

ONOS

Building a Distributed, Network Operating System

Madan Jampani & Brian O'Connor
BANV Meetup
3/16/2015

Outline

- A simple example as motivation
- ONOS Architecture
- Distributed primitives for managing state
- APIs and a template for implementation
- Intent Framework
- Live Demo
- Q/A

Problem: Set up a Flow

Topology Discovery

Path Computation

Path Selection

Compute Flow Mods

Switch	FlowEntry
S1	...
S2	...
S3	...

Install Flow Mods

Switch	FlowEntry
S1	...
S2	...
S3	...

Topology Monitoring

Switch	FlowEntry
S1	...
S2	...
S3	...

Flow Repair

Wishlist

- Global Network View
- Path Computation
- Flow Mod Computation / Installation
- Monitor and React to network events

Do all this with...

- High Availability
- At Scale

Wishlist

- Global Network View
- Path Computation
- Flow Mod Computation / Installation
- Monitor and React to network events
- **High Availability and Scale**

Support variety of devices and protocols

Wishlist

- Global Network View
- Path Computation
- Flow Mod Computation/Installation
- Monitor and React to events
- High Availability and Scale
- Extensible and Abstracted Southbound

Managing Complexity

Wishlist

- Global Network View
- Path Computation
- Flow Mod Computation/Installation
- Monitor and React to events
- High Availability and Scale
- Pluggable Southbound
- **Modularity and Customizability**

Note: We've also done this exercise on more complex, real-world use cases.

You can read more about them in the wiki: <https://wiki.onosproject.org/display/ONOS/ONOS+Use+Cases>

ONOS Architecture Tiers

Distributed Core

- **Distributed state management framework**
 - built for high availability and scale-out
- **Different types of state require different handling**
 - fully replicated and eventually consistent
 - partitioned and strongly consistent

Distributed Core

- Global Network View
- Scaling strong consistency

“Tell me about your slice?”

“Tell me about your slice?”

Topology as a State Machine

Current
Topology

apply event

Updated
Topology

Events are Switch/Port/Link up/down

Switch Mastership Terms

We track this in a strongly
consistent store

Switch Event Numbers

Partial Ordering of Topology Events

Each event has a unique logical timestamp

(Switch ID, Term Number, Event Number)

To summarize

- Each instance has a full copy of network topology
- Events are timestamped on arrival and broadcasted
- Stale events are dropped on receipt

There is one additional step...

What about dropped messages?

Anti-Entropy

Lightweight, Gossip style, peer-to-peer

Quickly bootstraps newly joined nodes

A model for state tracking

If you are the observer, Eventual Consistency is the best option

View should be consistent with the network, not with other views

Hiding the complexity

EventuallyConsistentMap<K, V, T>

Plugin your own timestamp generation

Other Control Plane state...

- Switch to Controller mapping
- Resource Allocations
- Flows
- Various application generated state

In all case strong consistency is either required or highly desirable

Consistency => Coordination

2PC

All participants need to be available

Consensus

Only a majority need to participate

State Consistency through Consensus

Scaling Consistency

Scaling Consistency

Scaling Consistency

Consistency Cost

- Atomic updates within a shard are “cheap”
- Atomic updates spanning shards use 2PC

Hiding Complexity

ConsistentMap<K, V>

Outline

- *A simple example as motivation*
- *ONOS Architecture*
- *Distributed primitives for managing state*
- **APIs and a template for implementation**
- Intent Framework
- Live Demo
- Q/A

ONOS Architecture Tiers

Northbound Abstraction:

- network graph
- application intents

Core:

- distributed
- protocol independent

Southbound Abstraction:

- generalized OpenFlow
- pluggable & extensible

ONOS Service APIs

"Southbound"

- Device
- Link
- Host
- Statistics
- Flow Rule
- Packet
- Resource
- Providers

"Core"

- Core
- Application
- Cluster
- Communication
- Event Delivery
- Storage
- Leadership
- Mastership

"Northbound"

- Topology
- Path
- Intent

...

ONOS Core Subsystem Structure

Intent Framework

- Programming Abstraction
 - Intents
 - Compilers
 - Installers
- Execution Framework
 - Intent Service
 - Intent Store

Intents

- Provide high-level interface that focuses on ***what*** should be done rather than ***how*** it is specifically programmed
- Abstract network complexity from applications
- Extend easily to produce more complex functionality through combinations of other intents

Intent Example

Intent Example


```
public final class HostToHostIntent extends ConnectivityIntent {  
  
 private final HostId one;  
 private final HostId two;  
  
 public HostToHostIntent(ApplicationId appId,  
 HostId one, HostId two);  
  
 public HostToHostIntent(ApplicationId appId, Key key,  
 HostId one, HostId two,  
 TrafficSelector selector,  
 TrafficTreatment treatment,  
 List<Constraint> constraints);  
}
```

Intent Example

COMPILEMENT

Intent Compilers

- Produce more specific Intents given the environment
- Works on high-level network objects, rather than device specifics
- “Stateless” – free from HA / distribution concerns

```
interface IntentCompiler<T extends Intent> {  
 List<Intent> compile(T intent);  
}
```

Intent Example


```
public class HostToHostIntentCompiler extends ConnectivityIntentCompiler<HostToHostIntent> {  
 @Override  
 public List<Intent> compile(HostToHostIntent intent, ...) {  
 Host one = hostService.getHost(intent.one());  
 Host two = hostService.getHost(intent.two());  
 // compute paths  
 Set<Path> paths = pathService.getPaths(intent.one(), intent.two(), intent.constraints());  
 // select paths  
 Path pathOne = bestPath(intent, paths);  
 Path pathTwo = invertPath(pathOne); // reverse path using same links  
 // create intents  
 PathIntent fwdPath = createPathIntent(pathOne, one, two, intent);  
 PathIntent revPath = createPathIntent(pathTwo, two, one, intent);  
 return Arrays.asList(fwdPath, revPath);  
 }  
}
```

Intent Example

COMPILEMENT

Intent Installers

- Transform Intents into device commands
- Allocate / deallocate network resources
- Define scheduling dependencies for workers
- “Stateless”


```
interface IntentInstaller<T extends Intent> {  
 List<Collection<FlowRuleOperation>> install(T intent);  
 List<Collection<FlowRuleOperation>> uninstall(T intent);  
 List<Collection<FlowRuleOperation>> replace(T oldIntent, T newIntent);  
}
```

Intent Example


```
public class PathIntentInstaller implements IntentInstaller<PathIntent> {  
 @Override  
 public List<Collection<FlowRuleOperation>> install(PathIntent intent) {  
 LinkResourceAllocations allocations = allocateResources(intent);  
 Set<FlowRuleOperation> rules = Sets.newHashSet();  
 for (Link link : intent.path().links()) {  
 FlowRule rule = createFlowRule(link, intent);  
 rules.add(new FlowRuleOperation(rule, FlowRuleOperation.Type.ADD));  
 }  
 return Lists.newArrayList(rules);  
 }  
 @Override  
 public List<Collection<FlowRuleOperation>> uninstall(PathIntent intent) {...}  
 @Override  
 public List<Collection<FlowRuleOperation>> replace(PathIntent oldIntent, PathIntent newIntent) {...}  
}
```

Intent Framework Design

Intent Framework API


```
package org.onosproject.net.intent; // filepath: onos/core/api/net/intent/  
  
public abstract class Intent {  
 private final IntentId id; // internal, unique ID  
 private final ApplicationId appId;  // originating application  
 private final Key key; // user define key for this "policy"  
 private final Collection<NetworkResource> resources;  
 // constructors and getters  
}  
  
public interface IntentService {  
 void submit(Intent intent);  
 void withdraw(Intent intent);  
 Intent getIntent(Key key);  
 // other methods and listener registration  
}
```

Intent Manager


```
package org.onosproject.net.intent.impl; // filepath: onos/core/net/intent/impl

@Component
@Service

public class IntentManager implements IntentService, IntentExtensionService {

 // Dependencies

 protected CoreService coreService; // used to generate blocks of unique, internal intent IDs
 protected IntentStore store; // stores all intents in the system;
 // delegates work to be done to master
 protected ObjectiveTrackerService trackerService; // listens to network events and
 // triggers recomputation when required
 protected EventDeliveryService eventDispatcher; // used for managing listeners and
 // dispatching events
 protected FlowRuleService flowRuleService; // responsible for installing flow rules and
 // reporting success or failure

 // ... implementation of service methods
}
```

Intent Store

- Key to HA and Scale-Out
- Work is delegated to specific cluster nodes through logical partitions based on Intent key
- Execution steps designed to be idempotent
 - However, when resources are required, duplicate request will be detected and handled
- Failures can be detected by store, and work can be reassigned by electing new leader for partition

Intent Store


```
package org.onosproject.store.intent.impl; // filepath: onos/core/store/dist/intent/impl

@Component
@Service


public class GossipIntentStore extends AbstractStore<IntentEvent, IntentStoreDelegate>
 implements IntentStore {

 private EventuallyConsistentMap<Key, IntentData> currentMap;
 private EventuallyConsistentMap<Key, IntentData> pendingMap;

 // Dependencies
 protected ClusterService clusterService; // provides information about nodes in cluster
 protected ClusterCommunicationService clusterCommunicator; // provides communication
 // mechanism for map updates
 protected PartitionService partitionService; // gets partition for Intent by key;
 // elects and maintains leader for each partition

 // ... implementation of IntentStore methods
}
```

Intent Subsystem Design

Design Modularity

- Intents, Compilers, and Installers can be defined and loaded dynamically
- Framework implements service API, so the entire framework can be swapped out
- Each component also implements an internal API, so they can be replaced as desired

What's Next?

- Join ONOS mailing lists
 - <https://wiki.onosproject.org/display/ONOS/ONOS+Mailing+Lists>
 - Don't hesitate to engage with ONOS developers & community
- Try some of the tutorials
 - <https://wiki.onosproject.org/display/ONOS/Tutorials+and+Walkthroughs>
- Download the source code:
 - <https://gerrit.onosproject.org/> (main developer repository)
 - <https://github.com/opennetworkinglab/onos> (read-only mirror)
- Check out the ONOS API Javadoc
 - <http://api.onosproject.org/>
- Fix (or file) a bug
 - <https://jira.onosproject.org/>
- Visit the main project page and wiki
 - <http://onosproject.org/> and <https://wiki.onosproject.org/>

Outline

- *A simple example as motivation*
- *ONOS Architecture*
- *Distributed primitives for managing state*
- *APIs and a template for implementation*
- *Intent Framework*
- **Live Demo**
- Q/A

Live Demo

Open Network Operating System

All Layers | Packet Only | Optical Only

ONOS Summary

Devices :	25
Links :	112
Hosts :	25
Topology SCCs :	1
Intents :	0
Flows :	2,131
Version :	1.1.0.tom

DLLS

URI :	of:000000000000000d
Vendor :	Nicira, Inc.
H/W Version :	Open vSwitch
S/W Version :	2.0.2
Serial Number :	None
Protocol :	OF_10
Master :	10.128.11.3
Latitude :	32.777665
Longitude :	-96.802064
Ports :	12
Flows :	228

Show Related Traffic | Show Device Flows

The screenshot displays a network visualization interface for the Open Network Operating System (ONOS). At the top, three device summary cards are shown: 10.128.11.1 (8 switches), 10.128.11.2 (9 switches), and 10.128.11.3 (8 switches). On the right, the 'ONOS Summary' panel provides an overview of the network state, including 25 devices, 112 links, 25 hosts, and 1 Topology SCC. It also tracks Intents (0), Flows (2,131), and the current Version (1.1.0.tom). Below this, the 'DLLS' panel shows detailed information for a specific switch, including its URI, vendor (Nicira, Inc.), H/W and S/W versions, serial number, and protocol (OF_10). It also lists its master (10.128.11.3), geographical location (Latitude 32.777665, Longitude -96.802064), port count (12), and active flows (228). At the bottom, two buttons are available: 'Show Related Traffic' and 'Show Device Flows'. The central area features a map of North America with a network overlay, where switches are represented by icons and connections by green lines with bandwidth labels like '20.86 KB' or '35.6 KB'. The map includes state abbreviations and major cities.

Outline

- *A simple example as motivation*
- *ONOS Architecture*
- *Distributed primitives for managing state*
- *APIs and a template for implementation*
- *Intent Framework*
- *Live Demo*
- **Q/A**