

NetScript

Y. Yemini (YY)

Distributed Computing & Communications (DCC) Lab
Columbia University; <http://www.cs.columbia.edu/dcc>

Projects & Participants

→ NetScript: a language system to program ANet

→ ActiWare: middleware for end-end mgmt of ANet

- Virtual Active Nets (VAN)
- NESTOR: automating config mgmt

→ Applications:

- ASN: active sensor networks
- Active global fencing
- Active protocol-based simulations

→ Columbia CS:

- Y. Yemini, D. Florissi, H. Schulzrinne, P. Wang
- S. Dasilva, G. Su, A. Konstantinou
- H. Huang +++

→ Columbia Lamont-Doherty:

- W. Menke ++

→ John Hopkins:

- B. Awerbuch, Y. Amir +++

Overview

- ☞ Background
- ☞ NetScript
- ☞ Applications studies:
 - Active sensor nets
 - Active global protection fences
 - Active protocol-based simulations

Background Trends

- ▶ Layers 3 and below are hardwareized for speed
- ▶ Application-layer services are distributed in the net
 - E.g., load distribution, caching, filtering, qos, acctng...
 - Disappearing boundaries between end/intermediate-node
- ▶ Emerging two-layer architecture:

ANet: Architecture For Net SW

- ▶ ANets enable programmable open boundary GW
 - Simplify development & applications of net SW
 - Create a market for net SW and smart services
- ▶ A paradigm to program and deploy net SW
- ▶ Enable significant new high-layer smart in nets

Base Challenges

- ☞ How to program active networks
- ☞ How to manage active nets
- ☞ How to protect active nets
- ☞ ?What significant new capabilities/apps/services will active nets enable?

NetScript

What Are Active Nets Good For?

- **Active protocols:** Multicast/multimedia protocols, signalling protocols
- **Active network mgmt:** Active monitoring, analysis & config mgmt
- **Active security:** Active firewall filters & proxies, intrusion detectors
- **Active app layer:** Application layer routers, caching servers, filtering/compression/coding, active phone/video

A Common Computational Model

- Packet stream processing
- Synthesizing end-end behaviors by composing local components

A Language-Based Approach to ANet

☞ Challenge: how to program active networks

- Program = compose & coordinate packet-flow processing

☞ Approach: postscript as a blueprint

- Language abstrctns to compose programbl pckt-flow procssrs
- Program networks --end-end services -- not just nodes

☞ Why a new language?

The NetScript Language

→ Dataflow model: reactive packet-flow processing

- active element = packet-flow processor engine

→ Dynamic composition of active elements

- Box is the central construct; represents a flow operator

- Dynamic composition by interconnection of two or more boxes

Example: Box Composition


```
box MyBox
{
 import void EthIn (Eth pkt);
 export void EthOut (Eth pkt);

 EthIn in1;
 EthOut out1;

 EthSplitter split;
 IPPrinter ipPrint;
 ArpPrinter arpPrint;

 connect
 {
 in1 -> split.ethIn;
 split.arpOut -> arpPrint.in1;
 split.ipOut -> ipPrint.in1;
 in1 -> out1;
 }
}
```

Architecture

☞ Language Components

- Dataflow composition; pkt presentation; pkt classification

☞ Multiple Target Node Architectures:

- Java byte codes; Binary executables; ASICs, FPGAs

☞ Compile-time generation of mgmt support

Virtual Active Networks (VAN)

- How to deploy, manage & protect large ANets?
- VAN is a composable unit of end-end service
 - Composition through interconnection, layering and bridging
- VAN is a unit of coordinated resource mgmt
- VAN is a unit of protection

Distributed Run-Time Mgmt

Delegation Mechanisms to:

- Dispatch, install, configure, interconnect boxes at remote engines
- Monitor remote engine status, subscribe to remote events
- Integration with Virtual Active Network (VAN)

The Challenge of Active Nets Mgmt

- Active components change elements dynamically
- Instrumntn & MIBs must be deployed dynamically
- Mgmt of active components must be automated

Towards Compiler-Generated Mgmt

- Goal: systemic design-time manageability
- Managed properties are integrally designed
- Compiler-generated instrumentation MIBs
- A universal MIB structure unifies semantics

Why a New Language?

- ➔ Enable significant domain-specific capabilities
 - Computations over flows
- ➔ Simplify programming active nets
 - High-level abstractions of flow processing; End-end composition & coordination
- ➔ Compiler-generated support of key functions
 - Manageability [security, resource allocation]
 - Optimization
- ➔ Map to heterogeneous node architectures
 - From JVM to ASIC/FPLA...

Status

- ➔ Language is available & deployed in ABONE
- ➔ Broad applications experiments
 - Active firewalls, routers, IP telephony, QoS control....
- ➔ Industry collaborations: Bay, Telcordia, Pentacom...
- ➔ Short term goals
 - Complete tooling; VAN; mgmt tools; expand applications base
- ➔ Longer term goals
 - Transfer to industry: integrate with routers/switches
 - Develop major applications
 - Automated mgmt of active networks

Synopsis Applications Studies

Active Sensor Networks

Goal: programmable sensor nets

- Dynamic adaptation of tasks to observed data
- Dynamic deployment of processing functions
- Dynamic resource allocation & QoS management

The plan

- Collaborations: CS, Lamont-Doherty, John Hopkins
- Seismic sensor networks
- Active application layer, transport layer (QoS), net layer
- NetScript based

[:]) Unfunded] Apps

→ Active Global Fence

- Key idea: enable dynamic fencing of attack sources
- How: reroute attack traffic through a trapping VAN

→ Active Protocol-Based Simulations

- Key idea: compose simulations using reactive protocols
- How: extend NetScript boxes with simulation support

?Dimensioning ANet Apps?

- ➔ What characterizes applications opportunities
- ➔ Dynamic changes/distribution of functions
 - Respond to changes in data
 - Respond to changes in user/traffic needs
 - Respond to changes in network resources availability
- ➔ Multi-layer integration of functions