updates during move

Lost updates during move

Lost updates during move

$move(red, Bro_1, Bro_2)$

Missing state

Missing updates

Lost updates during move

Loss-free: All state updates should be reflected in the transferred state, and all packets should be processed

- ✖ **Split/Merge** [NSDI '13]: pause traffic, buffer packets
 - Packets in-transit when buffering starts are dropped

NF API: observe/prevent updates using events

NF API: observe/prevent updates using events

NF API: observe/prevent updates using events

NF API: observe/prevent updates using events

NF API: observe/prevent updates using events

NF API: observe/prevent updates using events

Only need to change an NF's receive packet function!

Use events for loss-free move

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁
2. get/delete on Bro₁

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁
2. get/delete on Bro₁

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁
2. get/delete on Bro₁
3. Buffer events at controller

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁
2. get/delete on Bro₁
3. Buffer events at controller
4. put on Bro₂

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁
2. get/delete on Bro₁
3. Buffer events at controller
4. put on Bro₂
5. Flush packets in events to Bro₂

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁
2. get/delete on Bro₁
3. Buffer events at controller
4. put on Bro₂
5. Flush packets in events to Bro₂
6. Update forwarding

Use events for loss-free move

1. enableEvents(red, drop) on Bro₁
2. get/delete on Bro₁
3. Buffer events at controller
4. put on Bro₂
5. Flush packets in events to Bro₂
6. Update forwarding

Re-ordering of packets

- False positives from Bro's weird script

Re-ordering of packets

- False positives from Bro's weird script

Re-ordering of packets

- False positives from Bro's weird script

Re-ordering of packets

- False positives from Bro's weird script

Re-ordering of packets

- False positives from Bro's weird script

Re-ordering of packets

- False positives from Bro's weird script

Re-ordering of packets

- False positives from Bro's weird script

Order-preserving: All packets should be processed in the order they were forwarded by the switch

OpenNF: SLAs + cost + accuracy

1. Dealing with diversity

Export/import state based
on its association with flows

2. Dealing with race conditions

Events

+

Lock-step forwarding updates

Implementation

- Controller (*3.8K lines of Java*)
- Communication library (2.6K lines of C)
- Modified NFs (3-8% increase in code)

Bro IDS

iptables

Squid Cache

PRADS

Overall benefits for elastic scaling

- Bro IDS processing 10K pkts/sec
 - At 180 sec: move HTTP flows (489) to new IDS
 - At 360 sec: move back to old IDS
- SLAs: 260ms to move (loss-free)
- Accuracy: same log entries as using one IDS
 - VM replication: incorrect log entries
- Cost: scale down after state is moved
 - Stratos: scale down delayed 25+ minutes
[arXiv:1305.0209]

Evaluation: state export/import

Serialization/deserialization
costs dominate

Cost grows with
state complexity

Evaluation: operations

- PRADS asset detector processing 5K pkts/sec
- Move per-flow state for 500 flows

Operations are efficient, but guarantees come at a cost!

Conclusion

- Dynamic reallocation of packet processing enables new services
- Realizing SLAs + cost + accuracy requires quick, safe control of internal NF state
- OpenNF provides flexible and efficient control with few NF modifications

Points

- NFV provides virtualization, orchestration, scaling, automation, hardware independence, but not zero cost!
- Network performance of virtualized framework
- Placement of virtual instances
- Fine-grained trouble shooting and fault recovering