

Design and Implementation of a Consolidated Middlebox Architecture

Vyas Sekar Sylvia Ratnasamy Michael Reiter Norbert Egi
Guangyu Shi

THE UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL

Need for Network Evolution

New applications

hulu

Evolving
threats

Percentage of Methods Used to Exfiltrate Data

*Performance,
Security,
Compliance*

Policy
constraints

New devices

Network Evolution today: Middleboxes!

Data from a large enterprise:
>80K users across tens of sites

Just network security
\$10 billion

<i>Type of appliance</i>	<i>Number</i>
Firewalls	166
NIDS	127
Media gateways	110
Load balancers	67
Proxies	66
VPN gateways	45
WAN Optimizers	44
Voice gateways	11
<i>Total Middleboxes</i>	636
<i>Total routers</i>	~900

Key pain points

Point
solutions!

Increases capital expenses & sprawl
Increases operating expenses
Limits extensibility and flexibility

Outline

- Motivation
- *High-level idea: Consolidation*
- System design
- Implementation and Evaluation

Consolidation at Platform-Level

Today: Independent, specialized boxes

Consolidation reduces capital expenses and sprawl

Consolidation reduces CapEx

Multiplexing benefit = $\text{Max_of_TotalUtilization} / \text{Sum_of_MaxUtilizations}$

Consolidation Enables Extensibility

Contribution of reusable modules: 30 – 80 %

Consolidating Management

Simplifies management to reduce operating expenses

Consolidation enables flexible resource management

Today: All processing at logical “ingress”

Distribution reduces load imbalance

Outline

- Motivation
- High-level idea: Consolidation
- *CoMb: System design*
- Implementation and Evaluation

CoMb System Overview

Existing work: simple, homogeneous routing-like workload

Middleboxes: complex, heterogeneous, new opportunities

CoMb Management Layer

Goal: Balance load across network
Exploit multiplexing, reuse, distribution

Capturing Policy and Reuse Efficiently

HyperApp: union of apps to run

Need per-packet
policy, reuse dependencies!

Policy, dependency are implicit
Needs small brute-force step

Network-wide Optimization

Minimize Maximum Load, Subject to

Processing coverage for each class of traffic

→ Fraction of processed traffic adds up to 1

*No explicit
Dependency
Policy*

Load on each node

→ sum over HyperApp responsibilities per-path

A simple, tractable linear program

Very close (< 0.1%) to theoretical optimal

CoMb Platform

Applications

IDS

Core1

...

Proxy

Core4

Realize Hyperapp
Parallelize

Policy Enforcer

IDS < Proxy

Policy Shim (Pshim)

Lightweight
Parallelize

Classification:
HTTP

NIC

Traffic

No contention
Fast classification

Parallelizing Application Instances

App
Per core

HyperApp1: $M1 < M2$
HyperApp2: $M2 < M3$

HyperApp
per core

- Inter-core communication
- More work for PShim
- + No in-core context switch

- + Keeps structures core-local
- + Better for reuse
- But incurs context-switch
- Need replicas

HyperApp-per-core is better or comparable

CoMb Platform Design

Outline

- Motivation
- High-level idea: Consolidation
- System design: Making Consolidation Practical
- *Implementation and Evaluation*

CoMb Implementation

Consolidation is Practical

- Low overhead for existing applications
- Controller takes < 1.6s for 52-node topology
- 5x better than VM-based consolidation

Benefits: Reduction in Maximum Load

Consolidation reduces maximum load by 2.5-25X

Consolidation reduces provisioning cost 1.8-2.5X

Discussion

- Isolation
 - Current: rely on process-level isolation
 - Leverage “user-space” networking
 - Get reuse-despite-isolation?
- Changes vendor business models
 - Already happening (e.g., “virtual appliances”)
 - Benefits imply someone will do it!
 - May already have extensible stacks

Conclusions

- Most network evolution today occurs via middleboxes
- Today: Narrow, point solutions
 - High CapEx, OpEx, and device sprawl
 - Inflexible, difficult to extend
- Our proposal: Consolidated architecture
 - Extensible, general-purpose
 - Reduces CapEx, OpEx, and device sprawl
- More opportunities
 - Isolation
 - APIs (H/W—Apps, Management—Apps, App Stack)