
VeriFlow: Verifying Network-Wide Invariants in Real Time

Krystle Bates
Yenming Chen

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Agenda

- Introduction
- VeriFlow
- Experiments
- Comparison: Header Space Analysis (HSA)
- Lessons Learned
- Conclusion & Discussion

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Introduction

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

SDN's Refresh

- Software Defined Network (SDN) allows the use of programming network devices

Fig. 1: Software Defined Networking Architecture [1]

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Challenges of SDNs

- A logically-centralized network applications allow bugs occur due to the increases in software complexities.
- The use of multiple applications or user's ability to program the same physical network simultaneously, could result in conflicting rules.

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Overview Approach

- Uses real-time data plane verification.
- Has a standardized and open interface to read and write the data plane of network devices and a centralized device can run code and is responsible for transmitting commands to network devices.

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Challenges

- Obtaining real time view of network
- Verification speed

Copyright © 2012 Photographer Sumayah Essa

Photo by Ⓛ SUMAYAH ©™ - Creative Commons Attribution-NonCommercial-ShareAlike License
https://farm8.staticflickr.com/7042/7098318665_9cb251bcd2_b.jpg

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

VeriFlow

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Structure of VeriFlow

- Real - Time analysis
- Function by
 - Dynamic Monitor
 - Model Behavior
 - Custom Algorithms for Error Detection

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

1. Limit the Search Space

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Computing Equivalence Classes (EC)

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

2. Represent Forwarding Behavior

Forwarding Graph

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

3. Run Query to Check Invariants

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Experiment

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Evaluation #1- Microbenchmarking VeriFlow run time

Goal - Observe Veriflow's different phases contributions to the overall run time

Simulated an IP network with 172 routers

Replayed BGP traces, with 5 million RIB entries and 90k BGP updates

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Performance Results

97.8% of the updates
were verified within 1
millisecond

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Evaluation #2 - Effect on TCP Connection Setup Latency

Goal - Understand the impact of Veriflow on TCP connection setup latency

Mininet OpenFlow network

10 switches arranged in chain-like topology

A host connects to every switch

Nox controller running “learning switch” app

TCP connections between random pairs of hosts

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Evaluation Results

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Time Consume

(b)

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Comparison: HSA

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Header Space Analysis

Operating overview

- Extract header from packets in binary {0,1}
- Construct forwarding transfer function $T(h,p)$
- Mathematical computation for verification

Achievements

- Reachability analysis
- Loop detection
- Slice isolation

Time Consume
~= second base

P. Kazemian, G. Varghese and N. McKeown, "Header space analysis: static checking for networks", NSDI'12 Proceedings of USENIX conference on Networked Systems Design and Implementation, 2012

ILLINOIS INSTITUTE OF TECHNOLOGY

Paul V. Galvin Library

NetPlumber

Features

- Based on HSA
- Built dependency graph

P. Kazemian, M.I Chang, H. Zeng, G. Varghese , N. McKeown, S. Whyte,
“Real Time Network Policy Checking using Header Space Analysis”, NSDI'12
Proceedings of USENIX conference on Networked Systems Design and Implementation, 2013

Improvements of HSA

- Incremental update rules (achieve real-time)
- Without ad hoc code required by HSA (generalize to probe nodes)
- Cluster graph and reduce inner-edges (parallelization)

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

conti. NetPlumber

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Lessons Learned

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

VeriFlow vs NetPlumber (HSA)

	VeriFlow	NetPlumber(HSA)
History	2013 by UIUC	2013(2012) by Stanford
Apply Layer	Data-Plane	Data-Plane
Data Structure	Tree	Graph
Time Consume	millisecond	millisecond
Steps	Class / Flow / Queries	Space / Topology / Algebra
Verification	Custom Query Procedure	Algebra Operation

Both support forwarding actions and verification

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Conclusion & Discussion

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

Conclusion

VeriFlow achieves real-time verification

- A layer between SDN controller and network elements
- Finds faulty flows issued by SDN applications
- Verifies network-wide invariants as each flow is inserted

Can prevent a flow from reaching the network

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library

**Thanks for your
attention!**

Problems and Discussion

- 1) Is there any limitation on Data-Plane verification ?
- 2) How can we improve the speed of Veriflow ?
- 3) Within the experimental results, there is a long tail behavior in the CDF. Why do you think that is?
- 4) Is it possible for VeriFlow to deal with the control logic error?
- 5) Is SDN pre-requisite for VeriFlow? Can we implement VeriFlow without the SDN's implementation?
- 6) Can Veriflow replace firewall in a networked system?

ILLINOIS INSTITUTE OF TECHNOLOGY

Paul V. Galvin Library

References

- A. Khurshid, X. Zou, W. Zhou, M. Caesar, P. Godfrey, VeriFlow: Verifying Network-Wide Invariants in Real Time, (Paper) and “VeriFlow: Verifying Network-Wide Invariants in Real Time”, PPT, <http://conferences.sigcomm.org/sigcomm/2012/slides/sdn/session2/03-Veriflow.pdf>, 2012
- P. Kazemian, G. Varghese, N. McKeown, “Header Space Analysis: Static Checking For Networks”
- G. N. Nde and R. Khondoker, "SDN testing and debugging tools: A survey," *2016 5th International Conference on Informatics, Electronics and Vision (ICIEV)*, Dhaka, 2016, pp. 631-635.
- D. Nicol, K. Jin, M. Caesar, B. Sanders, “A Hypothesis Testing Framework for Network Security”, PPT
- Peyman Kazemian, Network Debugging, <http://yuba.stanford.edu/~peyman/research.html>

ILLINOIS INSTITUTE OF TECHNOLOGY
Paul V. Galvin Library