

ONOS Use Cases

Tom Tofigh

AT&T

NFaaS in Central Office

Core
Packet-Optical

PoP
Built like a
Data Center

Metro
Packet-Optical

NFaaS in Central
Office
Built like a
Data Center

Access

Service Providers are also keen on solving scaling, migration issues with SDN and introducing SDN control in their WAN networks.

We built two other use cases based on these requirements:

- SDN-IP
- SDN-based WAN control with segment routing

ONOS Service Provider Use Cases

Multi-layer SDN

control of
Packet-optical

SDN-IP

Segment Routing

NFaaS in CO

SDN based WAN Control with Segment routing

This use case has been developed in collaboration with ONF.

SDN Control of Multi Layer Networks: Packet Optical

Praseed Balakrishnan
Fujitsu Network Communication

Todays Multi-Layer Network: Without Converged Control Plane

With Converged Control Plane

Potential Use Cases

- Inter Data Center BW on Demand
- Optimization
 - Traffic engineering
 - Defragmentation
- Restoration strategies

Our Goal

Demonstrate SDN control of packet optical networks using ONOS

- Add support for multi-layer networks in ONOS
- Write core functions to control multi-layer networks
- Demonstrate a couple of app scenarios

Target Use Case: Prototype BW on Demand using ONOS

- Multi layer topology and resource utilization
- Multi layer Packet and Optical layer control
- Handling of optical layer failures

New Functionality Needed

- Converged multi layer view
 - Enables multi-layer PCE
- Multi-layer aware service APIs
- Southbound abstraction for multi-layer
- Listening and reacting to failure
- Northbound APIs

Implementation on ONOS

ONOS GUI:

- Visualization of Intents
- Visualization of Topology
- Portal Calendaring APP

Topology:

- Multi layer abstraction
- Resource Utilization

Intents:

- Path Computation
- Reservation and Resource Management
- Path Re-compute on Failure events

SB API

- Discovery
- OF using experimenter messages

Packet - OVS
Optical Emulator (LINC-OE)

Apps

NB (Consumer) API

Core

(Device, Host, Link, Topology, Path, Flow, Packet + Intent, Network, ...)

SB (Provider) API

Providers

(Device, Host, Link, Flow, Packet)

Protocols

Network Elements

Planned BW of Demand Demo

Seamless Interworking of SDN and IP

Luca Prete

ON.Lab

ONOS and SDN-IP

ON.LAB

ONOS used to be confined in his wonderful world, but
wasn't able to communicate with the outside

ONOS and SDN-IP

ON.LAB

One day, **SDN-IP came and gave the ability to ONOS to speak to the rest of the world.** ONOS was finally free!

ONOS and SDN-IP

ON.LAB

ONOS started to communicate with IP components similar to it, speaking a widely used old language, called **BGP**.

ONOS and SDN-IP

ON.LAB

ONOS “Clusters” started also to “peer” together to be more efficient and scalable using BGP

SDN-IP for external networks

ON.LAB

SDN-IP to connect ONOS clusters

ON.LAB

What has changed from last ONRC?

ON.LAB

- Single-instance
- No SDN-IP Application HA
- Able to speak with a single, dedicated BGP speaker
- Stateless protocol (dedicated REST API)

- Multi-instance
- SDN-IP Application HA
- Able to speak with generic iBGP speakers
- Stateful protocol (iBGP)

What has changed from last ONRC?

ON.LAB

Before

After

BGP architecture

ON.LAB

Demo on December 5th?

ON.LAB

Communication
between SDN
network and
external network

ONOS/SDN-IP HA

External BGP
router/connection
HA

Communication
between external
networks

BGP speaker HA

Planned Internet2 deployment

ON.LAB

- **Provide L3 connectivity between 6 universities around US**
 - SDN switches in the core
 - ONOS and SDN-IP will control the network
- Universities will advertise through a BGP peer a /32 network to the SDN-IP application
- SDN-IP and ONOS will translate routes into “intents”

