

redhat.

NFV & OPEN NETWORKING

Meetup

January 12th, 2015

Agenda

- **An introduction to NFV** - 10:00 - 10:15
- **State of the NFV market** - 10:15 - 10:30
- **Open Networking & Red Hat** - 10:30 - 11:00
- **Alcatel-Lucent Journey to the cloud (CloudBand)** - 11:15 - 11:45
- **RHEL OpenStack Platform roadmap** - 11:45 - 12:10
- **Q&A** - 12:10 - 12:30

Connection multiplies
possibility

An introduction to NFV

Sandro Mazziotta - Red Hat

The Telco challenge from the last 20 years

Reduce costs and
accelerate new services
introduction

The main issue

Remove dependency of
Telecom software from
dedicated HW

The road to NFV

Classical Network Appliance Approach

- Fragmented non-commodity hardware.
- Physical install per appliance per site.
- Hardware development large barrier to entry for new vendors, constraining innovation & competition.

NFV Use Cases

- **NFV complexity:**
 - Atomic Network Function - Firewall, DNS, DPI...
 - Composite Network Function - Networking Forwarding Graph
 - Complex Network Functions: EPC, IMS...
- **Use Cases:**
 - Residential/Home/Enterprise: Virtual CPE, Home GW, STB
 - Access Network: C-RAN
 - Core Networks: vEPC, vIMS, ...

NFV Key Principles

- UNLOCK => OPEN
- Unlock Software from Hardware => Leverage Open Source
- No vertical solution => multi-vendor solution
- Virtualization is not enough... want Cloud

Collecting Requirements

- ETSI: Official start is Oct 2012. 1st Meeting Jan 2013
 - Phase 1 Jan 2013 – Dec 2014
 - Ref Architecture, White Papers, ... => Not a standard
 - Requirements, Use Cases => No specification
 - Proof of Concepts
 - Phase 2 Jan 2015 – Dec 2016
 - Try to be more formal
 - Defining Interfaces
 - Defining Validation/Certification

ETSI NFV Reference Architecture

State of the NFV market

Sandro Mazziotta - Red Hat

Disruptive is productive

NFV Maturity

NFV Business Opportunities

- SNS Estimates market for SDN/NFV is 4B US\$ in 2014 with 60% CAGR for next 6 years
- Early POC & Trials Stage Completed
- Implementing Field Trial / Limited Deployment
- Many RFx in the marketplace
- First commercial deployment in 2015
- Maturity most probably in H2 2016-2017

NFV Business Opportunities

- Latest major disruption in the Telco marketplace since IP introduction
- Create opportunities for service providers:
 - To accelerate development of new services
 - To implement Network and IT convergence
- Force Network Equipment Providers to:
 - To change their business model (transform themselves as Software Providers)
 - To redesign their software

Implementation of NFV!

Scope of the project

OpenStack - The Cloud Management Platform

- 9 out of 10 Service Providers have selected Openstack for the VIM (Virtual Infrastructure Management)
- The remaining is legacy Virtualization environment

OpenStack related challenges

- Cultural challenges:
 - Introduction of DevOps, Continuous Integration, ...
 - Work with Open Source communities
 - No more standards
 - 80% is good enough...
- Technical R&D challenges:
 - OpenStack is maturing and evolving very fast (major release every 6m)
 - Limited number of skills
 - Redesign of application to become cloud application
- Operational:
 - Need to educate/train people

NFV is a journey We've Just Started!

Open Networking & Red Hat

Nir Yechiel - Red Hat

Disruptive is productive

Virtualization and Cloud

- IaaS pool of resources
- Compute + storage + network = application
 - Compute virtualization
 - Storage virtualization
 - Network status quo

Network Device

- Control plane
- Forwarding/data plane
- Localized per device
- Costs scale

Devices Share State

- Distributed across the network
- Convergence can be slow
- Based on local decisions

Vendor Centric

- Vertical integration
- Proprietary protocols
- Minimal automation

Collaboration Through SDO

- Slow
- Political
- Interoperability

Software Defined Networking

- Separation of control plane and forwarding plane
- Open standard protocols
- Well-known, stable API
- Programmability
- Agility

Software Defined Networking

- OpenFlow != SDN

Network Functions Virtualization

- Network functions are tapped in hardware
- Middle boxes are expensive
- Service rollout is slow

Network Functions Virtualization

- vPE (Provider Edge)
- vCPE (Customer Premises Equipment)
- vADC (Application Delivery Controller)
- vFirewall
- vEPC (Evolved Packet Core)
- vRAN (Radio Access Networks)
- ...

Network Functions Virtualization

Source: NFV ISG

Network Functions Virtualization

NFVI

Source: NFV ISG

Network Functions Virtualization

VNF

Source: NFV ISG

Network Functions Virtualization

MANO

Source: NFV ISG

Network Functions Virtualization

- Virtualize network functions
- Distribute on a cloud
- Steer with SDN

What about the Data Plane?

- Disaggregation
- Software packet processing

Disaggregation

- Separate hardware from software
- Linux is the network OS

Software Packet Processing

- Open vSwitch
- DPDK
- OpenDataPlane

Source: <http://www.accton.com/Newspage.asp?sno=87>

Red Hat in Open Networking

- OpenStack
- OpenDaylight
- Open Platform for NFV (OPNFV)
- Data plane
 - Open vSwitch
 - DPDK
 - SR-IOV

OpenStack

OpenStack

- Modular architecture
- Designed to scale out
- Based on a growing set of services

NFV OpenStack Challenges

- Performance
- Determinism
- Reliability
- New features

Deterministic Performance

- NUMA aware CPU, memory and I/O scheduling
- VM memory backend by hugepages
- Enhanced packet processing
- Resource aware scheduling

Reliability

- All infrastructure deployed with HA
- VM HA (non-cloud aware application)
- Rich monitoring requirements
 - Fault detection, resource consumption
- Ability to monitor Key Performance Indicators (KPIs)

NFV Features (Incomplete List)

- Service VM, service insertion, and service chain APIs
- IPv6 support
- VLAN trunk to VM
- vNIC without address
- Network QoS

Making NFV OpenStack Real

- Created upstream sub-team to focus on NFV
 - <https://wiki.openstack.org/wiki/Teams/NFV>

OpenDaylight

OpenDaylight

OPEN DAYLIGHT “HYDROGEN”

VTN: Virtual Tenant Network
oDMC: Open Dove Management Console
D4A: Defense4All Protection
LISP: Locator/Identifier Separation Protocol
OVSDB: Open vSwitch DataBase Protocol
BGP: Border Gateway Protocol
PCEP: Path Computation Element Communication Protocol
SNMP: Simple Network Management Protocol
FRM: Forwarding Rules Manager
ARP: Address Resolution Protocol

LEGEND	
AAA: Authentication, Authorization & Accounting	OVSDB: Open vSwitch DataBase Protocol
AuthN: Authentication	PCEP: Path Computation Element Communication Protocol
BGP: Border Gateway Protocol	PCMM: Packet Cable MultiMedia
COPS: Common Open Policy Service	Plugin2OC: Plugin To OpenContrail
DLUX: OpenDaylight User Experience	SDNI: SDN Interface (Cross-Controller Federation)
DDoS: Distributed Denial Of Service	SFC: Service Function Chaining
DOCSIS: Data Over Cable Service Interface Specification	SNBI: Secure Network Bootstrapping Infrastructure
FRM: Forwarding Rules Manager	SNMP: Simple Network Management Protocol
GBP: Group Based Policy	TTP: Table Type Patterns
LISP: Locator/Identifier Separation Protocol	VTN: Virtual Tenant Network

Red Hat OpenDaylight Focus

- Integration with OpenStack
 - ML2 ODL driver + L3-L7 extensions
- Overlay networks
 - Add OVSDDB HW_VTEP schema support
- SAL
- AAA
- SFC (Service Function Chaining)

OPNFV

NFV

OpenDaylight

OpenStack

libvirt

DPDK

Open vSwitch

KVM

Linux

OPNFV

- Open source NFV reference implementation
 - Open, transparent
 - Upstream first
 - Integrate and validate
- Move from SDO to Open Source
- Red Hat is a Platinum Founding member

OPNFV

Source: <http://www.opnfv.org>

OPNFV Projects

- Fault Management (Doctor)
- Continuous Integration (Octopus)
- Bootstrap/Get-started
- Virtualized Infrastructure Deployment Policies (Copper)
- Resource Management (Promise)
- High availability for VNFs
- IPv6-enabled OPNFV
- Characterize vSwitch Performance for Telco NFV Use Cases
- Software Fastpath Service Quality Metrics

Making NFV OpenStack Real

- OPNFV brings additional resources to focus on NFV requirements in OpenStack
 - <http://opnfv.org>

Data Plane

Red Hat Data Plane Focus

- Open vSwitch
 - Performance
 - OpenStack integration
- DPDK
 - API/ABI compatibility, difficult to package in distribution
 - Compile time rather than runtime optimizations
 - OVS integration disables kernel features
- SR-IOV
 - SR-IOV Neutron ML2 driver (OpenStack Juno)

Putting It All Together

Connection multiplies
possibility

Alcatel-Lucent Journey to NFV - lessons learned

Idan Mor, Yuki Arbel

Red Hat and ALU engagement in NFV

NFV: What Is It All About?

NFV Requirements

What Makes CloudBand Unique?

1

AUTOMATED CLOUD
INFRASTRUCTURE
(CLOUD NODES)

2

ORCHESTRATE
DISTRIBUTED
CLOUDS

3

CARRIER PaaS

4

LEVERAGE THE
NETWORK

5

BE OPEN AND
MULTI-VENDOR

- PLUG AND PLAY
- COMMODITY HW AND
OPENSOURCE

- ONE CLOUD
- POLICY DRIVEN PLACEMENT
- ANALYTICS

- LIFECYCLE MANAGEMENT
- DEPLOYMENT,
SCALABILITY, HEALING,
UPGRADES

- AUTOMATION
- CUSTOM TOPOLOGY
- LEVERAGE SDN

- SIMPLIFY INTEGRATION
- OPEN APIs
- COMMUNITY SPEED

CLOUDBAND BRINGS IT ALL TOGETHER

CloudBand NFV Platform

CLOUDBAND™ IS THE FIRST
NFV PLATFORM
INHERENTLY DESIGNED FOR CARRIER
APPS

“Alcatel-Lucent’s CloudBand is the only full-scale NFV implementation that’s both public and has specific credibility with operators in my surveys.”

Tom Nolle, CIMIcorp

CLOUDBAND MANAGEMENT SYSTEM

Orchestrates, automates and optimizes vNFs across distributed clouds and network

CLOUDBAND NODE

Pre-configured turnkey node that includes compute, storage and networking with software designed for remote operation

Openness by Design

Cloudband with OpenStack as NFV Platform
Joint White paper by Alcatel-Lucent & Red Hat

Why an NFV Platform

Virtual Network Function Life Cycle Management

- Using TOSCA and HOT
- Deployment, Scaling, Healing, Upgrade
- Abstract Business policies
- Distribution Awareness

Infrastructure Orchestration in Action: Deploy

Example:

Deployment of an EPC Application

Policy:

Geo redundant deployment

Geo Latency not to exceed 25ms

Infra utilization not to exceed 85%

CloudBand WW Engagements

NFV is in Motion

Better Together: Leading NFV

redhat.

Alcatel-Lucent

Red Hat Enterprise Linux OpenStack Platform - Roadmap

Nir Yechiel - Red Hat

Disruptive is productive

Disclaimer

The content set forth herein does not constitute in any way a binding or legal agreement or impose any legal obligation or duty on Red Hat.

This information is provided for discussion purposes only and is subject to change for any or no reason.

RHEL OpenStack Platform Roadmap

- RHEL OSP 6 update
- A look into RHEL OSP 7
- Focus here is on Networking, Compute and other NFV-related features

RHEL OSP 6 - New Services

- Based on OpenStack Juno
- Data processing (Sahara) fully supported
- Technology Preview of deployment projects
 - TripleO
 - Ironic
- Technology Preview of Database service (Trove)

RHEL OpenStack Platform 6

= Tech preview

RHELOSP0012-C

RHEL OSP 6 - Networking

- High Availability for Neutron routers via VRRP
 - Keeps the existing deployment layout with dedicated Network Nodes
 - Each logical router is translated into a VRRP group
 - Active routers are scheduled randomly between nodes
 - Built for ML2/Open vSwitch and supported with VLANs or overlay

RHEL OSP 6 - Networking

- Distributed Virtual Routing (Tech Preview)
 - L3 routing and 1:1 NAT distributed to Compute nodes
 - Fundamentally changes the deployment architecture
 - Network Nodes are still required (L4-L7 services, SNAT)
 - Limited to ML2/Open vSwitch and overlays with I2-pop enabled

RHEL OSP 6 - Networking

- IPv6 for tenant and provider networks
 - Provider network - SLAAC from upstream (physical) device
 - SLAAC and stateless/stateful DHCPv6 for tenant networks
 - Dnsmasq on DHCP namespace
 - radvd on router namespace

RHEL OSP 6 - Networking

- SR-IOV ML2 driver
 - Allows a PCIe device to appear to be multiple separate devices
 - NIC vendor manually defined through vendor_id:product_id
 - Supported NICs inherited from RHEL

RHEL OSP 6 - Compute

- Guest vCPU topology configuration
 - Defined in image properties and/or flavor
 - nodes/sockets/cores/threads
- Multiple instance vNICs on the same subnet
- Evacuation to a scheduled host
- Baremetal (Ironic) Technology Preview

RHEL OSP 6 - Other

- Support for hardware-oriented monitoring
 - Monitoring of IPMI sensors via Ironic or standalone agent
- Improved Telemetry scalability
 - Horizontally scaled agent with alarm partitioning
- Improved SNMP handling
 - Batching of queries for related SNMP metrics
 - Simpler extending of existing metrics

RHEL OSP 7 / Kilo - Networking

- VLAN trunking into a VM
- Permit unaddressed interfaces
- SR-IOV improvements
- DPDK enablement
- IPv6 infrastructure

RHEL OSP 7 / Kilo - Compute

- Continuation of NUMA awareness work:
 - vCPU pinning
 - NUMA memory layout (including hugepages)
 - I/O device locality
- VIF driver for userspace vhost
- VirtIO multiqueue optimization

Connection multiplies
possibility

Learn more...

GROW

Resources

- Are you ready for OpenStack?
 - redhat.com/openstack
- Learn more about Red Hat Telco solutions
 - redhat.com/technologies/industries/telecommunications
- ETSI NFV ISG
 - <http://www.etsi.org/technologies-clusters/technologies/nfv>
- OPNFV
 - <http://opnfv.org>

Q&A

