

Software Defined IP Routing

S-BRAIN Meeting #44
Christian Esteve Rothenberg
12/06/2013

*TRANSFORMANDO
EM REALIDADE*

Agenda

- A view on Software Defined Networking
- (OpenFlow basics)
- IP Routing & OpenFlow/SDN
- RouteFlow
 - Architectural discussions
 - Research perspectives
 - Use Cases and Pilots
- Final remarks

Disclaimer

Personal view on SDN

- Not by CPqD
- Not by ONF (or any affiliated company)

Actually, not that original...

- See References and Credits

Where are we today?

Many complex functions baked into the infrastructure

*OSPF, BGP, multicast, differentiated services,
Traffic Engineering, NAT, firewalls, MPLS, redundant layers, ...*

An industry with a “mainframe-mentality”

Source: Stanford/Berkeley

How did we get here?

A guaranteed recipe for disaster:

1. Invent a new data plane mechanism
2. Hack a new control plane for it
3. Jump back to 1

The ability to master complexity is not the same as the ability to extract simplicity

– S. Shenker

Problem: No Abstractions for Control Plane

Addition of a new function to the network

- Highly complex distributed system problem

Networks too difficult to program and to reason about

- no good abstractions and interfaces

Not good for even network vendors!

Source: Stanford/Berkeley

SDN to the rescue!

Software Defined Networking

Warning: Contains optimism
(Plug to <http://PacketPushers.net> for Unicorn Humor!)

Source: packetpushers.net

April/2009 : The term SDN was coined

<http://www2.technologyreview.com/article/412194/tr10-software-defined-networking/>

TR10: Software-Defined Networking

Nick McKeown believes that remotely controlling network hardware with software can bring the Internet up to speed.

4 comments

KATE GREENE

March/April 2009

For years, computer scientists have dreamed up ways to improve networks' speed, reliability, energy efficiency, and security. But their schemes have generally remained lab projects, because it's been impossible to test them on a large enough scale to see if they'd work: the routers and switches at the core of the Internet are locked down, their software the intellectual property of companies such as Cisco and Hewlett-Packard.

Frustrated by this inability to fiddle with Internet routing in the real world, Stanford computer scientist Nick McKeow-

What is SDN?

In the SDN architecture, the control and data planes are decoupled, network intelligence and state are logically centralized, and the underlying network infrastructure is abstracted from the applications.

– Open Networking Foundation white paper

“OpenFlow is SDN, but SDN is not OpenFlow”

- Does not say much about SDN

“Let’s call whatever we can ship today SDN”

– Vendor X

“SDN is the magic buzzword that will bring us VC funding”

– Startup Y

“SDN is the magic concept that will get my paper/grant accepted”

– Researcher Z

Generic SDN Architecture

**Vertically integrated
Closed, proprietary
Slow innovation
Small industry**

Open Interface

Open Interface

Microprocessor

**Horizontal
Open interfaces
Rapid innovation
Huge industry**

**Source:
McKeown**

Vertically integrated
Closed, proprietary
Slow innovation

Horizontal
Open interfaces
Rapid innovation

Source:
McKeown

SDN in 2010

SDN in 2011 – 2012

SDN in 2013

Origins

Ethane

Martin
Casado

- 1. Programmatic control of Enterprise networks
- 2. Global policy, directly enforced
- 3. Global vantage point
- 4. OpenFlow

Research Community:
How to deploy new ideas?

- 1. NSF/GENI
- 2. OpenFlow/SDN on 10 campuses
- 3. Research demonstrations
- 4. Now on 100+ campuses
- 5. US, Europe, Asia, Brazil

Industry Trend:
Networks being built this way

- 1. Data Center Networks
- 2. WANs
- 3. Enterprise and WiFi
- 4. Vendors startups emerging

OpenFlow standards

Evolution path:

- OF 1.0 (03/2010): Most widely used version, MAC, IPv4, single table (from Stanford)
- OF 1.1 (02/2011): MPLS tags/tunnels, multiple tables, counters (from Stanford)
- OF 1.2 (12/2011): IPv6, extensible expression
- OF-Config 1.0 (01/2012): Basic configuration: queues, ports, controller assign
- OF 1.3.0 (04/2012): Tunnels, meters, PBB support, more IPv6
- OF-Config 1.1 (04/2012): Topology discovery, error handling
- OF-Test 1.0 (2H2012): Interoperability conformance test processes, suites, labs
- OF 1.3.2 (est. May 2013), 19 errata, final review
- OF 1.4 (est. June 2013), 9 changes + 13 extensions

Goals:

- Widespread adoption, experimentation w/OF 1.3.x
- Accommodate current merchant silicon
- Move beyond limitations of current merchant silicon

Technical activities

Chartered Working Groups

- Extensibility (chair: Jean Tourrilhes, HP): OpenFlow protocol
- Config-mgmt (chair: Deepak Bansal, Microsoft): basic switch configuration
- Testing-Interop (chair: Michael Haugh, Ixia): conformance, interop., benchmarking
- Hybrid (chair: Jan Medved, Cisco): mixed OpenFlow/legacy switches networks → **Migration WG (chair: Justin Dustzadeh, Huawei)**

Discussion Groups

- OpenFlow-Future: forwarding-plane models
- NorthboundAPI: how the network relates to the applications
- NewTransport: OpenFlow for optical, circuits, wireless
- Market Education (chair: Isabelle Guis, Big Switch): marketing, customer value

Mapping of technologies to problems

- we could focus on solving a particular problem (column)
- we could also ask
 - is an integrated solution (multi-column) good?
 - or “do one thing and do it well” so operators can pick & choose rather than lock-in to an über-solution?

Source: B. Briscoe, slides-84-sdnrg-0.pdf

Strategic Networking Paradigms for Network Operators

Source:NFV

Towards a SDN taxonomy

	Data plane (Elements used for traffic handling)	Controller solutions (Decoupled control plane)	Management (Extensible mgmt SW API)
L2-L4 routing	<ul style="list-style-type: none"> SDN-D-PSwitch: Simplified physical data plane elements without a control plane (e.g., Pica8 Pronto) SDN-D-VSwitch: Simplified virtual data plane elements without a control plane (e.g., OpenVSwitch) SDN-D-Fabric: Data plane elements, with inbuilt control plane, that collaborate to form a unified fabric (e.g., Pluribus server-switch) 	<ul style="list-style-type: none"> SDN-C-OpenFlow: Control plane using the OpenFlow API (e.g., BigSwitch Floodlight) SDN-C-OVlery: Control plane managing network overlays (e.g., Nicira NVP, PLUMgrid) 	<ul style="list-style-type: none"> SDN-N-Management: Value-added network management software (e.g., Cyan Blue Planet, OpenStack Quantum, Cariden NS-OS)
L4-L7 services	<ul style="list-style-type: none"> SDN-S-Dataplane: Data plane elements to process sessions (e.g., Linerate Proxy) SDN-S-Fabric: Scale-out enforcement of L4-L7 services where dataplane and control plane are co-located (e.g., Cisco vPath) 	<ul style="list-style-type: none"> SDN-S-Control: Decoupled control plane for enforcing policy (e.g., vArmour) 	<ul style="list-style-type: none"> SDN-S-Orchestrator: Platform for elastic L4-L7 services (e.g., Embrane Heleos)

Source: S. Srinivas Seetharaman, SDNCentral

What is OpenFlow?

Short Story: OpenFlow is an API

- Control how packets are forwarded (and manipulated)
- Implementable on COTS hardware
- Make deployed networks programmable
 - not just configurable
 - Vendor-independent
- Makes innovation easier
- **Goal** (experimenter's perspective):
 - Validate your experiments on deployed hardware with real traffic at full line speed
- **Goal** (industry perspective):
 - Reduced equipment costs through commoditization and competition in the controller / application space
 - Customization and in-house (or 3rd party) development of new networking features (e.g. protocols).

How does OpenFlow work?

Ethernet Switch

A decorative graphic at the top of the slide features a grey triangle pointing downwards from the left. A grey line extends from its tip towards the right, ending with a small blue dot. Another grey line extends upwards and to the right, ending with a small orange dot. A blue line follows a similar path above the orange line. A green line is positioned below the blue line. All lines converge towards the right side of the slide.

Control Path (Software)

Data Path (Hardware)

OpenFlow Controller

OpenFlow Protocol (SSL/TCP)

Control Path

OpenFlow

Data Path (Hardware)

OpenFlow Example

Controller

Software
Layer

OpenFlow Client

Hardware
Layer

Flow Table

MAC src	MAC dst	IP Src	IP Dst	TCP sport	TCP dport	Action
*	*	*	5.6.7.8	*	*	port 1

OpenFlow Basics

Flow Table Entries

Switch Port	VLAN ID	VLAN pcp	MAC src	MAC dst	Eth type	IP Src	IP Dst	IP ToS	IP Prot	L4 sport	L4 dport
-------------	---------	----------	---------	---------	----------	--------	--------	--------	---------	----------	----------

+ mask what fields to match

Examples

Switching

Switch Port	MAC src	MAC dst	Eth type	VLAN ID	IP Src	IP Dst	IP Prot	TCP sport	TCP dport	Action
*	*	00:1f...	*	*	*	*	*	*	*	port6

Flow Switching

Switch Port	MAC src	MAC dst	Eth type	VLAN ID	IP Src	IP Dst	IP Prot	TCP sport	TCP dport	Action
port3	00:20..	00:1f..	0800	vlan1	1.2.3.4	5.6.7.8	4	17264	80	port6

Firewall

Switch Port	MAC src	MAC dst	Eth type	VLAN ID	IP Src	IP Dst	IP Prot	TCP sport	TCP dport	Action
*	*	*	*	*	*	*	*	*	22	drop

Examples

Routing

Switch Port	MAC src	MAC dst	Eth type	VLAN ID	IP Src	IP Dst	IP Prot	TCP sport	TCP dport	Action
*	*	*	*	*	*	5.6.7.8	*	*	*	port6

VLAN Switching

Switch Port	MAC src	MAC dst	Eth type	VLAN ID	IP Src	IP Dst	IP Prot	TCP sport	TCP dport	Action
*	*	00:1f..	*	vlan1	*	*	*	*	*	port6, port7, port9

OPENFLOW & IP ROUTING

C ontrol Plane

Dat a Plane

Open-Source Routing Stacks

Linux

Control Plane

RouteFlow

Datapaths

Data Plane

Control Plane

Data Plane

OpenFlow protocol used as:

- 1) A mechanism to install the FIB
- 2) A mechanism to steer control plane traffic

Design

- Modular architecture
 - RF-Proxy
 - RF-Server
 - RF-Client
- Database layer
 - JSON-based IPC
 - Resillient core state
 - Programmer-friendly
- Multi-Controller support
 - NOX, POX, Ryu, Floodlight

Software Defined IP Routing

Source: McKeown

Architectural discussions

ROUTEFLOW

Architectural Discussion

Control-Data Channel

- OpenFlow-based

Physical Distribution

- Scalability
- Resiliency

Architectural Discussions

Control-Data Channel

- OpenFlow-based
- OpenFlow-defined

Physical Distribution

- Scalability
- Resiliency

Architectural Discussion

Centralized Logic

- CP/DP Mapping
- RIB-to-FIB-to-OpenFlow
- IP forwarding “policies”
- Intra-domain SDN fabric

New IP route!

Architectural Discussion

RouteFlow control plane

- Hierarchical
- Distributed
- Multi-Controller support
- OpenFlow-version independence

Modes of operation

- From logical routers (akin VRFs) to single node abstractions over flexible virtual networks.
- New design choices on the distribution of the control nodes.

Aggregated BGP routing service

- Single node abstraction of a domain-wide eBGP router
 - Think modern multi-chassis routing architectures with external route processors and OpenFlow switches acting as line cards
- Aggregation logic defined in the RF-Server
- NOX, MongoDB, LXC

[HotSDN'12 Paper]

CPD

Research space

ROUTEFLOW

Research in scope and contribution

- Early work on Routing Control Platforms (RCP)
[Ramjee 2006, Feamster 2004, Van der Merwe 2006, Wang 2009]
 - In operation at AT&T, considered a differentiator for "dynamic connectivity management".
- Research Question:
 - Re-examine the concept of RCP with the **visibility** (i.e., network-wide, multi-layer, flow and topology maps, full RIBs) and **direct control** capabilities (i.e., actual FIB installation, rich matching and instruction set) of the SDN abstraction set and the specifics of the OpenFlow choice
- RouteFlow **glues** virtualized IP routing stacks with OpenFlow
- RouteFlow acts as a new **indirection** layer for
 - routing protocol messages (e.g. BGP session terminates in servers)
 - RIB-(to-FIB)-to-OpenFlow transformations

Research Areas

Routing-centric use cases under research

- Engineered path selection
 - Think Google WAN, performance-based routing, etc.
- Optimal best path reflection
 - Per ingress/customer [[draft-ietf-idr-bgp-optimal-route-reflection-01](#)]
- Path protection with prefix independent convergence
 - Hierarchical FIBs w/ OF 1.X Tables + LFA route-precomputation
- Security
 - Data plane blackholes and middlebox injections,
 - Secure Inter-domain routing ideas (crypto intense S*-BGP, etc..)
- Simplifying customer multi-homing
 - Easy to set and control cost/performance/policy-based routing
- IPv6 migration
 - Flow matching for service termination in v4-v6 migration solutions

Challenges

- Centralized BGP
 - Shown to scale well in modern CPU architectures
 - Centralized does not mean not distributed (but removal from edge)
- Small OpenFlow table sizes
 - Transient limitation?
 - Expose existing FIB data structures as an IP lookup OF table?
 - Smart RIB&FIB reduction (e.g., simple [draft-ietf-grow-simple-va-04])
 - HW/SW flow offloading
- Limited OpenFlow processing in datapath
 - Transient / Un-optimized implementations
- High availability
 - Previous ideas from distributed RCPs
 - Database-centric designs
 - Development in-progress of “BGP SHIM” for transparent eBGP redundancy

Some recent interesting research topics

SDX: A Software Defined Internet Exchange

- Nick Feamster, Jennifer Rexford, Scott Shenker, Dave Levin, Russ Clark, Ron Hutchins, Josh Bailey
- http://www.opennetsummit.org/pdf/2013/research_track/poster_papers/final/ons2013-paper44.pdf
- <http://www.ietf.org/proceedings/86/slides/slides-86-sdnrg-6>

Leveraging SDN Layering to Systematically Troubleshoot Networks

- Brandon Heller, Colin Scott, Nick McKeown, Scott Shenker, Andreas Wundsam, Hongyi Zeng, Sam Whitlock, Vimalkumar Jeyakumar, Nikhil Handigol, Murphy McCauley, Kyriakos Zarifis and Peyman Kazemian.
- HotSDN13

Advancements in latest OpenFlow protocol versions

- High availability, QoS, IPv6, multi-path, load-balancing, fast re-route, etc.

Latest updates

Google Summer of Code 2013

[Home](#)
[My Profile](#)
[My Dashboard](#)
[About](#)
[Events & Timeline](#)
[Connect With Us](#)
[Search](#)
[FAQ](#)
[Logout](#)

RouteFlow

[Edit](#) | [Start Connection](#) | [Transfer slots to pool](#)

DESCRIPTION	TAGS	CONTACT
RouteFlow is an open source project that aims to provide virtualized IP routing services over OpenFlow enabled hardware. Licensed under Apache 2.0, worldwide pioneer RouteFlow has 1000+ downloads and is being used by institutions such as Google Research, NTT MCL, Indiana University, Internet2 NDDI and many others across the globe.	OpenFlow, Software-Defined Networks, IP Routing, Quagga, Linux, Python, C++, Java	

[Ideas page »](#) [Homepage »](#)

RouteFlow control plane architecture

From QuagFlow to current implementation:

[SIGCOMM'10 Poster]

[HotSDN'12 Paper]

Gaining practical experience through use cases, pilots, demos, etc.

ROUTEFLOW

Field Trial at the University of Indiana

Network setup

1 physical OpenFlow switch

- Pronto 3290

4 Virtual routers out of the physical OpenFlow switch

10 Gig and 1 Gig connections

2 BGP connections to external networks

- Juniper routers in Chicago and Indianapolis

Remote Controller

New User Interface

RouteFlow

Field Trial at the University of Indiana User Interface

RouteFlow

Status ▾ Statistics ▾ Admin ▾ Help

Logical Geographic

RouteFlow A Router

RouteFlow B Router

RouteFlow C Router

RouteFlow D Router

Ind Gigapop Testpoint

Indiana Gigapop Router

Controller

OSPF BGP Down

Image IndianaMap Framework Data
Image State of Ohio / OSIP

Google earth Terms of Use

Router	Status	Sessions	Terminal Session
RouteFlow A	Up	3 OSPF	<button>Open Session</button>
RouteFlow B	Up	2 OSPF	<button>Open Session</button>
RouteFlow C	Up	2 OSPF	<button>Open Session</button>
RouteFlow D	Up	3 OSPF, 1 BGP	<button>Open Session</button>

Aggregate Traffic

6 k

5 k

4 k

3 k

2 k

1 k

0

14:20 14:22 14:24 14:26 14:28 14:30 14:32 14:34 14:36 14:38 14:40

Input (bps) Output (bps)

Past 10 Minutes

InCNTRE

GlobalINOC Global Research Network Operations Center

CRD

Advancing the RouteFlow GUI

The screenshot shows the RouteFlow Network interface. At the top, there's a network diagram with nodes labeled 'switch1', 'switch2', 'Controller', and 'RouteFlow Server'. Below the diagram, the 'switch8' node is selected, displaying its details: Description (Manufacturer: Nicira Networks, Inc., Hardware description: Open vSwitch, Software description: 1.1.1), Aggregated statistics (Packet count: 426, Byte count: 36704, Flow count: 1), and Table statistics (Table ID: 0, Name: classifier, Address count: 23, Lifetime count: 0). The bottom half of the screen is a table showing flow entries:

#	Matches	Actions	Packets	Bytes
0	ip, d_dst: 96.10.23.05:00 nw, dst: 40.0.0.2	SET_DL_DST: 02:bac:bac:bac:ba:ba SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 2;	0	0
1	ip, d_dst: 96.10.23.05:00 nw, dst: 172.31.3.100	SET_DL_DST: ff:ff:ff:ff:ff:ff SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 1;	0	0
2	ip, d_dst: 96.10.23.05:00 nw, dst: 30.0.0.3	SET_DL_DST: ff:ff:ff:ff:ff:ff SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 3;	0	0
3	ip, d_dst: 96.10.23.05:00 nw, dst: 50.0.0.1	SET_DL_DST: ff:24:79:ab:7d:00 SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 4;	0	0
4	ospf, tp_src: 0, tp_dst: 0	OUTPUT: port 65535;	401	33722
5	ip, d_dst: 96.10.23.05:00 nw, dst: 172.31.0.254	SET_DL_DST: ff:14:79:ab:7d:00 SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 4;	0	0
6	ip, d_dst: 96.10.23.05:00 nw, dst: 30.0.0.24	SET_DL_DST: ff:0f:0f:0f:0f:0f SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 2;	0	0
7	ip, d_dst: 96.10.23.05:00 nw, dst: 30.0.0.24	SET_DL_DST: 7a:0f:0f:0f:0f:70 SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 3;	0	0
8	ip, d_dst: 96.10.23.05:00 nw, dst: 172.31.3.254	SET_DL_DST: 7a:0f:0f:0f:0f:70 SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 3;	2	196
9	ip, d_dst: 96.10.23.05:00 nw, dst: 172.31.2.024	SET_DL_DST: 02:bac:bac:bac:ba:ba SET_DL_SRC: 96.10.23.05:00 OUTPUT: port 2;	19	1862

Topology and Statistics

The screenshot shows the RouteFlow Table interface. It displays a table of VM and DP port associations:

VM ID	VM port	VS ID	VS port	DP ID	DP port
0x00EB1E7B1B1B5660	1	0x00000220944CE	3	0x0000000000000007	1
0x00EB1E7B1B1B5660	2	0x00000220944CE	12	0x0000000000000007	2
0x0000F707B429D0	1	0x00000220944CE	9	0x0000000000000008	1
0x0000F707B429D0	2	0x00000220944CE	1	0x0000000000000008	2
0x0000F707B429D0	3	0x00000220944CE	8	0x0000000000000008	3
0x0000F707B429D0	4	0x00000220944CE	10	0x0000000000000008	4
0x00033E7B1B1B5660	1	0x00000220944CE	10	0x0000000000000005	1
0x00033E7B1B1B5660	2	0x00000220944CE	2	0x0000000000000005	2
0x00033E7B1B1B5660	3	0x00000220944CE	4	0x0000000000000005	3
0x00033E7B1B1B5660	4	0x00000220944CE	5	0x0000000000000005	4
0x0000C53C3397DF3	1	0x00000220944CE	14	0x0000000000000005	1
0x0000C53C3397DF3	2	0x00000220944CE	11	0x0000000000000006	2
0x0000C53C3397DF3	3	0x00000220944CE	6	0x0000000000000006	3

A yellow box highlights a specific row: 0x00033E7B1B1B5660, VM port 1, VS ID 0x00000220944CE, VS port 3, DP ID 0x0000000000000008, DP port 1.

The table includes a note: "The table shows the current associations of VMs and datapaths in the RouteFlow network." It also lists several bullet points about VM and DP IDs:

- A row containing with all columns filled means an active entry.
- A row where only a VM ID represents a registered, idle and never used VM.
- A row with only with a DP ID represents a registered, idle and never used DP.
- A row with only a VM ID and DP ID represents an association that is inactive. The reason could be an offline datapath.

Resource Status and Mapping

The screenshot shows the RouteFlow Protocol interface. It features two main sections: 'Slave ..> Server' and 'Server ..> Controller'. The 'Slave ..> Server' section has a 'Filters' sidebar with checkboxes for various message types like 'VMRegisterRequest', 'VMConfig', 'RouteInfo', etc. The main table lists entries such as 0x0000F707B429D0 read VMCfg and 0x0000136E72B1B5660 read VMRegisterRequest. The 'Server ..> Controller' section also lists similar entries. A yellow box highlights the entry 0x0000136E72B1B5660 read VMRegisterRequest.

The screenshot shows the openNMS Resource Graphs interface. It displays two line graphs: 'RPACKETS' and 'TPACKETS'. The RPackets graph shows a single data series with values ranging from 0.9 to 1.4. The Tpackets graph shows a single data series with values ranging from 1.2 to 1.5. Both graphs have time periods from 18:00 to 12:00. The top of the window shows the URL as 'localhost:8080/opennms/graph/results.htm?reports=all/resourceid=1&dataPath=topPortIndex[1.4]' and the title 'Resource Graph Results'.

RouteFlow Protocol

OpenNMS SNMP

Demonstration at Supercomputing 11

RouteFlow

SRS Demo @ SC11

Routing configuration at
your fingertips

RouteFlow NDDI Deployment

[Joint Techs]

European SDN Congress

Controller-Centric Hybrid Networking

A migration path to roll out OpenFlow technology

Not a revolution, but an evolution of current iBGP RRs to
essentially eBGP Route Controllers

- “BGP-free edge”: A cost-effective simplified edge for SW-driven innovations

III Open Networking Summit (Santa Clara)

DEMO 1

IP-Routed Network on Demand

Highlights

Federation of FIBRE islands

4 OpenFlow switches (NetFPGAs) and 2 XEN Agents

Runs RouteFlow experiment on requested slice
IP routing (OSPF) on sliced topology

Islands connected through VLANs in existing
infrastructure (GIGA network)

Federation through FIBRE CMF provides unified
cross-island experimental setup

Partners

FUTURE INTERNET TESTBEDS
EXPERIMENTATION BETWEEN
BRAZIL AND EUROPE

III Open Networking Summit (Santa Clara)

DEMO 2 InterVLAN Routing

Highlights

Goal: Interconnect 32 campi

RFServer defines InterVLAN routing logic
Router-on-a-stick paradigm

Seamless VLAN configuration

OpenFlow rules match on destination IP
and perform VLAN rewrite actions

Partners

DATA COM

III Open Networking Summit (Santa Clara)

DEMO 3 ▶ Distributed IX Router

Highlights

Deploying a distributed routing fabric
Production traffic in live IXP

Reduced operational complexity

Easier to understand
Aids modification and diagnosis

Snapshot: 1134 flow entries in each switch

8 flows matching control plane traffic
(e.g., ARP, ICMP, BGP, etc.)

1 flow entry to drop traffic by default

98 flows describing BGP speakers

1028 flows representing L3 routes

Partners

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Hātea

CITYLINK
REANNZ
Open Source Routing

[RouteFlow/Cardigan HotSDN'13 poster]

International BPG peering using RouteFlow

- Innovative FIB compression enables using commodity OpenFlow switches for peering
- Leverages community open-source packages. RouteFlow and Quagga

**Next: Internet2,
USLHCnet, UvA
and RNP**

[Vanderwecken demo @ ONS'13]

... building a community

Visits: 35,000+ (17,000+ Unique)

From over 2600 cities of 130+ countries all over the globe!

<http://go.cpqd.com.br/routeflow/>

RouteFlow

772
days since
Project Launch

1000s
downloads!

CONCLUDING REMARKS

SDN asks (at least) three major questions

**Where the control plane resides
“Distributed vs Centralized” ?**

**How does the Control Plane talk
to the Data Plane ?**

**How are Control and
Data Planes programmed ?**

SDN asks (at least) three major questions

Where the control plane resides
“Distributed vs Centralized” ?

- **What state belongs in distributed protocols?**
- **What state must stay local to switches?**
- **What state should be centralized?**
- **What are the effects of each on:**
 - state synchronization overhead
 - total control plane overhead
 - system stability and resiliency
 - efficiency in resource use
 - control loop tightness

SDN: a Fundamental Step Forward

- or just a new whip to beat vendors with?

What makes SDN attractive?

The idea that a network is more than the sum of its parts

- I.e., take a network-wide view rather than a box-centric view

The idea that creating network services can be a *science* rather than a set of *hacks on hacks on hacks*

- Especially hacks that vary by box, by vendor and by OS version

The idea that there should be a *discipline* and *methodology* to service *correctness*

- Rather than testing (and more testing), declaring victory, only to fail in the real world because of some unanticipated interaction

SDN is a real step

- 1. IF SDN gives us an *abstraction* of the network
- 2. IF, through this abstraction, we have a means of *reasoning* about the network and network services
- 3. IF SDN offers a means of *verifying* correct operation of the network or of a service
- 4. IF SDN offers a means of *predicting* service interaction
- 5. Finally, IF SDN offers a means of setting (conceptual) asserts by which we can get *early warning* that something is wrong

Classic Layered Control Planes

Source: T. Koponen

Layered Control Planes in SDN

Further reading:

“Extending SDN to Large-Scale Networks”

by Aurojit Panda (UC Berkeley), Scott Shenker and Murphy McCauley (UC Berkeley and ICSI), and Teemu Koponen and Martin Casado (VMware)

Source: T. Koponen

Change of Design Priorities

Source: T. Koponen

Ongoing SDN activities at CPqD

Software-Defined Optical Transport

Software-Defined IP Routing

OpenFlow 1.x
prototyping

Software-Defined Wireless Networking

Cloud & Software-Defined Telecom Services

RouteFlow

Background

Glue of IP routing stacks with OpenFlow
Controller-centric hybrid IP networks
Migration path to SDN

Architecture

Modular (3 components)
Hierarchical, distributed
Multi-controller support
(POX, NOX, Floodlight, Ryu)
Any Linux-based routing stack
(Quagga, XORP, BIRD)

Obrigado!

www.cpqd.com.br

References

IRTF Software Defined Networking Research Group (SDNRG)

<http://trac.tools.ietf.org/group/irtf/trac/wiki/sdnrg>

Bob Briscoe, IRTF SDNRG meeting,

<http://www.ietf.org/proceedings/84/slides/slides-84-sdnrg-0.pdf>

Srini Seetharaman, A Taxonomy For SDN Solutions,

<http://www.sdncentral.com/products-technologies/what-is-not-sdn/2013/05/>

Chris Grundemann, Litghtining talk at NANOG 56

Ivan Pepelnjak (ip@ioshints.info),

[https://ripe65.ripe.net/presentations/19-OpenFlow_and_SDN_\(RIPE\).pdf](https://ripe65.ripe.net/presentations/19-OpenFlow_and_SDN_(RIPE).pdf)

D. Mayer, Recent talks

<http://www.1-4-5.net/~dmm/vita.html>

T. Koponen, Structure and Design of Software-Defined Networks

http://netseminar.stanford.edu/03_14_13.html

Peyman Kazemian, Troubleshooting SDNs

Thomas Nadeau, What are the hard (and interesting) open research problems in SDN?

<http://www.ietf.org/proceedings/85/slides/slides-85-sdnrg-5.pptx>