Rule Verification in Software-Defined Networks by Passively Probing the Data Plane

Frode Brattensborg

Thesis submitted for the degree of Master in Network and System Administration 30 credits

Department of Informatics Faculty of Mathematics and Natural Sciences

UNIVERSITY OF OSLO

Spring 2018

Rule Verification in Software-Defined Networks by Passively Probing the Data Plane

Frode Brattensborg

© 2018 Frode Brattensborg

Rule Verification in Software-Defined Networks by Passively Probing the Data Plane

http://www.duo.uio.no/

Printed: Reprosentralen, University of Oslo

Abstract

Software-Defined Networking (SDN) is a new architectural approach in computer networking. Implementing the control plane into software enables dynamic network management through programmability. This new approach and virtualized architecture aim at providing network automation and multi-vendor interoperability through open standards.

In this new domain, researchers have uncovered various flaws such as faulty rules and forwarding logic caused by missing batch-update acknowledgements and faulty protocol implementations. In this thesis, we address the issue of how to verify the presence of various types of entries seen in SDN flow tables by actively probing the data plane.

The thesis further compares dedicated probe injection points used in other works with a direct injection point using OFPP_TABLE. Probing is performed by interacting directly with the controller and the communication with the data plane is taking place on the control channel.

Different scenarios are presented for probing different types of rules. We show that by using a linear search algorithm we can create distinct rule-matching probes or 500 rules in 1.6 seconds and 3000 rules in 11.5 seconds. By measuring the time probes spend on-wire we show that the overhead of sending probes into the network via a dedicated injection point instead of using OFPP_TABLE varies from a 3.5% increase to \approx 8%.

Contents

1	Intr	oductio	on		1	
	1.1	Motiva	ation		1	
	1.2	Proble	em statement		3	
	1.3	Thesis	outline		3	
2	Bac	Background				
	2.1	Softwa	are-Defined Networking (SDN)		6	
	2.2		ollers		7	
		2.2.1	Ryu		7	
	2.3	OpenF	Flow		9	
		2.3.1	Switches		9	
		2.3.2	Flow tables		0	
		2.3.3	Match & action		1	
		2.3.4	Packet in/out			
	2.4		et		4	
	2.5		ant work		6	
		2.5.1	CherryPick		_	
		2.5.2	NetSight		7	
		2.5.3	Monocle		7	
		2.5.4	RuleScope		, 8	
		2.5.5	SERVE		9	
		2.5.6	SDN traceroute		9	
		2.5.7	VeriFlow			
_		1			_	
3		roach			3	
	3.1	,	tives		3	
	3.2	Design			4	
	3.3	-	mentation			
		3.3.1	Topology			
		3.3.2	Controller			
		3.3.3	Gathering		_	
		3.3.4	Flow matching			
		3.3.5	Install/remove			
		3.3.6	Inject			
		3.3.7	Catch	3	4	
4	Exp	eriment	ts & results	3	7	

	4.1	Rule generation	. 37
	4.2	Matching	. 38
	4.3	Benchmarking	
	4.4	OFPP_TABLE	
	4.5	False positive	. 45
	4.6	Drop rule	
	4.7	Forwarding loop	
	4.8	Dedicated point of entry	
	4.9	Scaling	
5	Disc	cussion	53
	5.1	Matching	. 53
	5.2	Project	
	5.3	Experiments	. 55
6	Con	clusion	57
	6.1	Conclusion	. 57
	6.2	Future work	. 58
ΑĮ	penc	dices	65
A	Ope	enFlow	67
		OFPT_FLOW_MOD	. 67
		OXM fields	
В	Tests	s/output	73
	B.1	Benchmarks	
	B.2	Comparison	
	B.3	Hardware	
	B.4	OFPP_TABLE	
	B.5	Packetgen/match	
	B.6	FP-test	
	B.7	Drop-test	
	B.8	Loop-test	
C	Cod	le	93
	C.1	Functions	. 93
	C.2	Controller	
	C.3	Generator	
	C.4	Scraper	
	C.5	Simple topology	
	C.6	Scaled topology	
		Dedicated topoloy	. 119

List of Figures

2.1	Traditional vertical network stack	5
2.2	Architecture of SDN	6
2.3	Ryu architecture	8
2.4	OpenFlow switch components [11]	9
2.5	OpenFlow pipeline processing [11]	10
2.6	Anatomy of a flow table entry in OpenFlow [13]	11
2.7	Packet flowchart through an OpenFlow switch [14]	12
2.8	Mininet architecture [16]	15
2.9	CherryPicking links [17] where (x, y) equals link and detour.	16
2.10	Netsight arcitecture [19]	17
	Unicast-rule verification in Monocle. [20]	18
2.12	RuleScope workflow and architecture [23]	18
2.13	SERVE architecture [24]	19
	SDN Traceroute flow of operation [18]	20
2.15	VeriFlow architecture [28]	21
3.1	Verification flow in a simple topology	24
3.2	IPv4 DSCP field	25
3.3	Shadow rule [31]	26
3.4	L3 and L4 values comprising the 5-tuple set	26
3.5	Architectural flowchart diagram	27
3.6	Ryu application workflow [35]	30
3.7	Venn diagram depicting overlapping rules	32
3.8	Storing packets in a FIFO quueu	35
4.1	Match field value distribution.	38
4.2	Match field value/header distribution	39
4.3	Overlapping rule	39
4.4	Short term storage structure	41
4.5	Time to generate distinct probes	42
4.6	Verifying OFPP_TABLE	43
4.7	Time spent on link	44
4.8	False positive testing	45
4.9	Testing drop rule	46
4.10	Forwarding loop	47
4.11	Time to check for loops	47
4.12	Dedicated point of entry	48
4.13	Time spent on link	49

4.14	Scaled topology	51
	Rule generation boxplot (500 to 1500 rules)	
	OFPT_PACKET_OUT capture showing the OFPP_TABLE set. OFPT_PACKET_IN capture showing the incoming packet	

List of Tables

3.1	5-tuple value combination	32
4.2	Time to REST	42
4.1	Packet generation	42
4.3	Time spent on link	44
4.4	Time spent on link (in seconds)	49
A.1	OXM Flow match field types	71
B.1	Packet generation	74
B.2	Time spent on link	74
B.3	Linktime with dedicated point of entry	75
B.4	Hardware specifications	79
C.1	Support-functions	94

Preface

This master thesis was written at the Faculty of Mathematics and Natural Sciences, at the University of Oslo (UiO) in the spring of 2018. The thesis is a product of 30 ECTS at the Network and System Administration (NSA) programme which is a collaboration between UiO and the faculty of Technology, Art and Design at Oslo Metropolitan University (OsloMet).

I would like to thank associate professor Anis Yazidi and assistant professor Ramtin Aryan for supervising the thesis, their guidance, discussions and for their ideas and valuable feedback throughout this semester.

Thanks to my girlfriend Marielle R. Øverby for being supportive and patient during the past few weeks.

Finally, I would like to thank my fellow students for two great years at the Network and System Administration (NSA) programme.

Chapter 1

Introduction

In this chapter, the reader will find a brief introduction to computer networks and its growth followed by the evolution of Software-Defined Networks (SDN). Challenges in the troubleshooting arena are discussed and cost calculation of network downtime in datacenters and cloud infrastructures is presented. The reader will be introduced to terminology. The problem statement and its focus area are outlined after. The project layout is provided at the end of this chapter.

1.1 Motivation

Computer networks have experienced a steady growth since its creation in the late 1960s, but in last decade this growth has rapidly increased. More devices get interconnected, datacenters are expanding, businesses encourage bring-your-own-device (BYOD) policies, Internet of things (IoT) is on the rise and end users are spanning multiple consumer-devices. Vendors are following this growth offering network appliances which shuffle more packets at faster rates – increase in overall bandwidth¹. By interconnecting branch offices and content providers serving higher quality data on demand – this growth has been quite rapid.

As a result of this growth, IP networks have become complex, hard to manage, prone to errors and logical flaws [1] resulting in time-consuming management and fault handling [2]. Troubleshooting of computer networks tends to be labour intensive and intricate work. Network outages might seem almost unavoidable and may be caused by various reasons. Typical reasons for an outage include, but are not limited to, human errors like faulty configurations or malicious activities, equipment malfunction and force majeure events.

In addition to troubleshooting, the widespread increase in the use of server virtualization and containerization technologies is in addition to

¹Bandwidth: data transmission capacity of a communications channel.

the troubleshooting arena another factor pushing for a more flexible approach for traffic control and provisioning. Traditional networking architectures [3] are having trouble keeping up as virtual machines and software containers dynamically move around. An effect of this new and emerging traffic picture is a need for dynamic configuration and allocation of network resources.

Businesses and service providers are striving to ensure the reliability of their network. Sitting between users and applications, the network alone is a critical component on which both parties heavily rely upon. In a survey done by H. Zeng et al. [4] they found that 35 percent of networks generate more than 100 trouble tickets per month on average. In another survey Mota E. S. & Fonseca, P. C. (2017) [5] looked into application and infrastructure failures at 28 cloud providers from 2007 to 2013 and estimated around 1.600 disruptive hours with a cost frame of approximately \$273M in total. Downtime in information and communications technology (ICT) services imposes a huge cost for both businesses and the society. IHS Markit found in one of their surveys [6] from 2016 that the aggregated cost of downtime in ICT is costing organizations in North America \$700Bn per year. The survey found that network interruptions were the biggest culprit of the recorded downtime.

The evolved complexity of computer networks is outpacing the traditional tools that IT personnel have at their disposal [4] when troubleshooting various outages. Technicians and operators are still constrained to the layered architectures of the OSI-model² and TCP/IP³ protocol stack and a handful of manual tools for troubleshooting.

Two usually tightly bundled together and central pieces in today's network devices are the forwarding plane and control plane. The control plane is responsible for making decisions on how packets should be forwarded i.e. fine-tuning the forwarding table, and the forwarding plane (or data plane) is responsible for handling packets based on the instructions received from the control plane i.e. forward, drop or change packets.

SDN and its layered architecture decouple these two planes. This opens up for a dynamic approach to managing and configure networks. Centralizing the control functionality enables programmability of network control functions and elements. With the rise of SDN and its high level of abstraction, it is expected to achieve optimized dataflow, smarter automation and added flexibility. By utilizing the capabilities of the OpenFlow protocol, verification of the overall network state is achievable from the controllers central point of view.

This new architecture however is prone to errors [7] and bugs [4]. D Kreutz et al. [1] (2015) categorized in a broad survey common errors into controller logic bugs, race conditions and software bugs & performance disturbance. The categories are dealing with problems like reachability

²OSI-model: 7-layered reference model and framework for network communications.

³TCP/IP: the non-proprietary protocol suite for network communications.

issues, events being processed in different orders and transient failures caused by CPU spikes. The architectural change and the programmability provided by SDN both allows and urges the emerging of new approaches for troubleshooting, re-thinking of the workflow and development of new tools for troubleshooting.

The aim of this project is to look at how we can verify the presence of rules of different types installed on SDN enabled network devices residing in the data plane.

1.2 Problem statement

Software-Defined Networking is a popular research domain within academia. Numerous publications improving on traditional tools and techniques for network troubleshooting have been published. But researchers have also discovered various flaws [8] ranging from faulty protocol implementations to switches prematurely reporting rules as installed [9]. Firmware errors [10], loss of rule-update messages or batch-level rule update acknowledgements can result in missing rule faults [8] where rules in the data plane are reported as installed, or updated, but proven to not be active or working. The following research questions are proposed:

- 1. How can we ensure network policies installed work as intended?
- 2. How can we insert probes into the data plane in an effective manner?
- 3. How can we probe policies using a least-amount of catch-rules?
- 4. How can we verify different types of rules e.g. unicast, drop and loop-causing rules?

1.3 Thesis outline

The report is outlined as follows:

- 1. Chapter 2 provides an overview of Software-Defined Networks, controllers and the underlying protocol enabling the control plane separation. OpenFlow is discussed in some detail along with the emulator software used.
- 2. In chapter 3 the projects design phase is outlined with the intended flow of operation and the implementation of the supporting architecture.
- 3. The experiments performed during this project is found in chapter 4 along with their results. The experiments range from rule generation to packet matching and various types of rule-verification.

- 4. Chapter 5 presents a brief discussion of the project and overall achievements during the project.
- 5. In chapter 6 a reflection on the project, the experiments performed and their results are given. The chapter also discusses limitations, strengths and weaknesses.
- 6. In chapter 7 the conclusion of the research performed in this task is given along with proposed future work.

Chapter 2

Background

A computer network is a collection of various devices communicating and exchanging data with each other. Communication is achieved using various protocols, relies on transit devices and often different transportation methods for carrying the data packets are used. Traditional computer networks typically comprise of individual pieces of networking equipment and dedicated appliances, which contain everything from the hardware and its configuration to the intelligence of that appliance.

These devices are vendor specific and their software is vertically bundled in with the hardware, as shown in figure 2.1, effectively making them rather inflexible. With the distributed control plane, each device has its own "brain". Networks as a whole is often configured semi-indirectly and these appliances usually rely on distributed protocols to converge e.g. STP ¹ or OSPF ² in order to achieve optimal solutions or intended operational states.

Figure 2.1: Traditional vertical network stack.

¹STP: Spanning-tree protocol for building loop-free network topologies

²OSPF: Open Shortest Path First, a routing protocol for IP networks.

Figure 2.2: Architecture of SDN.

2.1 Software-Defined Networking (SDN)

Software-defined networking (SDN) offers centralized network management by logically separating the control plane from the data plane. For a typical network device the data, or forwarding, plane is responsible for moving packets and the control plane is where the logic resides – the brain, who makes decisions about how and where to forward packets. This decoupling opens up to implementing the control plane into software. Most traditional network devices today are directly and manually managed. With the logical separation, they can now be managed and configured securely from a central controller.

The main goal of SDN is for the network to be open and programmable. This paves way for faster deployment, scaling, automation and building applications communicating with the various network devices. If an organization requires a specific type of network behaviour it can develop or install an application to do what it needs. These applications may be for common network functions such as traffic engineering, security, QoS ³, routing, switching, virtualization, monitoring, load balancing or other new innovations.

At the core of SDN is the creation of an environment where this kind of flexibility exists and the network can evolve at the speed of software. The principle of SDN can be introduced into traditional networks as the open standards are getting traction from various top technology conglomerates. A simple SDN architecture can be seen in figure 2.2.

 $^{^3}$ Quality of Service: mechanisms for prioritizing specific types of traffic – ensure/reserve resources

2.2 Controllers

In SDN networks the controller is the brain of operation. The network components residing in the data plane rely on the controller to send information downwards via the southbound APIs telling them how to manage flows, or relay application business logic all the way from the northbound APIs and down. Controllers can be clustered for higher availability, stronger reliability and more flexible scalability.

A typical SDN controller can do basic CRUD operations on an OpenFlow switch's flow table entries, i.e. create, read, update and delete. This is done either reactively or proactively. Proactive flow entries are entries which are programmed/installed beforehand – before traffic arrives. Reactive flow entries are installed as a reaction to a PacketIn from a switch to the controller. Figure 2.5 depicts the flow as ingress packets arrive at the switch, gets processed by the entries in the flow table and egress out either a physical or logical port.

Typically a controller might contain pluggable modules for different network tasks like inventorying, host tracking, statistics gathering or topology services. Typically modules provide REST ⁴ APIs, internal APIs, gather and use network and topology information to implement traditional routing protocols or enable quality of service mechanisms. The two most well-known protocols for southbound communication with the switches and routers in the data plane is OpenFlow and OVSDB. Northbound communication depends on the controller software and what language it is written in. The choice of languages varies and range from C to Java and Python.

2.2.1 Ryu

Ryu is a network framework for Software-Defined Networking. The framework is open source and Ryu is a component-based python controller supporting various protocols for managing network devices, such as OpenFlow versions ranging from 1.0 to 1.5, Netconf and OF-config. Ryu aims to be an operating system for software-defined networks. It has various advantages like integration with OpenStack, support for various Nicira extensions and a well-defined API. All of Ryu's code is freely available under the Apache 2.0 license and the controller is fully written in Python. Being implemented purely in Python might make the software somewhat slower than other controller software like Floodlight, ONOS, POX and Beacon which are implemented in Java and C.

A Ryu application is a single threaded python module. Different modules can run simultaneously and implement various functionalities. Triggered events are messages between these entities. The message is asynchronous,

⁴RESTful: Representational State Transfer, web services who provide interoperability between systems.

Figure 2.3: Ryu architecture

meaning they are not coordinated. Each Ryu application has a first in first out (FIFO) queue where received events gets stacked, preserving the event order. The underlying architecture is shown in figure 2.3. Each application has a dedicated thread to handle these events. If the event handler somehow gets blocked, processing is paused. The most common modules are listed below:

- bin/ryu-manager is the main executable.
- ryu.base.app_manager handles the central management of Ryu applications and is responsible for loading Ryu applications, providing context to Ryu applications and route message between Ryu applications.
- ryu.controller.controller is the main component of the OpenFlow controller and handles connections from switches and both generate and route events to and between appropriate Ryu applications.
- ryu.controller.ofp_event integrates the OpenFlow event definitions.
- ryu.controller.ofp_handler provides basic OpenFlow handling including negotiation.
- ryu.ofproto imports OpenFlow definitions and implementation
- ryu.topology is a switch and link discovery and management module
- ryu.lib.packet is a Ryu packet library provides decoder/encoder implementations of various protocols from the TCP/IP stack.

Figure 2.4: OpenFlow switch components [11]

2.3 OpenFlow

The OpenFlow [11] protocol is a standardized suite of protocols for interacting with the forwarding behaviours of switches from multiple vendors. The protocol suite is maintained by the Open Networking Foundation (ONF) [12]. In SDN environments OpenFlow defines the communication protocol enabling the controller to directly interact with the data plane of network devices. This provides a way to dynamically and programmatically control the behaviour of switches throughout a network. The protocol is comprised of four components dictating the overall flow of operation, define a valid message structure, semantics to controlling negotiation of transport channels, certifications and capability discovery, flow handling and statistics.

2.3.1 Switches

The anatomy of an OpenFlow enabled switch is depicted in figure 2.4 and is comprised of ports and flow tables. Network packets enter and exits the switches through the ports. The flow tables consist of various entries defining what actions to apply to the different types of packets. Types of actions range from queue, forward to drop or alter the packet as it passes through the switch. OpenFlow switches are broken into two components: a switch agent and the data plane. The agent communicates with the controller via the OpenFlow protocol and translates commands and messages into low-level instructions. The data plane performs the packet processing and packet forwarding.

Figure 2.5: OpenFlow pipeline processing [11].

2.3.2 Flow tables

A traditional forwarding information table (FIB) uses information like the destination IP address from the layer 3 IP header to decide the next hop for a packet. A flow table in OpenFlow is a broad term. Its entries may use, or combine, information from multiple OSI layers and ports to form their respective entries – they are in some way similar to, and may resemble, access control lists (ACLs). Each flow table is comprised of entries consisting of classifiers, actions and instructions.

Flow table entries consist of a set of instructions which are applied to all matching packets. Each flow entry is uniquely identified by the combination of the match and priority fields, as seen in figure 3.6. As with firewalls and ACLs they usually hold an implicit catch-all/deny-all rule found at the bottom of the list. In OpenFlow, a table-miss flow entry with the priority of 0 and all-wildcard fields is usually installed. The rule sends a packet up to the controller if a match occurs. Entries in OpenFlow can match on fields and properties from switch ports to various protocol headers and fields in frames, packets and datagrams. In version 1.3 there are over 40 header fields from more than 7 protocols to match against. A list of all (OXM) fields to be used for matching can be found in appendix A.1.

Incoming packets flow through a pipeline as seen in figure 2.5 and any actions to be performed on the packet upon an entry is contained in the instructions field. The instructions table is comprised of the following entries: match fields, priority, counters, instructions, timeouts, cookies and flags.

• The match fields defines fields in the packets to match against and typically consists of ingress port and packet headers. Other fields

Figure 2.6: Anatomy of a flow table entry in OpenFlow [13]

such as metadata is also used for pipelining between flow tables.

- The priority field specifies the precedence of the flow entry.
- Counters hold metrics which is updated when packets get matched.
- Instructions are used for processing the pipeline or modify the set of actions.
- Timeouts controls if and when active and idle flows on the switches are to expire.
- The cookie field is used by the controller and not by the switches when packets are processed. The values are used to filter, modify or delete flow entries.
- Flags are used to alter how flow entries are managed. E.g. OFPFF_SEND_FLOW_REM triggers flow removed messages for that flow entry.

2.3.3 Match & action

As defined in the OpenFlow standard, packets can match on switchports and various fields found in headers from Layer-2 frames, Layer-3 packets and Layer-4 datagrams. When an OpenFlow switch receives a packet the switch starts performing table lookups based on its pipeline processing.

Every entry in the flow table holds a set of instructions telling what to do upon a packet match. Each instruction set can hold a maximum of one of each instruction type. Instructions perform various types of actions e.g. applying an action list, clear out the actions, write an action or metadata, or apply a rate limiter.

Figure 2.7: Packet flowchart through an OpenFlow switch [14]

Every packet has a set of actions associated with it. These are policies determining what should happen to the packet. Together with instructions, these options decide how packets are processed after they have matched against an entry found in the flow table. The action set is empty by default. In version 1.3 of OpenFlow actions can be performed against logical and physical port IDs and numerous headers and protocols like Ethernet, VLAN, ARP, MPLS, IPv4, IPv6 to TCP, UDP, SCTP, ICMPv4 and ICMPv6. Typical actions are drop, forward, decrement TTLs, (re)-write operations like push/pop VLAN headers or MPLS tags and set operations for packet altering and modifications to mention a few.

2.3.4 Packet in/out

OFPT_PACKET_IN messages are sent from an OpenFlow switch (datapath) to a controller. As seen in figure 2.1 the message consists of an OpenFlow header followed by a buffer id, total length, reason, table id, cookie and OFP_MATCH object. The buffer id is an opaque value used by the datapath to point to a locally buffered packet. The 8-bit reason field indicating why the packet is being sent (OFPR_* object), table_id of the flow table where the match happened, a cookie of the matched flow entry. The main reasons for why a captured packet gets sent from a datapath to a controller are either due to an explicit flow entry action, the packet matched a flowmiss rule in the flow table or the packet has an invalid TTL value.

```
/* Packet received on port (datapath -> controller) */
struct ofp_packet_in {
struct ofp_header header;
uint32_t buffer_id; /* ID assigned by datapath */
uint16_t total_len; /* Frame length */
uint8_t reason; /* Reason packet is being sent */
uint8_t table_id; /* Flow table ID */
uint64_t cookie; /* Cookie of the flow table entry */
struct ofp_match match; /* Packet metadata. Variable size. */
};
```

Listing 2.1: PacketIn header [11]

Any OpenFlow compatible SDN controller has the ability to inject packets into the data plane at any given time by using the OFPT_PACKET_OUT message. These outgoing packets can be injected onto any switch supporting the OpenFlow controller and who is connected to the controller. The packet out message can either carry a pointer to a place in the switch's local buffer for any stored packets to be released, or the message can carry a raw packet to be injected. The injected packets can be treated as normal packets if normal table processing in action set is indicated.

The 32-bit buffer_id field holds a pointer value. A value of 0xFFFFFFF indicates that the packet contains a raw packet in the data byte array.

Otherwise, the value points to a packet stored in the switch's local buffer. The 32-bit in_port value determines the arrival port of the packet and is used when the packet must undergo standard table processing. The 32-bit action list holds a list of actions to be applied to the packet. The packet is dropped of the list is empty.

Listing 2.2: PacketOut header [11]

2.4 Mininet

Mininet [15] is an emulator for creating virtual networks comprised of hosts, switches, links etc. By using process-based virtualization and network namespaces Mininet can emulate both large and realistic network topologies, with OpenFlow capabilities, using minimal system resources on a single machine. The emulator ships with multiple built-in controllers like ref, OVSC and NOX, but also supports the use of external/remote controllers like Beacon, Floodlight, Ryu etc. Mininet offers a Python API for creating complex custom topologies, interacting with nodes and perform other forms of experimentation.

By prototyping large topologies in an effortless manner, Mininet provides inexpensive network testbeds. Interaction with the created networks can also be done via the included command-line interface (CLI). Natively, the emulator includes tcpdump.

Figure 2.8: Mininet architecture [16]

2.5 Relevant work

Software-Defined Networking is a hot topic in academia. It provides a new paradigm to many networking concepts like traffic orchestration and management to troubleshooting. Many approaches for data plane troubleshooting have been researched. Network issues stemming from internal failures of network devices or software bugs are hard to troubleshoot as they are not seen by the control plane. Verifying the actual network behaviour and the desired state by confirming the presence of data plane rules can help determine the location of the rule(s) responsible for causing havoc. In this chapter we'll provide brief insights into various academic works. Some research about troubleshooting in SDN is reviewed as follows.

2.5.1 CherryPick

CherryPick [17] is a scalable in-band technique for tracing packet trajectories in SDN. CherryPick uses the assumption of a datacenter topology and exploits this structure to minimize the number of data plane rules and packet header space required to trace a packet's path. Each network link gets assigned a unique identifier using edge coloring⁵ techniques to map the Top-of-Rack (ToR), Aggregate and Core switches. The technique is applied to a fat-tree topology. Quite similarly to [18] CherryPick is using 802.1ad⁶ field to store values. Mapping the path in a fat-tree topology using colouring minimizes the number of switch flow rules and packet headers needed by selectively gathering the links representing an end-toend path. The path gets embedded into the packet header while making hops on its way to the destination. Trading off slightly more packet header space requirements for all unique links, CherryPicks solution proves to significantly improve as they require three orders of magnitude fewer switch rules than competitors when evaluating a 48-ary fat-tree topology.

Figure 2.9: CherryPicking links [17] where (x, y) equals link and detour.

⁵Edge colouring: topic in graph theory where all edges in a network graph are coloured so that no adjacent edges share the same colour.

⁶802.1ad (QinQ): network standard allowing Ethernet frames to hold multiple VLAN tags.

Figure 2.10: Netsight arcitecture [19].

2.5.2 NetSight

NetSight is a platform for improving network visibility by capturing what they call packet histories [19]. By transparently transposing the control channel between the switches and the SDN controller they can listen in on information from packets passing by and sends the information up to the application. Information of interest is switch state and header modification. The postcards are created at each hop of the packet's journey and contain packet headers, the matching flow table entry and the output port on the corresponding switch. For each hop, this information is sent back to the controller, picked up and stored for later analysis. The platform consists of four applications: (ndb) for interactive debugging, (netwatch) for live network invariant monitoring, (netshark) for logging and (nprof) for network profiling.

2.5.3 Monocle

Monocle [20] provides dynamic and fine-grained data plane monitoring by verifying that the network state derived from the data plane matches with the desired state the controller holds i.e. ascertaining the correspondence between the high-level network policies and the data plane configuration. This problem, the state mismatch, is referred to as data plane correspondence. Monocle verifies the network state by actively monitoring the data plane. By placing itself as a proxy between the controller and the switches, similarly as Netsight [19], Monocle listens in on the communication taking place on the control channel and performs southbound interaction with the various network devices in the data plane. The data plane is monitored in two ways; statically by systematically probing of switches and dynamically by listening for packets on the control channel indicating changes to the flow tables. After retrieving the flow table from a switch, Monocle generates a distinct probing packet upon a rule modification to exercise the newly installed rule. Before probes are injected onto the data plane, catch rules are installed onto the switches. Monocle can now examine the rules

Figure 2.11: Unicast-rule verification in Monocle. [20].

and see if the overall behaviour matches the intended behaviour and thus the state from the controllers perspective.

2.5.4 RuleScope

SDN forwarding has been exposed to various faults and vulnerabilities in previous papers [8, 21, 22]. RuleScope presents a method for accurately and efficiently inspect forwarding [23]. The tool detects forwarding faults in the data plane by looking at missing rules and priority faults using customized probing-packets. Missing faults occur when a rule is not active on a device and a priority fault occur when a rule violates the designated order. RuleScopes monitor application is comprised of two main functions; detection and troubleshooting. The detection algorithm aims to find faulty rules and forwarding faults in the data plane. The troubleshooting algorithm of the application pulls flow tables from the SDN switches to find priority faults by looking at rule dependencies and building a dependency graph. Probing with respect to the dependencies and a calculated expected outcome paired with Netsights2.10 postcards will assist in finding priority faults.

Figure 2.12: RuleScope workflow and architecture [23]

Figure 2.13: SERVE architecture [24]

2.5.5 **SERVE**

SERVE presents an SDN-enabled rule verification framework to identify network issues residing in the data plane. Specifically targeting invisible rules and packet black-holes. Invisible rules are rules with backups. Probing such rules results in success even though the backup-rule might have failed. Packet black-holes is often a result of a TCAM⁷ deficit where packets with certain source addresses get dropped.

The flow tables in OpenFlow support pipeline processing. The new technique proposed in this framework builds a multi-rooted tree model of all rules found on a network device. The resulting model is a directed acyclic graph where each flow table represents a tier. Next, the framework uses the OFPIT_GOTO_TABLE instruction to direct packets to other sequentially numbered flow tables. A set of probes are then constructed for each network device using tree traversal. The desired network behaviour is computer before injecting probes into the network. The data plane is configured to export the probes after processing. A comparison can be made upon receipt. Using this model SERVE found an overall decrease in computing time necessary for state verification as seen in other papers such as [20] [23].

2.5.6 SDN traceroute

Tracing SDN forwarding without changing the network behaviour allows administrators to discover the forwarding behaviour of any ethernet packet and debug problems regarding both forwarding devices and applications [1]. The object of SDN traceroute [18] is to debug rule and forwarding problems in switch and controller logic by tracing network

⁷Ternary content-addressable memory (TCAM): high-speed memory capable of searching its entire content in a single clock cycle.

packet trajectories. The network paths, or trajectories, are measured by capturing the forwarding behaviour which occurs throughout the topology. The capturing is performed by trapping probing traffic pushed down to the data plane from the SDN controller. The be able to trap the probes sent from the controller, SDN traceroute first colours each switch using a graph colour algorithm and then inserts a small number of high-priority catch-rules onto the switches. The probing packets are specially crafted as they make use of the three 802.1p⁸ priority bits in the 802.1q⁹ tag in the frame header. This offers the possibility to trace layer-2 paths and thus extends the functionality of the original layer-3 traceroute. Due to the PCP field being 3-bits in size, this method is constrained to 2^k-1 colourable topology.

Figure 2.14: SDN Traceroute flow of operation [18]

2.5.7 VeriFlow

VeriFlow aims to provide verification capabilities of network-wide invariants in real-time. Violation of properties has a likelihood of occurring on most system. The tool tries to deal with faulty changes before they get applied by verifying the potential correctness of the network state after a proposed change. Being able to track the invariant state provides the means to block a change if the outcome of the change breaks the desired state. E.g. if inserting, modifying or remove rules breaks an invariant state like STP, which ensures no L2 loops are to occur, then stopping this change would be of interest.

VeriFlow operates by intercepting and verifying all rules before they are pushed out to the network devices. This is done by implementing a shim layer between the controller and the network. When a rule is obtained, the rule and its effect must be verified. Instead of checking the entire

⁸802.1p: 3-bit PCP field within the Ethernet frame header (class of service (CoS))

⁹802.1q: VLAN tagging (dot1q) of Ethernet frames.

Figure 2.15: VeriFlow architecture [28]

network on every change like other research does [25–27], VeriFlow uses a different method. By first classifying what the rule targets alongside any overlapping existing rules, effectively slicing the network into classes where each class is a set of packets affected by the same forwarding actions throughout the network. Secondly, VeriFlow builds a forwarding graph for each class. Third, trapped rules are then traversed through the graph determining the status of invariants after each run. This way if mapping out affected areas makes VeriFlow able to verify changes to the overall states with good performance.

Chapter 3

Approach

This chapter outlines and explains the goals and design phase, the implementation phase and choices that were made in more detail. The design phase is characterized by a rather stepwise approach as the intended flow is logically broken down into smaller steps. Doing so highlights both the internal workflow as well as each component of the process and makes it easier to clarify the actions taken to answer the problem statement.

3.1 Objectives

The main objective is to make sure that the installed flow table entries, or rules, are working as intended. The design in section 3.2 below is proposed in order to achieve this, and is split into logical segments matching the overall and intended flow of operation.

Heller et al. [29] propose five checks for detecting mistranslation between state layers in SDN. This approach will confirm that the logical view is matching the device state and that we can answer some of their questions:

- Is rule *r* on switch *s* installed?
- Does rule *r* on switch *s* work as intended?
- Is the overall intended state matching the current network state?

By actively listening in on the control channel, there will be a lot of packets going back and forth between the controller and the data plane devices. The proposed approach should not interfere with unnecessary traffic i.e. should act as transparent as possible.

Figure 3.1: Verification flow in a simple topology

3.2 Design

All controller-to-switch and switch-to-controller information in an SDN enabled network is flowing on the control channel. Listening in on the packets being transmitted on this channel enables administrators to dynamically learn the topology, build information about the overall state or validate modifications to the data plane. The proposed solution in this project should be placed on the control channel in order to modify switch flow tables, output data plane probes and interact with events.

Probing is a technique, or process, of exploring or examining something. In this project data plane probing should be performed to determine the actual presence of rules in the flow table. Probing will further refer to the process of sending specially crafted packets, or probes, out from the SDN controller. Special catch-rules must be inserted onto the flow tables to pick up these probes and send them back to the controller. Figure 3.1 depicts the overall stepwise flow and what the initial supporting environment should look like.

- 1. A probe P matching flow entry F_n is sent out from the controller
- 2. Switch S_1 receives the probe P and performs a flow table lookup
- 3. The probe *P* matches with flow table entry F_n and is sent out port p_n
- 4. Switch S_2 receives probe P and performs a flow table lookup
- 5. The probe *P* matches with a catch rule and gets sent to controller
- 6. probe_in event is triggered and the incoming probe can be evaluated. The controller APIs¹ will be used to learn the topology, scrape flow tables

¹Application Programming Interface (API): a general set of routines and protocols dictating communication between various components.

IPv4 header

Figure 3.2: IPv4 DSCP field

off the switches and learn switch-to-switch links in order to map out the neighbourhood. Probe generation will be performed after the initial reconnaissance. By generating probes matching the flow table entries, they can exercise the rules in the data plane. The probes will be injected directly onto the targeted switch and should not depend on any device to travel via.

Catch-rules must be in place for the surrounding switches to pick up the injected probes. Both the catch rules and the probes must not conflict with production traffic and should have the highest priority in the flow table. In order to keep the number of catching rules as low as possible, a distinct value in the IPv4 header is chosen to match against. This allows for a single catch rule per neighbouring switch.

The distinct header value used for this task, figure 3.2, is placed in the 6-bit Differentiated Services Code Point (DSCP) [30] field in the 8-bit Differentiated Services field (DS) field residing in the 32-bit Internet Protocol version 4 (IPv4) header. The DSCP field was introduced with the intent of having extra bits for service discrimination and is used for network traffic classification and for providing quality of service (QoS) in modern IP networks.

The flow depicted in the aforementioned scenario 3.1 is defined for unicast² rules with basic forwarding as output action. There are various other types of actions and composition of rules. One type of rule in which ought to be tested in this project is drop rules. Drop rules are harder to test because they do not forward any packets and thus do not provide any output. In OpenFlow drop rules are defined either with an instruction of OFPIT_CLEAR_ACTIONS or an empty action list, distinguishing them from forwarding rules.

Data plane rules can be installed by those who are given access to the controller APIs. In order to avoid flaws in rule logic businesses might build security policies or unit testing surrounding the rule install process. Businesses should further strive to inherit either some form of oversight

²Unicast: communication between a single sender and a single receiver.

Figure 3.3: Shadow rule [31]

or dynamic testing and verification of rules in order to validate their correctness. One example of a logical flaw would be to append a rule which in effect is routing packets back where they came from. Such a scenario would result in a direct forwarding loop and should rather alert administrators than be installed.

A shadow rule is a rule which is totally overshadowed by another, "broader" rule with higher priority. Rule number 4 as shown in the raining 2D-box figure 3.3. This task assumes that the flow tables do not hold any shadow rules. Packets destined for such a rule will never hit the intended rule as they are caught by a higher priority rule instead. There are various ways to detect [32], clean up or steer away from such rules. They can be cleaned up by setting the idle_timeout option when inserting a rule, detected with offline parsing methods [31] or caught by combining parsing techniques with active monitoring of the control channel.

Figure 3.4: L3 and L4 values comprising the 5-tuple set

Performing packet classification at physical link speed is the basic operation of many networking devices. Network devices usually compare header fields for every incoming packet against a set of rules once they arrive. The packet classification optimization problem is not a new problem [33, 34], and is one which is continuously under improvement e.g. to keep up with increasing link speeds or the adoption of IPv6. This project

Figure 3.5: Architectural flowchart diagram

should strive to use as real data sets as possible so they mimic real-life traffic patterns.

An N-tuple is a collection of attributes or values. Together these attributes define certain requirements for matching on various network rules or access control lists (ACLs). The packet generation process in this task aims to satisfy a 5-tuple set comprised of five different values making up a Transmission Control Protocol/Internet Protocol (TCP/IP) connection. The values included in the tuple is source and destination IP address, source and destination port number and the protocol in use, see figure 3.4.

Figure 3.5 depicts the supporting flow for testing rules in the data plane. The flow starts at the scraper pulling flow tables and information of interest off of switches residing in the data plane. The information is handed to the matcher whose purpose is to find fields used to make a distinct probe for each entry in the flow table which – matching only with that entry. The packet along with the matching entry is stored for later analysis. The outgoing packet must be built, serialized and encapsulated in an OpenFlow message before being sent to the switch over the control channel. The API builds OpenFlow format messages, provides access to various imported modules and the northbound REST API.

3.3 Implementation

The implementation of the underlying infrastructure will be hosted in a virtualized environment using VirtualBox³. The main reason for this decision is to have the possibility to scale out any topology if needed, to contain and control the virtualised network or reprovisioning the setup in a rather effortless manner.

3.3.1 Topology

The topology in figure 3.1 can be thought of as a snippet of a larger network. This snippet is a rather simple one but will work as a proof-of-concept. There are three switches needed to make up the network.

Mininet is used to implement the main supporting topology seen in figure 3.1 which is used throughout the project. Expanding on this proof-of-concept topology to mimic a somewhat real-looking topology for more realistic testing or for benchmarking purposes is a matter of adding and mixing switches and links in the Mininet definition file, listing 3.1.

```
from mininet.topo import Topo
class simple( Topo ):

def __init__( self ):
 Topo.__init__( self )

switch1 = self.addSwitch( 'switch1' )  # add switch
switch2 = self.addSwitch( 'switch2' )  # add switch
switch3 = self.addSwitch( 'switch3' )  # add switch
self.addLink( switch1 , switch2 )  # add link
self.addLink( switch1 , switch3 )  # add link
```

Listing 3.1: Creating a minimal topology in Mininet

When executing Mininet, listing 3.2, the topology file and name is sent as an argument. Other arguments are the switch type and protocol version, "—mac" to indicate easy-to-read MAC addresses, the IP address of the remote controller and "-x" for spawning XTERMs for each node.

```
mininet@mininet-vm:~$ sudo mn --custom topology.py --topo=simple
--switch=ovsk,protocols=OpenFlow13 --mac
--controller=remote,ip=<controller ip> -x
```

Listing 3.2: Executing Mininet

³VirtualBox: free and open source hypervisor developed by Oracle Corp.

3.3.2 Controller

On the controller, the Ryu-manager is both the main executable and the foundational component. Every Ryu-application inherits from the appclass, are single threaded and implements various functionality. The underlying architecture is depicted in figure 3.6. When executing Ryu different flags and parameters can be specified: # ryu-manager –flag <path to configuration file> and # ryu-manager [generic app]. These options can be combined and multiple flags and apps can be started at the same time. When the controller runs it listens for incoming connections. Output listing 3.3 shows the controller by default listening on 0.0.0.0 (any) and port 6633/tcp.

Listing 3.3: Isof

Any OpenFlow capable switch (hardware enabled, OVS or Open vSwitch) can now initiate a connection to the controller. Event management and message handling are the core components of the Ryu architecture seen in figure 2.3. Listing 3.4 shows the application instantiating as a subclass of ryu.base.app_manager.RyuApp.

```
# Ryuapp subclass
class ctrlapp(app_manager.RyuApp):
# Set the OpenFlow version to be used
OFP_VERSIONS = [ofproto_v1_3.OFP_VERSION]

# Constructor
def __init__(self, *args, **kwargs):
super(ctrlapp, self).__init__(*args, **kwargs)
// vars
```

Listing 3.4: Ryu application class

Enabling –verbose mode on the controller we get detailed information when switches, or datapaths, connects. See listing 3.5. After the socket is created we see the switch sends an OFPT_HELLO message to the controller. Both parties send this message, which holds the highest version number support by each side. The control channel supports encrypted communication with TLS but this is not used in this project. The message triggers an event and initiates the session setup. The session gets established after the EventOFPSwitchFeatures event is triggered as a response to the outgoing OFPT_FEATURES_REQUEST from the controller to the switch.

Listing 3.5: Connecting switches to the controller

Figure 3.6: Ryu application workflow [35]

3.3.3 Gathering

The ofctl_rest module provides a REST API for gathering information, metrics and statistics from datapath devices connected to the controller. The endpoints provided by the API outputs information formatted as JSON. Calling/stats/flow/<datapath_id> returns the flow table for a given datapath. Listing 3.6 displays information of interest such as the priority value, action list and match field. Building atop the modules and APIs provided by Ryu are helper functions used in order to gather the necessary information like datapaths, flow tables, links and ports. Support functions built around the APIs are listed in C.1

```
{'priority': 14823, 'cookie': 0, 'actions': ['OUTPUT:2'], 'match': {'in_port': 3, 'dl_type': 2048, 'nw_dst': '172.26.84.0/255.255.255.0', 'nw_proto': 6, 'tp_dst': 53}}
```

Listing 3.6: Flow table entry

The Ryu controller provides various APIs and modules by default. Switch and link discovery are imported with ryu topology api. Link discovery returns a link class object per datapath-to-datapath link or a list holding all objects from the topology. Link discovery uses Link Layer Discovery Protocol (LLDP)⁴ and is enabled using the –observe-links parameter when running Ryu. From the LLDP information the controller learns what resides on each side of a switch link such as system name, capabilities, addressing, port information and other optional TLVs which might be advertised. Port information and addressing are passed along with the link object. The neighbourhood for each switch is mapped building on top of the information gathered by the link objects. The function in listing 3.7 returns a list of all neighbouring datapaths.

```
def getDatapathNeighbors(self, dpid):
 neigh = list()
 for link in self.getLinksByDatapathID(dpid):
 for k, v in link.to_dict().items():
 if k is 'dst':
 neigh.append(v['dpid'])
 return neigh
```

Listing 3.7: Getting all neighbours for a given datapath

3.3.4 Flow matching

The flow matching and packet generation is performed after the flow tables are gathered. The overall purpose of the matching process is to generate a distinct probe which is only matching against the targeted rule, or entry. As shown in appendix A.1 there are numerous fields to match on in OpenFlow version 1.3. In this task, we are focusing on the fields comprising the 5-tuple.

Rules can overlap on one or more fields used for matching or classification. If two rules have a soft overlap, a probe-packet should match with only the rule in question and not on any portion of any interfering rules. As depicted in figure 3.7, a probe matching on Rule3 must not hold values in the space overlapped by Rule1 and Rule2. With multiple match fields the classification process is a difficult problem [36]. This project does not focus on optimizing this match problem as that is a separate research area in itself [33, 34, 37]. Therefore, the matching algorithm used will be of a

⁴LLDP: vendor-neutral link-layer protocol for devices to advertise information

Figure 3.7: Venn diagram depicting overlapping rules

linear nature; sorting the flow table descending by priority and sequentially comparing each rule with a priority equal or higher than the rule to match on. It is a rather simple way of iterating through all entries, but also a poor one as it does not scale very well [36]. The time to classify a match grows linearly with the number of rules in the table. Such a difficulty has a complexity of O(n).

Some slight optimization is introduced into the matching process. By first comparing single-value fields like source and destination ports in the layer 4 headers we can quickly discard non-matching tuples. The same goes for the IP protocol field OXM_OF_IP_PROTO. If the values are not equal, we can move to the next rule in the flow table. To speed up the matching process a bit further, the OXM_OF_IN_PORT field is used in the matching process as well, as two identical rules with different OXM_OF_IN_PORT will not conflict with each other – if both values are set, and is not any.

As seen in table 3.1 the OXM_OF_IPV4_SRC and OXM_OF_IPV4_DST fields hold one of three values. Network ranges are represented with a CIDR notation⁵, single addresses is treated as a /32 subnet and any-values is treated as None⁶ objects. The netaddr⁷ library provides set operations like union, intersection and slice operations to IP portions and subnets.

Match fields	Combinations
IPv4 source address	sinala manas amany
11 v4 source address	single, range or any
IPv4 destination address	single, range or any
IP protocol	int or any
TCP/UDP source port	single or any
TCP/UDP destination port	single or any
Total	72

Table 3.1: 5-tuple value combination

⁵CIDR: a compact way to represent an IP address along with its associated subnet mask.

⁶None: denoting an object who lacks value.

⁷netaddr: Python library for representing and manipulating network addresses.

3.3.5 Install/remove

OFPT_FLOW_MOD is used for modification of flow tables residing in the data plane. We are using the message to set up and tear down catch rules. The properties of the OFPT_FLOW_MOD message is listed in appendix A.1. In the listing 3.8 example we are inserting a new rule, or flow, indicated by the ofp.OFPFC_ADD parameter in line 11. The flow modification is mainly comprised of a match object (line 6), an action list (line 7) and an instruction list (line 8). The match object holds the OXM fields A.1 to match incoming packets on. The action specified in this scenario sets the output action for any matching packet to send the packet up to the controller. The list of instructions in line 8 tells the switch to apply the list of actions that are passed along.

```
def addCatchRule(self, datapath):
 ofp
 = datapath.ofproto
 ofp_parser = datapath.ofproto_parser
 priority = 65535
 buffer_id = ofp.OFP_NO_BUFFER
 = ofp_parser.OFPMatch(eth_type = 2048, ip_dscp = 1)
 match
 = [ofp_parser.OFPActionOutput(ofp.OFPP_CONTROLLER)]
 actions
 inst
 = [ofp_parser.OFPInstructionActions(
 ofp.OFPIT_APPLY_ACTIONS, actions)]
 req
 = ofp_parser.OFPFlowMod(datapath, 0, 0, 0,
10
 ofp.OFPFC_ADD, 0, 0, priority, buffer_id,
 ofp.OFPP_ANY, ofp.OFPG_ANY, 0, match, inst)
12
 datapath.send_msg(req)
```

Listing 3.8: Installing a high priority catch rule

When removing catch rules the fields are the same except for the OFPFlowMod object. The removeCatchRule(self, datapath) function has the value of the flow modification command A.2 set to 3 indicating an OFPFC_DELETE along with a flow mod flag A.3 value set to 1 indicating OFPFF_SEND_FLOW_REM. The command specifies that any matching flow table entry ought to be deleted and the flag tells the switch to send a descriptive flow removed message back to the controller.

3.3.6 Inject

An SDN controller can inject packets onto the data plane of any given switch by using the OFP_PACKET_OUT message structure described in figure 2.2. Ryu provides a packet library for building and serializing⁸ various protocol packets which is imported in line 2 in listing 3.9. Building the packet seen in the listing we imply an ethernet header with the ethertype value ETH_TYPE_IP is already set and added to the packet.

⁸Serialization: the process of translating an object to a transmittable format.

Values for the IPv4 and TCP headers are set in line 4-5, the protocols are added to the packet in line 8-9 and in line 10 the packet is serialized.

```
from ryu.ofproto import ether
from ryu.lib.packet import packet, ipv4, tcp

ipheader = ipv4.ipv4(proto=6, src='172.16.20.1', dst='80.93.102.11')
tcpheader = tcp.tcp(src_port=45203, dst_pst=80)

pkt = packet.Packet()
pkt.add_protocol(ipheader)
pkt.add_protocol(tcpheader)
pkt.serialize()
```

Listing 3.9: Building a packet

The function in listing 3.10 takes the datapath, or switch, object as input along with the packet to be sent and the port the switch should treat the packet as coming in on. Setting the action output of OFPP_TABLE tells the datapath to submit the packet to the first flow table for processing through the existing flow table entries. Setting the buffer_id to OFP_NO_BUFFER indicates that the outgoing OpenFlow packet data is included and encapsulated in the data array.

Listing 3.10: PacketOut from controller

3.3.7 Catch

When a packet matches with the catch rule, the OFPActionOutput specified sends the packet to the controller (OFPP_CONTROLLER). Upon receipt, a OFP_PACKET_IN_REASON message holding a value of 1 (OFPR_ACTION) indicating the switch output explicitly sent the packet to the controller. The *ev.msg.data* object holds the incoming packet and its header objects.

Upon receipt, the packet can be parsed (listing 3.11). A distinct DSCP value for probing purposes was declared and set earlier in the task. Parsing the packet headers looking for this value will determine if a received packet

is in fact a probing packet. The msg object holds information like the packet_in information, a protocol parser and the incoming packet. See figure 2.1 for the data structure.

```
msg = ev.msg # packet_in object
dp = msg.datapath # switch object
ofp = dp.ofproto # OF proto object
parser = dp.ofproto_parser # OF parser object
pkt = packet.Packet(msg.data) # on-wire packet
```

Listing 3.11: Parsing the incoming probe

Listing 3.12 shows the event handler listening for EventOFPPacketIn events. The event holds the incoming message/packet and the reason for why the message was received. Upon receiving a probe we can loop the list finding the matching entry.

Listing 3.12: Event handler on the controller

Outgoing packets are stored in a first in, first out (FIFO, figure 3.8) queue along with the entry they are matching, the ID of the switch in which the entry resides, the in_port (if set), a boolean value determining if the entry is a drop rule and the neighbouring switch on the other side of the outgoing port. The outgoing packets are sent in sequence, and thus received in sequence. If for some reason the packets should change order, the queue (or list) can be iterated looking for the incoming packet and the given entry can be popped from the list. Probing packets will not be lost due to drop rules in this proposed solution, which is covered more in detail in the experiments section.

Figure 3.8: Storing packets in a FIFO quueu

Storing this information eases the evaluation process once the packet is received. If an entry has an action of CLEAR_ACTIONS or None, the rule is a drop rule. Storing the neighbour ID will let us find a direct forwarding loop. As the OXM_OF_IN_PORT can hold an ANY value and loop the packet it is not sufficient to look for identical in_ports and outgoing ports.

Chapter 4

Experiments & results

Various experiments are discussed, outlined and performed in this chapter. The different scenarios are explained along with their intended goal. The proposed solution sits on the control channel listening in on all OpenFlow messages flowing in and out from the controller and the data plane devices – utilising the channel for communication purposes.

4.1 Rule generation

This project strives to generate as real-looking rulesets as possible to ensure the quality of the generated rules when performing the IPv4 five-tuple exact-match classification on IP packets. Having access to datasets containing OpenFlow rules pulled from production environments is hard due to the limited amount of real-life deployments [1]. Classbench [36] has been used in various publications [5, 20, 23] to generate different sets of rules and its successor Classbench-ng [37] has continued the development of this tool.

In this project, we use our own generator. Instead of using non-OpenFlow seeds [36] to generate rules, translating and parsing the outcome to match with OpenFlow syntax [23]. The synthetic OpenFlow based IPv4 rulesets randomly generated are based on RFC 1918¹ addresses and draws subnets and values based on probabilities derived from figure 15 in [37]. The generator looks at Classbench for inspiration when distributing the values making up every rule. Figure 4.1 shows the distribution of prefixes pulled from 30 individual example-runs each of 3000 rules on one switch.

The chance of drawing strict layer 3 rules is 70% and a mix of layer 3 and layer 4 is 30%. With strict layer 3 rules, the layer 4 portions are wildcarded. In the rulesets used [37] almost every instance of layer 4 rules are the combination of wildcard + exact match (WC-EM). An example of this would be a rule accepting connections from any source port destined for

¹RFC 1918: range of non-routable IP addresses for internal use.

Figure 4.1: Match field value distribution.

port 80. The layer 4 source and destination ports in the generator are either drawn from a pool of the most used well-known port numbers or will draw an ephemeral² port number mimicking an operating system/client-side generated port.

The stacked chart in figure 4.2 shows the distribution of OpenFlow OXM fields making up the entries. The distribution of the values varies per run as they are randomly generated. The per-field distribution of header fields mimics that of Classbench-ng where rules are created using a combination of the of1 and of2 rule sets pulled from a live datacenter production environment [37].

4.2 Matching

A common type of packet classification examines the packet headers fields making up the standard IP 5-tuple (figure 3.4). An example would be 192.168.1.17/50272/63.49.123.3/80/6 for a packet coming from port 50272 of IP 192.168.1.17, destined for port 80 of IP 63.49.123.3 using IP protocol 6, which is TCP. For UDP this number would be 17. These five fields make for a lot of unique flow table entries, but the fields can also be wildcarded.

²Ephemeral port: short-lived port number dynamically assigned by the OS

Figure 4.2: Match field value/header distribution.

A wildcard means that they can span, or overlap, with other fields in other rules currently sitting in the flow table. This is depicted in figure 4.3 where two rules partially overlapping the bottom rule. The complexity of rule matching problem increased with OpenFlow as the new protocol introduced more fields to match on. With OpenFlow v1.0 the number of fields where seven, and with version 1.3 there more than 40 fields. Having ranges in the IPv4 fields adds some complexity to the matching process. The process takes previous entries into account to steer away from corner cases in the flow table.

Figure 4.3 shows three rules. Rule1 with an IPv4 network address of

Figure 4.3: Overlapping rule

192.168.1.0 and a range of 255.255.255.0, or /24. Rule2 with an IPv4 network address of 192.168.1.32 and a range of 255.255.255.224, or /27. Rule3 with an IPv4 network address of 192.168.1.128 and a range of 255.255.255.128, or /25. Looking at the ranges we see that Rule1 is partially overlapped by Rule2 and Rule3. In order to generate a distinct probe P1 for Rule1 the subnets of the overlapping rules R1 and R2 must be subtracted. The IP portions left after the subtraction will hold values for generating distinct probes. Listing 4.1 shows a flowable dump from Switch1 in Mininet with the same three rules as in figure 4.3 installed.

```
OFPST_FLOW reply (OF1.3) (xid=0x2):

cookie=0x309, duration=132.07s, table=0, n_packets=0, n_bytes=0, priority=3,ip nw_src=192.168.1.128/25 actions=output:2

cookie=0x29a, duration=123.404s, table=0, n_packets=0, n_bytes=0, priority=2,ip nw_src=192.168.1.32/27 actions=output:2

cookie=0x22b, duration=114.619s, table=0, n_packets=0, n_bytes=0, priority=1,ip nw_src=192.168.1.0/24 actions=output:3
```

Listing 4.1: flow dump

Listing 4.2 shows output from the iterations performed internally by the matching algorithm when finding an IPv4 source address range left over after subtracting the portions from Rule2 and Rule3. The addresses are converted to netaddr.IPSet objects and Rule1 equals the subtraction of Rule2 and Rule3. The result is the non-overlapping IP subnets remaining, if any. The output matches with figure 4.3. Further, the result of 192.168.1.0/24 subtracted by 192.168.1.0/24 is zero, and non-overlapping subnets have no effect on each other.

Listing 4.2: output packet gen

Packets are sent out in sequence. Upon the first glance, they are also received in sequence because of the event queue (figure 3.6). The initial design stored objects using a traditional first in, first out (FIFO) queue as seen in figure 3.8. Making it rather quick to pop the first element. This is not a reliable method. If for any reason a packet gets delayed and another packet makes it to the queue first, the order would get disturbed and the wrong item will be popped from the list. Moving the design of the object storage to a list of dictionaries, figure 4.4. The dictionaries store

Figure 4.4: Short term storage structure.

the outgoing packets along with the flow table entry the packet belongs to, priority and cookie value and a boolean value marking the rule as a drop rule. Upon a packet_in event for a DSCP marked probe, the list is iterated, comparisons are made and the element gets popped if a match occurs.

The initial intended comparison was based upon a streamlined way of directly comparing header values. This proved not doable even when objects hold equal values (listing B.1. This forced the matching process to iterate through the header values checking multiple fields and conditions like comparing IP ranges, ip_proto values and layer 4 ports. Given that the whole tuple must match, the process should keep a record of earlier near-full matches to steer away from in other almost-match cases.

4.3 Benchmarking

The hardware used for hosting the topology and running the controller software is listed in appendix B.4. In short; Mininet runs on a single 2.20 GHz core and 1GB of memory and Ryu runs on four 2.20 GHz cores with two threads each and 16GB of memory.

The numbers in appendix 4.1 show some slight variance in the results. Looking at the average alone does not necessarily point out how precise a result is. The 95% confidence interval will assist us in pointing out the accuracy of a test. Figure 4.5 shows the total time to generate matching probes for all entries/rules in a flow table. The probe generation has been run on flow tables holding from 100 to 3.000 entries. The tests were performed 30 times (CLT) for each x-value, or step. The graph in the figure 4.5 shows the average time whereas the whiskers at each point show the confidence interval per measurement.

Figure 4.5: Time to generate distinct probes.

The outcome was rather expected as the matching algorithm is linear. There are other ways of improving the match time [36]. Depending on the type and dynamic nature of the network, probing the entire flow table of every switch in the topology is most likely a rare effort [20]. This project does not focus on improving the match time. Table 4.2 shows the cost of making HTTP GET calls to the controller's REST API. This call is made once during the packet generation and is not subtracted from the results seen plotted in figure 4.5.

# of rules	100	500	1000	1500	2000	2500	3000
Average (sec)	0.06	0.29	0.57	0.87	1.15	1.45	1.7

Table 4.2: Time to REST

Num. of packets	Average (sec)	CI (95%)	Min	Max
100	0.3649127	± 0.018412	0.29905	0.55192
500	1.626598	± 0.073901	1.36472	2.06207
1000	3.138552	± 0.086444	2.72592	3.78173
1500	4.890123	± 0.164425	4.39502	6.01276
2000	6.980074	± 0.274075	6.12678	8.72343
2500	9.315304	± 0.342894	7.90635	11.36782
3000	11.51869	± 0.300030	10.12929	13.44892

Table 4.1: Packet generation

Figure 4.6: Verifying OFPP_TABLE

4.4 OFPP_TABLE

Research such as [8] and [20] dedicates a neighbouring switch in the topology as an entry point, or injection point, to send probing packets via. In this project, we argue for using the OFPP_TABLE reserved port as the specified action when sending OFPT_PACKET_OUT to inject probes directly to the targeted switch. Setting this action value submits the packet to the first flow table, table 0, of the receiving switch. The reserved port value equals to 0xFFFFFFF9.

Figure 4.6 shows the intended flow for verification. If the outgoing packet (1) takes the green coloured route (2), it means that the action value was correctly interpreted. If the packet (1) takes the red coloured route (3), it means that the action value was incorrectly interpreted.

The flowable rules used when testing this is shown in figure 4.6. The first rule on Switch1 forwards any 80/tcp packets coming in from port 1 to the controller. Any other packets coming in on any of the switchports hits the second rule, with the priority of 100, and gets sent off to Switch2. Switch2 holds just one rule catching 80/tcp packets and sends them to the controller. When the probe hits Switch1 the outcome will either send the probe up to the controller or pass it along to Switch2. An OFPT_PACKET_IN with a reason:action will be sent to the controller from Switch1 if OFPP_TABLE works correctly. If the reserved port does not work as intended, the packet will be received from the neighbouring Switch2. The outgoing probe is listed in listing 4.3.

```
OFPPacketOut(actions=[OFPActionOutput(len=16, max_len=65509,
 port=4294967289, type=0)], actions_len=0, buffer_id=4294967295,
 data=ethernet(dst='de:ad:be:ef', ethertype=2048,
 src='de:ad:be:ef'), ipv4(csum=0, dst='2.2.2.2', flags=0,
 header_length=5, identification=0, offset=0, option=None,
 proto=0, src='1.1.1.1', tos=0, total_length=0,
 ttl=255,version=4), tcp(ack=0,bits=0, csum=0, dst_port='80',
 offset=0, option=None,seq=0, src_port='45921',urgent=0,
 window_size=0), in_port=4294967295)
```

Listing 4.3: Outgoing packet

Figure 4.7: Time spent on link.

Num. of packets	Average (sec)	CI (95%)	Min	Max
500	0.1409040	± 0.0021330	0.13129	0.15249
1000	0.3146657	± 0.0044824	0.29958	0.34143
1500	0.4936147	± 0.0070510	0.46892	0.53054
2000	0.6702727	± 0.0084099	0.63484	0.72687
2500	0.8317127	± 0.0080684	0.80361	0.89194
3000	1.0184710	± 0.0091940	0.96698	1.06912

Table 4.3: Time spent on link

Appendix B.1 shows the outgoing OpenFlow packet in Wireshark and appendix B.2 shows the incoming packet. The packet dumps show the encapsulated OpenFlow packets sitting atop the TCP segment. From the packet dump, we see the outgoing packet with reserved the port set and the sequence and acknowledgement numbers shows the resulting packet_in after the outgoing packet hit the catch rule and gets sent back up to the controller.

Figure 4.7 shows the time spent sending and receiving probes i.e. the amount of time packets spend on the wire, in seconds, when testing OFPP_TABLE. Table 4.3 shows the mean and confidence interval from tests performed. The whiskers on the plot show the confidence interval. The observed results are rather stable with a quite low amount of fluctuation.

Figure 4.8: False positive testing

4.5 False positive

A false positive, or false alarm, occurs when a test receives a positive result but should actually have received a negative result. To rule out any false positives, or type I errors, from our tests we inject an error into the flow table N number of times during the tests.

The underlying flow used when looking for any false negatives are almost the same as seen earlier. What differs is the fault injection. To simulate a rule install error we remove a rule at different places in the flow table multiple times during runtime. During this test, the probe will either hit a different, lower priority rule and get forwarded out towards a neighbour, or hit the bottom of the flow table and a rule miss in the form of OFPR_NO_MATCH will occur. Either way, the outcome is not the expected outcome from the initial flowable point of view and a faulty rule is found.

The linear dual-switch topology as seen in figure 4.8 is used in this test. Switch1 will be randomly populated with N number of rules per test. Following the same logic as when testing for false negatives, the rules to be removed resides at the top of the flow table, at the bottom of the flowable and somewhere in between e.g. in the middle of the flow table. Rules are removed using the /stats/flowentry/delete REST endpoint. The output of the tests is found in appendix B.6.

4.6 Drop rule

Drop rules can be distinguished from other types of rules by looking at the set of actions of each individual flow table entry. In OpenFlow a drop rule is recognized by an empty action list or that the action is explicit set to OFPIT_CLEAR_ACTIONS.

Figure 4.9: Testing drop rule

Figure 4.9 shows the intended flow issued to test and verify any drop rule residing in the flow table. Drop rules are inspected after a matching probe packet is generated. Before the probe is sent out the controller installs two rules onto the targeted switch. See the two inserted rules with priority 30 and 10 rule in Switch1s flow table in figure 4.9. Both rules are copies of the drop rule which is being tested, but with modifications to the priority and action list. The first rule increments the priority value with 1 and changes the output action to OFPP_CONTROLLER. The second rule decrements the priority value and changes the action to send the packet to a neighbour. Catch rules are installed on the neighbour as usual.

In figure 4.9 if the probe follows the green route (2) the rule installed and works fine. If the packet should follow the red route (3) something went wrong upon installing the first catch rule. The orange route in itself is classified as an untestable scenario. The output of the tests can be found in appendix B.7.

4.7 Forwarding loop

SDN with its programmable logic and potentially exposed APIs is prone to configuration errors which may result in logical faults. One interesting scenario is a "hard" forwarding loop where a rule is directing traffic back to where it came from. This might be the result of a human error or indirectly by an application installing rules via the northbound API. Packets are generally prevented from looping eternally by decrementing the TTL³. In traditional networks, these situations are usually handled by dynamic routing protocols. OpenFlow enabled switches sends a packet_in to the controller if the TTL holds an invalid value, but to catch loops earlier than waiting for a packet_in with a reason of OFPR_INVALID_TTL we want to try and actively look for loops ourselves.

³TTL: Time-to-live, mechanism preventing packets to circulate indefinitely.

Figure 4.10: Forwarding loop

In the scenario drawn in figure 4.10 we are testing rules at Switch1 as usual, but want to check if any rule on Switch2 could cause a loop in the production traffic hitting the initial rule on Switch1. Probing as seen earlier will not catch scenarios like these due to the high priority catchrule sitting at the receiving switch picking up the DSCP marked probes. In this scenario on Switch2. Looking for a loop-causing rule is a cumbersome task. If enabled, the approach presented does this check upon the receipt of every probe. By looping through the flow table on the neighbour who receives the probe, Switch2 in this case, and compares the "output:port" in the action list for each entry and look for a rule sending the packet back to the switch where it originated, Switch1. The port on which the packet entered the switch is not necessarily passed along with the PACKET_IN message. This means that when iterating the flow table and looking at the output port for each entry we must find the neighbour on the other side of the outgoing port and compare to the original switch in which the probe was initially injected. The output of the tests can be found in appendix B.8.

Figure 4.11: Time to check for loops

The presented technique for checking a flow table for potential loop-causing entries, per probe, is a costly manner. Figure 4.11 shows the cost when probing rather small flow tables holding few rules. Early on with 10 and 20 rules, the growth seems to be linear, but after 50 entries the results seem to take an exponential form.

4.8 Dedicated point of entry

Other research [8, 20] uses a dedicated point of entry to send probes via, as depicted in figure 4.12. We would like to assess the cost of making this extra hop and look at the time probes spend on the wire. The overlay network in VirtualBox is shared between the controller and the network switches. Figure 4.13 shows the time probes spend on-link. Time spent on-link means the time it takes for the controller to send out N number of probes over the control channel and retrieving them. The number of tests conducted is 30 for each x-value, or step, followed by the calculation of the 95% confidence interval. The graph shows the average and the whiskers show the confidence interval.

The results found for the total link time using a dedicated point of entry in 4.4 and the previous results from using TABLE 4.3 is plotted in figure 4.13. The overhead of sending probes via an entry point varies from 3.5% to almost 8%.

Figure 4.12: Dedicated point of entry

Num. of packets	Average (sec)	CI (95%)	Min	Max
500	0.14626630	± 0.0049426	0.13266	0.17733
1000	0.3389230	± 0.0073793	0.30811	0.39989
1500	0.5134950	± 0.0081312	0.46581	0.55813
2000	0.7198697	± 0.0093642	0.66839	0.77263
2500	0.9061517	± 0.0096656	0.84379	0.94978
3000	1.0680770	± 0.0174890	0.98558	1.19763

Table 4.4: Time spent on link (in seconds)

Figure 4.13: Time spent on link.

4.9 Scaling

A real-world topology may consist of ten, or maybe hundreds of network devices. Being able to scale out and probe an entire topology with interconnected devices should be feasible. In previous experiments, we are looking into different scenarios, but in a separate manner. By tying these together we can sequentially probe multiple switches. Figure 4.14 shows a topology modelled after the popular Stanford backbone network [4] which will work as the testbed for the scale test.

By sending probes directly to the targeted switch enables us to iterate through a topology without having to concern about which neighbour is used as the point of injection. The overall flow is depicted in the pseudo code in listing 4.4 and resembles that of figure 3.1. After retrieving the list and datapath objects for every switch residing in the topology, we can start iterating each and one of them. At each switch, we remove any catch-rule left over to ensure probes aren't getting sent directly back to the controller. Next, we scrape off the flow table, sort it descending by priority and starts iterating from the top. When generating a packet we only care for rules with higher or equal priority to the entry in which we are creating a probe for. After the probe is generated, the outcome is derived and stored along with the entry and the packet. The outcome, in this case, is the switch we expect the packet to be caught at. By looking at the action output we know where the packet is expected to end up i.e. at which neighbour. On the controller, the event handler actively listens for packet_in events. Upon arrival, we match the incoming packet to entries found in figure 4.4 and pop the match. The 5-tuple matching is performed both when generating probes and upon arrival of a probe. After probing every switch we iterate the topology making sure that no catch-rules are left behind.

```
for each switch in the topology:
 remove catch rule from self
 for each neighbour:
 install catch rule
 for each entry in the flowtable:
 generate a matching probe
 derive expected outcome
 send the packet out
  // listen for event
  if testpacket received:
 parse incoming packet
 if expected outcome:
 process next entry
14
 else:
15
 faulty rule detected
16
18 // cleanup
19 for each switch:
```

Listing 4.4: Scaling out in pseudo code

Figure 4.14: Scaled topology

Chapter 5

Discussion

5.1 Matching

When generating probes we make the assumption that a faulty rule, in the sense that it was not installed, will fail every matching packet. I.e. if the rule in question holds a range of IP addresses, packets matching each address in the range is assumed to fail. By this assumption, we only need to issue one probe per rule regardless of the prefix. After the IPSet operation, the subnet portions left are either a range holding two or more addresses, a /32 subnet holding one address or 0 indicating a total overlap. The addresses (source, destination) used for the probe packet is randomly picked from the IP portion left over after the set operation.

The box plots summarize the underlying numerical values for the probe generation and how they are spread. The x-axis represents the number of rules and y-axis represents the time. The numbers making up the boxes are made out of 30 executions per x-value. The spread of values found between the whiskers, relative to each other, seems rather stable. From the boxes, we do see a couple of outliers when generating 1000, 1500 and 2000 probes. This is possibly due to:

- 1. the greater amount of rules created, the more rules are likely to interfere with each other requiring additional calculations to generate the probe.
- 2. we draw RFC 1918 addresses with a spread as shown in figure 4.1. The likelihood of (soft) overlaps occurring is present.

Figure 5.1: Rule generation boxplot (500 to 1500 rules)

Figure 5.2: Rule generation boxplot (2000 to 3000 rules)

5.2 Project

Other research such as Pathlet Tracer [38] uses the upper 6-bits of the Type-of-Service (ToS) field in the IPv4 header to store and carry datapath IDs, Monocle [20] presents techniques for testing various rules and SDN Traceroute [18] uses OFPP_TABLE as a way of performing traceroute in SDN enabled networks. We first discovered the latter making use of the TABLE action after a couple months into the thesis. SDN Traceroute intercepts packets along their path, sending them up to the controller and uses OFPP_TABLE for injecting the altered packets back down into the data plane. This project combines these works in order to effectively inject probes and verify rules installed in the SDN data plane. By designating a single none-class value from the DSCP field, instead of using multiple header bits, we mark packets as probes. This value can be matched upon for identification purposes.

5.3 Experiments

As an addition to the experiments, one aspect of interest might be to look at the total bandwidth used by the probes. The number of probes seen within a timeframe increase with the flow table size. The time spent onlink for 3000 probes is \approx 1 seconds. Even though the probes hold a size of \approx 160 bytes and only comprise of header values, measuring this sudden and concentrated burst might be of interest.

For any experiment relying on a second rule on the same switch with a different output i.e. send the probe to a neighbouring switch instead of up to the controller, a different approach could be to make use of the cookie value found in the flow table entry. This value is sent with the packet_in message to the controller. By using distinct cookie values per rule one can differentiate the incoming probes and thus determine which rule the probe hit.

The rulesets used are based on private IP addresses. Expanding out from the RFC 1918 address space will increase the overall range and soft overlaps are less likely to occur. The result of this is likely to decrease the time to generate matching probe because the rules are less likely to overlap.

Chapter 6

Conclusion

6.1 Conclusion

Network issues in the data plane often manifest themselves as failed rules. This project aims to assist in the troubleshooting domain by testing rules installed in the data plane. Plugging into the controller and utilizing the control channel lets us interact with devices residing in the data plane.

Different supporting topologies of virtual networks have been used to conduct the different experiments, from small proof-of-concept topologies to scaling out on an interconnected network mimicking the Stanford backbone. When exercising flow table rules we argue for the importance of working with as realistic rulesets as possible. This is achieved by modelling how Classbench-ng probabilistically distributes IP prefixes and OXM match fields.

Looking at the research questions raised in the problem statement, we can make the final conclusion:

1) How can we ensure network policies installed works as intended?

We have shown that by utilizing probing techniques to send special-crafted probing packets testing each rule residing in a flow table, we can ensure that the network policies installed are working as intended. Learning the flow table entry beforehand, we know where the packet is expected to end up. Comparing the actual output with the expected output we determine if the rule is installed and is working as intended.

2) How can we insert probes into the data plane in an effective manner?

By comparing other research we argue for inserting probes directly onto the targeted switch currently undergoing testing. Using a dedicated point of injection we found an added overhead in time spent on-link varying between 3.5% to $\approx 8\%.$

3) How can we probe policies using a least-amount of catch-rules?

Designating a specific value from the DSCP field in the IPv4 header we successfully mark packets as probes used for testing purposes. Probing is performed on a per-hop basis, and we end up with a total number of catchrules equaling the number of neighbours for each switch currently in the topology.

4) How can we verify different types of rules?

By deriving different test-scenarios for the different types of rules, as seen in chapter 4, we successfully probe unicast, drop and loop-causing rules. Further, we show that by using a linear search algorithm we can create distinct rule-matching probes for 500 rules in 1.6 seconds and 3000 rules in 11.5 seconds. Spending more than 10-15 seconds looking through flow tables holding 50 rules and 25-30 seconds for 80 rules, our solution for looking for loop-causing rules prove to be rather slow when iterating flow tables.

6.2 Future work

Optimizing number of probes

The topologies used in the experiments can be thought of as a snippet of a larger network. In larger networks or topologies, a packet might perform several hops before it reaches its destination. When iterating the network devices the probability of generating a new probe packet for the same rule on several hops is presenet, accumulating overhead in the form of time spent making probes. Mapping out the span of different rules i.e. on how many hops do we see the same rule, might be leveraged to generate probes in batches beforehand instead of the streamlined per-hop fashion used in this thesis.

Concurrent probing

Pulling and analysing datasets from production environments might hold patterns in rule-layout and packet flow. Building dependency graphs around a potential pattern might assist in mapping out any paths these rules might take throughout the topology. This could be leveraged to concurrently probe the network. An offline way of calculating paths might be a costly manner as the entire topology must be considered for each rule.

Traceroute

Other research [38] impound multiple bits from the ToS octet or [18] all bits residing in the PCP field in the Ethernet header to perform traceroute in SDN enabled networks. These bits might be used by layer 2 class of service (CoS) and layer 3 quality of service (QoS) and may interfere with

production traffic. Keeping the number of bits used for marking to a minimum i.e. one, combined with TTL processing may enable a close to non-intrusive way of tracing packet trajectories from the controller.

Optimize probe marking

In this thesis, we set aside a specific DSCP value marking packets as probes. The DSCP value used is found in the best effort default class 0 (routine). Leveraging the multiple table architecture in OpenFlow, similar rules can be grouped together into different tables. Different probe marking techniques might be derived per table, or group. Looking for unused header bits per group could result in a dynamic approach of marking packets as probes differently per group.

Bibliography

- [1] D. Kreutz et al. "Software-Defined Networking: A Comprehensive Survey". In: *Proceedings of the IEEE* 103.1 (Jan. 2015), pp. 14–76. ISSN: 0018-9219. DOI: 10.1109/JPROC.2014.2371999.
- [2] Theophilus Benson, Aditya Akella, and David Maltz. "Unraveling the Complexity of Network Management". In: *Proceedings of the 6th USENIX Symposium on Networked Systems Design and Implementation*. NSDI'09. Berkeley, CA, USA: USENIX Association, 2009, pp. 335–348. URL: http://dl.acm.org/citation.cfm?id=1558977.1559000 (visited on 01/19/2018).
- [3] Networkworld. *The dark side of server virtualization*. 2010. URL: https://www.networkworld.com/article/2213301/virtualization/the-dark-side-of-server-virtualization.html.
- [4] H. Zeng et al. "Automatic Test Packet Generation". In: *IEEE/ACM Transactions on Networking* 22.2 (Apr. 2014), pp. 554–566. ISSN: 1063-6692. DOI: 10.1109/TNET.2013.2253121.
- [5] P. C. d R. Fonseca and E. S. Mota. "A Survey on Fault Management in Software-Defined Networks". In: *IEEE Communications Surveys Tutorials* 19.4 (2017), pp. 2284–2321. DOI: 10.1109 / COMST.2017. 2719862.
- [6] IHS Markit. Businesses Losing \$700 Billion a Year to IT Downtime. 2016. URL: http://news.ihsmarkit.com/press-release/technology/businesses-losing-700-billion-year-it-downtime-says-ihs.
- [7] Q. Zhi and W. Xu. "MED: The Monitor-Emulator-Debugger for Software-Defined Networks". In: IEEE INFOCOM 2016 - The 35th Annual IEEE International Conference on Computer Communications. IEEE INFOCOM 2016 - The 35th Annual IEEE International Conference on Computer Communications. Apr. 2016, pp. 1–9. DOI: 10.1109 / INFOCOM.2016.7524562.
- [8] Maciej Kuzniar, Peter Peresini, and Dejan Kostić. "Providing Reliable FIB Update Acknowledgments in SDN". In: *Proceedings of the 10th ACM International on Conference on Emerging Networking Experiments and Technologies*. CoNEXT '14. Sydney, Australia: ACM, 2014, pp. 415–422. ISBN: 978-1-4503-3279-8. DOI: 10.1145/2674005.2675006. URL: http://doi.acm.org/10.1145/2674005.2675006.

- [9] Maciej Kuzniar, Peter Peresíni, and Dejan Kostic. "What You Need to Know About SDN Flow Tables". In: *PAM*. 2015.
- [10] Maciej Kuzniar, Peter Peresini, and Dejan Kostic. "ProboScope: Data Plane Probe Packet Generation". In: (2014).
- [11] Nick McKeown et al. "OpenFlow: Enabling Innovation in Campus Networks". In: *SIGCOMM Comput. Commun. Rev.* 38.2 (Mar. 2008), pp. 69–74. ISSN: 0146-4833. DOI: 10.1145/1355734.1355746. URL: http://doi.acm.org/10.1145/1355734.1355746.
- [12] Open Networking Foundation. *ONF*. 2018. URL: https://www.opennetworking.org/.
- [13] Myron Lane. *CPS 590: Software Defined Networking*. 2016. URL: http://slideplayer.com/slide/5722212/.
- [14] Open Networking Foundation. *ONF*. 2018. URL: https://www.opennetworking.org/images/stories/downloads/sdn-resources/onf-specifications/openflow/openflow-spec-v1.3.0.pdf.
- [15] Bob Lantz, Brandon Heller, and Nick McKeown. "A Network in a Laptop: Rapid Prototyping for Software-defined Networks". In: Proceedings of the 9th ACM SIGCOMM Workshop on Hot Topics in Networks. Hotnets-IX. Monterey, California: ACM, 2010, 19:1–19:6. ISBN: 978-1-4503-0409-2. DOI: 10.1145/1868447.1868466. URL: http://doi.acm.org/10.1145/1868447.1868466.
- [16] Beatrix Clarke. *Introduction to Mininet, Open vSwitch, and POX*. 2016. URL: http://slideplayer.com/slide/9534240/.
- [17] Praveen Tammana, Rachit Agarwal, and Myungjin Lee. "CherryPick: Tracing Packet Trajectory in Software-defined Datacenter Networks". In: *Proceedings of the 1st ACM SIGCOMM Symposium on Software Defined Networking Research*. SOSR '15. Santa Clara, California: ACM, 2015, 23:1–23:7. ISBN: 978-1-4503-3451-8. DOI: 10.1145/2774993. 2775066. URL: http://doi.acm.org/10.1145/2774993.2775066.
- [18] Kanak Agarwal et al. "SDN Traceroute: Tracing SDN Forwarding Without Changing Network Behavior". In: Proceedings of the Third Workshop on Hot Topics in Software Defined Networking. HotSDN '14. Chicago, Illinois, USA: ACM, 2014, pp. 145–150. ISBN: 978-1-4503-2989-7. DOI: 10.1145/2620728.2620756. URL: http://doi.acm.org/10.1145/2620728.2620756.
- [19] Nikhil Handigol et al. "I Know What Your Packet Did Last Hop: Using Packet Histories to Troubleshoot Networks". In: 11th USENIX Symposium on Networked Systems Design and Implementation (NSDI 14). Seattle, WA: USENIX Association, 2014, pp. 71–85. ISBN: 978-1-931971-09-6. URL: https://www.usenix.org/conference/nsdi14/technicalsessions/presentation/handigol.

- [20] Peter Peresini, Maciej Kuzniar, and Dejan Kostic. "Monocle: Dynamic, Fine-grained Data Plane Monitoring". In: *Proceedings of the 11th ACM Conference on Emerging Networking Experiments and Technologies*. CoNEXT '15. Heidelberg, Germany: ACM, 2015, 32:1–32:13. ISBN: 978-1-4503-3412-9. DOI: 10.1145/2716281.2836117. URL: http://doi.acm.org/10.1145/2716281.2836117.
- [21] Maciej Kuzniar, Peter Peresíni, and Dejan Kostic. "What You Need to Know About SDN Flow Tables". In: *PAM*. 2015.
- [22] Hongqiang Harry Liu et al. "Traffic Engineering with Forward Fault Correction". In: *Proceedings of the 2014 ACM Conference on SIGCOMM*. SIGCOMM '14. Chicago, Illinois, USA: ACM, 2014, pp. 527–538. ISBN: 978-1-4503-2836-4. DOI: 10.1145/2619239.2626314. URL: http://doi.acm.org/10.1145/2619239.2626314.
- [23] X. Wen et al. "RuleScope: Inspecting Forwarding Faults for Software-Defined Networking". In: *IEEE/ACM Transactions on Networking* 25.4 (Aug. 2017), pp. 2347–2360. ISSN: 1063-6692. DOI: 10.1109 / TNET. 2017.2686443.
- [24] Y. Zhao et al. "SDN-enabled Rule Verification on Data Plane". In: *IEEE Communications Letters* (2017), pp. 1–1. ISSN: 1089-7798. DOI: 10. 1109/LCOMM.2017.2701369.
- [25] Ehab Al-Shaer and Saeed Al-Haj. "FlowChecker: Configuration Analysis and Verification of Federated Openflow Infrastructures". In: *Proceedings of the 3rd ACM Workshop on Assurable and Usable Security Configuration*. SafeConfig '10. Chicago, Illinois, USA: ACM, 2010, pp. 37–44. ISBN: 978-1-4503-0093-3. DOI: 10.1145/1866898.1866905. URL: http://doi.acm.org/10.1145/1866898.1866905.
- [26] Haohui Mai et al. "Debugging the Data Plane with Anteater". In: *Proceedings of the ACM SIGCOMM 2011 Conference*. SIGCOMM '11. Toronto, Ontario, Canada: ACM, 2011, pp. 290–301. ISBN: 978-1-4503-0797-0. DOI: 10.1145/2018436.2018470. URL: http://doi.acm.org/10.1145/2018436.2018470.
- [27] Peyman Kazemian, George Varghese, and Nick McKeown. "Header Space Analysis: Static Checking for Networks". In: *Presented as part of the 9th USENIX Symposium on Networked Systems Design and Implementation (NSDI 12)*. San Jose, CA: USENIX, 2012, pp. 113–126. URL: https://www.usenix.org/conference/nsdi12/technical-sessions/presentation/kazemian.
- [28] Ahmed Khurshid et al. "Veriflow: Verifying Network-wide Invariants in Real Time". In: SIGCOMM Comput. Commun. Rev. 42.4 (Sept. 2012), pp. 467–472. ISSN: 0146-4833. DOI: 10.1145/2377677.2377766. URL: http://doi.acm.org/10.1145/2377677.2377766.

- [29] Brandon Heller et al. "Leveraging SDN Layering to Systematically Troubleshoot Networks". In: *Proceedings of the Second ACM SIGCOMM Workshop on Hot Topics in Software Defined Networking*. HotSDN '13. Hong Kong, China: ACM, 2013, pp. 37–42. ISBN: 978-1-4503-2178-5. DOI: 10.1145/2491185.2491197. URL: http://doi.acm.org/10.1145/2491185.2491197.
- [30] IANA. *Differentiated Services Field Codepoints (DSCP)*. URL: http://www.iana.org/assignments/dscp-registry/dscp-registry.xhtml.
- [31] R. Aryan et al. "A General Formalism for Defining and Detecting OpenFlow Rule Anomalies". In: 2017 IEEE 42nd Conference on Local Computer Networks (LCN). Oct. 2017, pp. 426–434. DOI: 10.1109/LCN. 2017.94.
- [32] Ehab S. Al-shaer and Hazem H. Hamed. *Design and Implementation of Firewall Policy Advisor Tools*. Tech. rep. 2002.
- [33] Y. Xu et al. "High-Throughput and Memory-Efficient Multimatch Packet Classification Based on Distributed and Pipelined Hash Tables". In: *IEEE/ACM Transactions on Networking* 22.3 (June 2014), pp. 982–995. ISSN: 1063-6692. DOI: 10.1109/TNET.2013.2270441.
- [34] Y. C. Cheng and P. C. Wang. "Scalable Multi-Match Packet Classification Using TCAM and SRAM". In: *IEEE Transactions on Computers* 65.7 (July 2016), pp. 2257–2269. ISSN: 0018-9340. DOI: 10.1109/TC. 2015.2470242.
- [35] Ryu SDN Framework Community. Ryu OpenFlow controller. 2018. URL: https://osrg.github.io/ryu/.
- [36] D. E. Taylor and J. S. Turner. "ClassBench: a packet classification benchmark". In: *Proceedings IEEE 24th Annual Joint Conference of the IEEE Computer and Communications Societies*. Vol. 3. 2005, 2068–2079 vol. 3. DOI: 10.1109/INFCOM.2005.1498483.
- [37] J. Matoušek et al. "ClassBench-ng: Recasting ClassBench after a Decade of Network Evolution". In: 2017 ACM/IEEE Symposium on Architectures for Networking and Communications Systems (ANCS). May 2017, pp. 204–216. DOI: 10.1109/ANCS.2017.33.
- [38] Hui Zhang et al. "Enabling Layer 2 Pathlet Tracing Through Context Encoding in Software-defined Networking". In: *Proceedings of the Third Workshop on Hot Topics in Software Defined Networking*. HotSDN '14. Chicago, Illinois, USA: ACM, 2014, pp. 169–174. ISBN: 978-1-4503-2989-7. DOI: 10.1145/2620728.2620742. URL: http://doi.acm.org/10.1145/2620728.2620742.

Appendices

Appendix A

OpenFlow

A.1 OFPT_FLOW_MOD

```
/* Flow setup and teardown (controller -> datapath). */
 struct ofp_flow_mod {
 struct ofp_header header;
 uint64_t cookie;
 /* Opaque controller-issued identifier. */
 uint64_t cookie_mask; /* Mask used to restrict the cookie bits
 that must match when the command is
 OFPFC_MODIFY* or OFPFC_DELETE*. A value
 of 0 indicates no restriction. */
 /* Flow actions. */
 uint8_t table_id;
 /* ID of the flow table */
 uint8_t command;
 /* One of OFPFC_*. */
 uint16_t idle_timeout; /* Idle time before discarding (sec). */
 uint16_t hard_timeout; /* Max time before discarding (sec). */
 uint16_t priority;
 /* Priority level of flow entry. */
 uint32_t buffer_id;
 /* Buffered packet to apply to, or
15
 OFP_NO_BUFFER.
 Not meaningful for OFPFC_DELETE*. */
 uint32_t out_port;
 /* For OFPFC_DELETE* commands, require
 matching entries to include this as an
19
 output port. A value of OFPP_ANY
20
 indicates no restriction. */
21
 uint32_t out_group;
 /* For OFPFC_DELETE* commands, require
 matching entries to include this as an
23
 output group. A value of OFPG_ANY
 indicates no restriction. */
 uint16_t flags;
 /* One of OFPFF_*. */
26
 uint8_t pad[2];
 // Fields to match. Variable size.
28
 struct ofp_match match;
 // Instruction set
 //struct ofp_instruction instructions[0];
31
  }:
32
  OFP_ASSERT(sizeof(struct ofp_flow_mod) == 56);
```

Listing A.1: OFPT_FLOW_MOD

```
enum ofp_flow_mod_command {
 // New flow.
 OFPFC_ADD
 = 0
 // Modify all matching flows.
 = 1
 OFPFC_MODIFY
 /* Modify entry strictly matching wildcards
 and priority. */
 OFPFC\_MODIFY\_STRICT = 2
 // Delete all matching flows.
 OFPFC_DELETE
 = 3
10
 /* Delete entry strictly matching wildcards
 and priority. */
 OFPFC_DELETE_STRICT = 4
```

Listing A.2: OFPT_FLOW_MOD_COMMAND

```
enum ofp_flow_mod_flags {
 // Send flow removed message when flow expires or is deleted.

OFPFF_SEND_FLOW_REM = 1 << 0

// Check for overlapping entries first.

OFPFF_CHECK_OVERLAP = 1 << 1

// Reset flow packet and byte counts.

OFPFF_RESET_COUNTS = 1 << 2

// Don't keep track of packet count.

OFPFF_NO_PKT_COUNTS = 1 << 3

// Don't keep track of byte count.

OFPFF_NO_BYT_COUNTS = 1 << 4

};</pre>
```

Listing A.3: OFPT_FLOW_MOD_FLAGS

A.2 OXM fields

Field	Bits	Mask	Pre-requisite
OXM_OF_IN_PORT	32	No	None
OXM_OF_IN_PHY_PORT	32	No	IN_PORT present
OXM_OF_METADATA	64	Yes	None
OXM_OF_ETH_DST	48	Yes	None
OXM_OF_ETH_SRC	48	Yes	None
OXM_OF_ETH_TYPE	16	No	None
OXM_OF_VLAN_VID	12+1	Yes	None
OXM_OF_VLAN_PCP	3	No	VLAN_VID != NONE
OXM_OF_IP_DSCP	6	No	$ETH_TYPE = 0x0800 \text{ or } 0x86dd$
OXM_OF_IP_ECN	2	No	$ETH_TYPE = 0x0800 \text{ or } 0x86dd$
OXM_OF_IP_PROTO	8	No	$ETH_TYPE = 0x0800 \text{ or } 0x86dd$
OXM_OF_IPV4_SRC	32	Yes	$ETH_TYPE = 0x0800$
OXM_OF_IPV4_DST	32	Yes	$ETH_TYPE = 0x0800$
OXM_OF_TCP_SRC	16	No	IP_PROTO = 6
OXM_OF_TCP_DST	16	No	IP_PROTO = 6
OXM_OF_UDP_SRC	16	No	IP_PROTO = 17
OXM_OF_UDP_DST	16	No	IP_PROTO = 17
OXM_OF_SCTP_SRC	16	No	IP_PROTO = 132
OXM_OF_SCTP_DST	16	No	IP_PROTO = 132
OXM_OF_ICMPV4_TYPE	8	No	IP_PROTO = 1
OXM_OF_ICMPV4_CODE	8	No	IP_PROTO = 1
OXM_OF_ARP_OP	16	No	$ETH_TYPE = 0x0806$
OXM_OF_ARP_SPA	32	Yes	$ETH_TYPE = 0x0806$
OXM_OF_ARP_TPA	32	Yes	$ETH_TYPE = 0x0806$
OXM_OF_ARP_SHA	48	Yes	$ETH_TYPE = 0x0806$
OXM_OF_ARP_THA	48	Yes	$ETH_TYPE = 0x0806$
OXM_OF_IPV6_SRC	128	Yes	ETH_TYPE = 0x86dd
OXM_OF_IPV6_DST	128	Yes	ETH_TYPE = 0x86dd
OXM_OF_IPV6_FLABEL	20	Yes	ETH_TYPE = 0x86dd
OXM_OF_ICMPV6_TYPE	8	No	IP_PROTO = 58
OXM_OF_ICMPV6_CODE	8	No	IP_PROTO = 58
OXM_OF_IPV6_ND_TARGET	128	No	ICMPV6_TYPE = 135 or 136
OXM_OF_IPV6_ND_SLL	48	No	ICMPV6_TYPE = 135
OXM_OF_IPV6_ND_TLL	48	No	ICMPV6_TYPE = 136
OXM_OF_MPLS_LABEL	20	No	ETH_TYPE = 0x8847 or 0x8848
OXM_OF_MPLS_TC	3	No	ETH_TYPE = 0x8847 or 0x8848
OXM_OF_MPLS_BOS	1	No	ETH_TYPE = 0x8847 or 0x8848
OXM_OF_PBB_ISID	24	Yes	ETH_TYPE = 0x88E7
OXM_OF_TUNNEL_ID	64	Yes	None
OXM_OF_IPV6_EXTHDR	9	Yes	ETH_TYPE = 0x86dd

Table A.1: OXM Flow match field types.

Appendix B

Tests/output

B.1 Benchmarks

Packets	Run #1	Run #2	Run #3	Run #4	Run #5	Run #6	Run #7	Run #8	Run #9	Run #10
100	0.29905	0.33214	0.33368	0.35869	0.32310	0.37185	0.35334	0.34025	0.35900	0.42103
500	1.80485	1.56350	1.59119	2.06207	1.57818	1.50688	1.45002	1.67102	1.40870	1.74730
1000	3.21327	2.97594	3.07494	3.00060	3.37434	3.07309	3.03187	3.02237	3.16325	3.15635
1500	4.45192	4.87486	4.52947	4.94220	5.81770	4.68137	4.99397	4.44733	4.57385	4.73837
2000	7.87965	7.23923	6.62649	6.58623	6.36527	8.65313	6.55051	6.22572	6.53359	7.14350
2500	9.53647	8.64303	9.44523	11.36782	10.41022	7.90635	8.86894	10.93603	9.10549	10.01683
3000	10.74782	10.61442	11.56476	11.57418	10.70689	10.60625	12.04318	12.19779	10.28235	10.12929
Packets	Run #11	Run #12	Run #13	Run #14	Run #15	Run #16	Run #17	Run #18	Run #19	Run #20
100	0.34384	0.40047	0.32684	0.37171	0.31345	0.36756	0.31597	0.38000	0.42764	0.39751
500	1.48383	1.36472	1.55305	1.41550	1.84116	2.03636	1.81678	1.38412	1.64167	1.45753
1000	3.27957	3.07938	3.15854	3.78173	3.01240	3.09880	2.84558	2.88553	3.38050	3.09369
1500	5.38174	4.87077	4.66322	4.74591	5.12835	4.40803	5.55701	4.97531	4.57936	4.54454
2000	6.33658	6.25433	6.39868	8.22729	6.59248	7.28714	6.67918	7.14474	8.30854	7.12858
2500	8.52328	8.46808	9.16442	8.97908	8.57020	9.48606	8.79424	8.56396	8.59756	9.27796
3000	10.91433	11.28330	11.66031	12.56403	11.32633	12.49071	11.20763	11.40698	12.84985	11.62382
Packets	Run #21	Run #22	Run #23	Run #24	Run #25	Run #26	Run #27	Run #28	Run #29	Run #30
100	0.41478	0.37619	0.30274	0.32750	0.55192	0.40443	0.34483	0.35783	0.36246	0.36758
500	1.87897	1.43942	1.42809	1.54838	1.96006	1.84745	1.65232	1.56357	1.56310	1.53815
1000	2.99957	3.14241	3.09930	2.90129	3.15838	2.93195	3.65344	3.29369	2.72592	3.54888
1500	4.39502	5.03556	6.01276	4.40880	4.97835	4.90644	4.84880	5.83818	4.53984	4.83465
2000	7.57381	7.02912	6.79461	6.42738	6.41632	8.72343	6.34051	6.12678	6.65349	7.15591
2500	9.78623	8.98721	8.90072	7.94897	10.20193	8.10752	10.86253	10.76301	9.13439	10.10536
3000	11.67730	12.39787	11.31151	11.71668	10.86588	11.76772	11.37442	13.44892	10.58301	12.62309

Table B.1: Packet generation

Packets	Run #1	Run #2	Run #3	Run #4	Run #5	Run #6	Run #7	Run #8	Run #9	Run #10
100	0.01452	0.01371	0.01360	0.01401	0.01402	0.01515	0.01327	0.01454	0.01350	0.01288
500	0.15249	0.14596	0.14717	0.14709	0.14088	0.14965	0.13672	0.14085	0.14040	0.13403
1000	0.31622	0.30068	0.30439	0.32307	0.30822	0.33238	0.32476	0.32174	0.31736	0.33522
1500	0.52872	0.48107	0.47324	0.48865	0.48231	0.49295	0.50605	0.47873	0.46892	0.52546
2000	0.66840	0.66221	0.68927	0.69263	0.69521	0.67682	0.63484	0.68824	0.70217	0.67200
2500	0.84292	0.83256	0.85569	0.84463	0.82011	0.82978	0.80361	0.81112	0.81415	0.81960
3000	1.00456	1.00994	1.00687	1.03988	1.01875	1.02201	1.04063	1.03016	0.98968	0.99894
Packets	Run #11	Run #12	Run #13	Run #14	Run #15	Run #16	Run #17	Run #18	Run #19	Run #20
100	0.01378	0.01269	0.01386	0.01438	0.01409	0.01389	0.01455	0.01523	0.01530	0.01225
500	0.13879	0.13385	0.13612	0.14252	0.13974	0.14403	0.14192	0.13362	0.14352	0.13347
1000	0.31241	0.30802	0.33654	0.30080	0.29958	0.31856	0.30805	0.33122	0.30858	0.31677
1500	0.51138	0.47612	0.49538	0.48128	0.53054	0.47429	0.49304	0.52353	0.47543	0.49174
2000	0.65525	0.67712	0.67196	0.67584	0.64561	0.66598	0.72687	0.64548	0.66906	0.66446
2500	0.89194	0.80844	0.86513	0.81603	0.84064	0.82881	0.85299	0.83721	0.88066	0.81642
3000	1.05299	0.98010	1.02035	0.97898	1.00736	1.00585	1.06912	1.03365	1.04820	1.00453
Packets	Run #21	Run #22	Run #23	Run #24	Run #25	Run #26	Run #27	Run #28	Run #29	Run #30
100	0.01386	0.01361	0.01350	0.01342	0.01572	0.01378	0.01360	0.01624	0.01263	0.01384
500	0.13979	0.13129	0.13246	0.13384	0.14681	0.14125	0.14792	0.13890	0.14759	0.14445
1000	0.31842	0.30102	0.30248	0.31151	0.32212	0.30447	0.34143	0.30258	0.30702	0.30435
1500	0.48932	0.47379	0.49560	0.48076	0.50878	0.47826	0.48814	0.50598	0.52871	0.48027
2000	0.66415	0.67231	0.66882	0.65354	0.63489	0.65701	0.71923	0.65129	0.67216	0.63536
2500	0.83167	0.82516	0.82471	0.85162	0.82478	0.83012	0.80422	0.80972	0.81732	0.81962
3000	1.04379	0.99110	1.02141	0.96698	1.00521	1.03581	1.05931	1.02956	1.02840	1.01002

Table B.2: Time spent on link

Packets	Run #1	Run #2	Run #3	Run #4	Run #5	Run #6	Run #7	Run #8	Run #9	Run #10
100	0.01373	0.01757	0.01942	0.01353	0.01332	0.01362	0.01605	0.01348	0.01474	0.01314
500	0.14169	0.14215	0.13609	0.14002	0.13769	0.13266	0.13682	0.14225	0.13407	0.14474
1000	0.35680	0.32182	0.30975	0.35972	0.31613	0.33065	0.30811	0.31250	0.32244	0.32419
1500	0.53535	0.46581	0.47394	0.50001	0.51872	0.47465	0.48421	0.51300	0.51191	0.51995
2000	0.71793	0.67378	0.71874	0.71383	0.72593	0.69762	0.72772	0.71461	0.69133	0.73548
2500	0.92782	0.85757	0.93537	0.87331	0.91073	0.89357	0.86476	0.87783	0.89452	0.91973
3000	1.07684	1.04339	1.11497	1.04964	1.04323	1.04925	1.09210	1.06192	1.01893	1.05997
Packets	Run #11	Run #12	Run #13	Run #14	Run #15	Run #16	Run #17	Run #18	Run #19	Run #20
100	0.01558	0.01469	0.01409	0.01344	0.01401	0.01353	0.01572	0.01610	0.01461	0.01397
500	0.13604	0.14315	0.13683	0.17255	0.16074	0.14314	0.13707	0.13592	0.15943	0.17207
1000	0.35267	0.34482	0.32116	0.35485	0.32189	0.33675	0.33415	0.33553	0.33646	0.33822
1500	0.49362	0.50372	0.50983	0.50693	0.52675	0.49991	0.50788	0.53021	0.51998	0.51441
2000	0.74334	0.68448	0.67942	0.69173	0.71526	0.74972	0.72603	0.71852	0.70894	0.73605
2500	0.88761	0.90485	0.89681	0.89098	0.92375	0.89796	0.90945	0.92121	0.92395	0.84379
3000	0.98558	1.06123	1.09082	1.19763	0.99061	1.04175	1.05488	1.05335	1.04561	0.99369
Packets	Run #21	Run #22	Run #23	Run #24	Run #25	Run #26	Run #27	Run #28	Run #29	Run #30
100	0.01362	0.01273	0.01351	0.01347	0.01494	0.01349	0.01361	0.01441	0.01417	0.01442
500	0.13775	0.14570	0.14519	0.13412	0.14732	0.16309	0.17242	0.13803	0.14192	0.17733
1000	0.33255	0.33550	0.34247	0.35283	0.36176	0.39989	0.33692	0.34386	0.36472	0.35858
1500	0.49528	0.52479	0.51435	0.53072	0.53214	0.52205	0.55516	0.55813	0.53595	0.52549
2000	0.77263	0.66839	0.71497	0.74253	0.73019	0.72247	0.74430	0.75112	0.72540	0.75363
2500	0.92674	0.89378	0.93328	0.93423	0.91273	0.94978	0.91549	0.89329	0.92420	0.94546
3000	1.00650	1.05305	1.10402	1.06351	1.09999	1.10904	1.11981	1.11162	1.12883	1.12056

Table B.3: Linktime with dedicated point of entry

B.2 Comparison

```
1 >>> rule = ipv4.ipv4(csum=11413, dst='172.26.209.196', flags=0,
 header_length=5, identification=0, offset=0, option=None,
 proto=0, src='172.22.101.91', tos=4, total_length=20, ttl=255,
 version=4)
2 >>>
3 >>> pkt = ipv4.ipv4(csum=11413, dst='172.26.209.196', flags=0,
 header_length=5, identification=0, offset=0, option=None,
 proto=0, src='172.22.101.91', tos=4, total_length=20, ttl=255,
 version=4)
4 >>>
5 >>> rule == pkt
_{6} False
7 >>> rule is pkt
8 False
9 >>> type(rule)
10 <class 'ryu.lib.packet.ipv4.ipv4'>
11 >>> type(pkt)
12 <class 'ryu.lib.packet.ipv4.ipv4'>
```

Listing B.1: output packet gen

B.3 Hardware

	Mininet	Ryu
CPU Model	Intel i7-4770HQ	Intel i7-4770HQ
CPU Architecture	x86_64	x86_64
CPU Speed	2.20 GHz	2.20 GHz
CPU Cores	1	4
Thread per core	1	2
CPU L2 Cache	256K	256K
Memory size	1GB	16GB
Memory type	DDR3	DDR3
Memory speed	1600 MHz	1600 MHz

Table B.4: Hardware specifications

B.4 OFPP_TABLE

```
390 107.565963
 192.168.56.1
 192.168.56.101
 OpenFlow
 166 Type: OFPT_PACKET_OUT
 391 107.566353
 192.168.56.101
 192.168.56.1
 OpenFlow
 168 Type: OFPT_PACKET_IN
► Frame 390: 166 bytes on wire (1328 bits), 166 bytes captured (1328 bits) on interface 0

► Ethernet II, Src: 0a:00:27:00:00:00 (0a:00:27:00:00:00), Dst: PcsCompu_5d:a5:39 (08:00:27:5d:a5:39)
▶ Internet Protocol Version 4, Src: 192.168.56.1, Dst: 192.168.56.101
▶ Transmission Control Protocol, Src Port: 6653, Dst Port: 44500, Seq: 233, Ack: 777, Len: 100
▼ OpenFlow 1.3
 Version: 1.3 (0x04)
 Type: OFPT_PACKET_OUT (13)
 Length: 100
 Transaction ID: 2112884494
 Buffer ID: 0FP_N0_BUFFER (4294967295)
 In port: OFPP_ANY (4294967295)
 Actions length: 16
 Pad: 000000000000
 ▼ Action
 Type: OFPAT_OUTPUT (0)
 Length: 16
 Port: OFPP_TABLE (4294967289)
 Max length: 65509
 Pad: 000000000000
 ▶ Ethernet II, Src: Unigraph_ad:be:ef (00:00:de:ad:be:ef), Dst: Unigraph_ad:be:ef (00:00:de:ad:be:ef)
 ▼ Internet Protocol Version 4, Src: 1.1.1.1, Dst: 2.2.2.2
 0100 .... = Version: 4
 .... 0101 = Header Length: 20 bytes (5)
 ▼ Differentiated Services Field: 0x04 (DSCP: Unknown, ECN: Not-ECT)
 0000 01.. = Differentiated Services Codepoint: Unknown (1)
 .... ..00 = Explicit Congestion Notification: Not ECN-Capable Transport (0)
 Total Length: 20
 Identification: 0x0000 (0)
 Flags: 0x00
 Fragment offset: 0
 Time to live: 255
 Protocol: IPv6 Hop-by-Hop Option (0)
 Header checksum: 0xb5e0 [validation disabled]
 [Header checksum status: Unverified]
 Source: 1.1.1.1
 Destination: 2.2.2.2
 [Source GeoIP: Unknown]
 [Destination GeoIP: Unknown]
```

Figure B.1: OFPT_PACKET_OUT capture showing the OFPP_TABLE set.

```
166 Type: OFPT_PACKET_OUT
 390 107.565963
 192,168,56,1
 192,168,56,101
 OpenFlow
 391 107.566353
 192.168.56.101
 192.168.56.1
 OpenFlow
 168 Type: OFPT_PACKET_IN
► Frame 391: 168 bytes on wire (1344 bits), 168 bytes captured (1344 bits) on interface 0

► Ethernet II, Src: PcsCompu_5d:a5:39 (08:00:27:5d:a5:39), Dst: 0a:00:27:00:00:00 (0a:00:27:00:00:00)
  Internet Protocol Version 4, Src: 192.168.56.101, Dst: 192.168.56.1
  Transmission Control Protocol, Src Port: 44500, Dst Port: 6653, Seq: 777, Ack: 333, Len: 102
 ▼ OpenFlow 1.3
 Version: 1.3 (0x04)
 Type: OFPT_PACKET_IN (10)
 Length: 102
 Transaction ID: 0
 Buffer ID: 0FP_N0_BUFFER (4294967295)
 Total length: 60
 Reason: OFPR_ACTION (1)
 Table ID: 0
 Cookie: 0x000000000000ffff
 Match
 Type: OFPMT_OXM (1)
 Length: 12
 ▶ OXM field
 Pad: 00000000
 Pad: 0000
 ▼ Data
 ▶ Ethernet II, Src: Unigraph_ad:be:ef (00:00:de:ad:be:ef), Dst: Unigraph_ad:be:ef (00:00:de:ad:be:ef)
 ▼ Internet Protocol Version 4, Src: 1.1.1.1, Dst: 2.2.2.2
 0100 .... = Version: 4
 \dots 0101 = Header Length: 20 bytes (5)
 ▼ Differentiated Services Field: 0x04 (DSCP: Unknown, ECN: Not-ECT)
 0000 01.. = Differentiated Services Codepoint: Unknown (1)
 .... ..00 = Explicit Congestion Notification: Not ECN-Capable Transport (0)
 Total Length: 20
 Identification: 0x0000 (0)
 ▶ Flags: 0x00
 Fragment offset: 0
 Time to live: 255
 Protocol: IPv6 Hop-by-Hop Option (0)
 Header checksum: 0xb5e0 [validation disabled]
 [Header checksum status: Unverified]
 Source: 1.1.1.1
 Destination: 2.2.2.2
 [Source GeoIP: Unknown]
 [Destination GeoIP: Unknown]
```

Figure B.2: OFPT_PACKET_IN capture showing the incoming packet.

B.5 Packetgen/match

```
['priority': 57724, 'cookie': 0, 'actions': ['OUTPUT:2'], 'match': ['in_port': 3, 'dl_type': 2048, 'nw_src': '10.126.171.0/255.255.255.0', 'nw_dst': '172.26.167.99', 'nw_proto': 6, 'tp_src': 123, 'tp_dst': 3932 ('priority': 54963, 'cookie': 0, 'actions': ['OUTPUT:3'], 'match': ['in_port': 2, 'dl_type': 2048, 'nw_src': 2, 'dl_type': 2, 'dl_t
 '192.168.57.0/255.255.25.0', 'nw_dst': '172.30.215.60']} ('priority': 54563, 'cookie': 0, 'actions': ['OUTPUT:3'], 'match': {'in_port': 2, 'dl_type': 2048, 'nw_src': '10.104.47.6', 'nw_dst': '192.168.58.87']}
 'mw_dst': '10.87.4.196/255.255.255.252']}

('priority': 20716, 'cookie': 0, 'actions': ['OUTPUT:2'], 'match': ('in_port': 3, 'dl_type': 2048, 'nw_src': '192.168.20.0/255.255.254.0')]

('priority': 19260, 'cookie': 0, 'actions': ['OUTPUT:2'], 'match': ('in_port': 3, 'dl_type': 2048, 'nw_src': '172.25.143.233', 'nw_dst': '172.28.154.62')]

('priority': 19201, 'cookie': 0, 'actions': ['OUTPUT:2'], 'match': ('in_port': 3, 'dl_type': 2048, 'nw_src': '172.28.29.128/255.255.255.128', 'nw_dst': '192.168.89.199', 'nw_proto': 6, 'tp_src': 32985, 'tp_dst': 20}]

('priority': 16056, 'cookie': 0, 'actions': ['OUTPUT:2'], 'match': ('in_port': 3, 'dl_type': 2048, 'nw_src': '172.18.65.0/255.255.255.0', 'nw_dst': '10.39.251']}

('priority': 12136, 'cookie': 0, 'actions': ['OUTPUT:3'], 'match': ('in_port': 2, 'dl_type': 2048, 'nw_src': '10.131.152.0/255.255.255.0', 'nw_dst': '172.18.130.225']}

('priority': 10607, 'cookie': 0, 'actions': ['OUTPUT:3'], 'match': ('in_port': 2, 'dl_type': 2048, 'nw_src': '10.93.219.0/255.255.255.0', 'nw_dst': '172.31.171.19']}

('priority': 8879, 'cookie': 0, 'actions': ['OUTPUT:3'], 'match': ('in_port': 2, 'dl_type': 2048, 'nw_src': '10.126.205.5', 'nw_dst': '172.29.132.224/255.255.255.248', 'nw_proto': 6, 'tp_src': 51377, 'tp_dst': 211}
10
11
14
 'nw_dst': '172.29.132.224/255.255.255.248', 'nw_proto': 6, 'tp_src': 51377, 'tp_dst': 21}}
 PACKET: ethernet(dst='f6:6f:db:7f:0b:6a', ethertype=2048, src='64:32:22:39:b4:d7'), \\ ipv4(csum=0, dst='172.26.167.99', flags=0, header\_length=5, identification=0, offset=0, option=None, proto=6, \\ src='10.126.171.66', tos=4, total\_length=0, ttl=255, version=4), \\ tcp(ack=0, bits=0, csum=0, dst\_port=39329, offset=0, option=None, seq=0, src\_port=123, urgent=0, window\_size=0) \\ \label{eq:particle}
16
 PACKET: ethermet(dst='d4:23:0a:38:22:fe', ethertype=2048,src='65:d7:92:fe:03:48') \ , \\ ipv4(csum=0,dst='172.30.215.60',flags=0,header_length=5,identification=0,offset=0,option=None,proto=0, src='192.168.57.51',tos=4,total_length=0,ttl=255,version=4) \ . 
 PACKET: ethernet(dst='51:07:2f:19:8b:e5', ethertype=2048, src='d5:ed:3a:ca:7d:97'), \\ ipv4(csum=0, dst='192.168.58.87', flags=0, header_length=5, identification=0, offset=0, option=None, proto=0, src='10.104.47.6', tos=4, total_length=0, ttl=255, version=4) \\
20
 PACKET: ethernet(dst='bf:81:ef:86:4a:54', ethertype=2048,src='15:b4:3d:d5:d3:a5'),
ipv4(csum=0,dst='192.168.185.113',flags=0,header_length=5,identification=0,offset=0,option=None,proto=0,
 src='10.38.7.147',tos=4,total_length=0, ttl =255,version=4)
 PACKET: ethernet(dst='be:57:a6:dd:aa:87',ethertype=2048,src='dc:20:0e:55:29:b6'), \\ ipv4(csum=0,dst='192.168.54.44',flags=0,header_length=5,identification=0,offset=0,option=None,proto=0, src='192.168.82.30',tos=4,total_length=0,ttl=255,version=4)
24
 PACKET: ethernet(dst='47:b2:a4:93:8b:9d', ethertype=2048, src='09:ca:aa:90:17:63') \ , \\ ipv4(csum=0, dst='172.25.221.157', flags=0, header\_length=5, identification=0, offset=0, option=None, proto=0, details and the state of the state of
 src='192.168.123.28',tos=4,total_length=0, ttl =255,version=4)
28
 PACKET: ethermet(dst='54:23:42:f8:7e:bd',ethertype=2048,src='e0:ce:e2:96:aa:30')\;,\\ ipv4(csum=0,dst='10.87.4.198',flags=0,header\_length=5,identification=0,offset=0,option=None,proto=0, flags=0,header\_length=5,identification=0,offset=0,option=None,proto=0, flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=0,flags=
 src='172.16.61.222',tos=4,total_length=0, ttl =255,version=4)
 PACKET:\ ethernet(dst='24:04:0a:50:0e:58',\ ethertype=2048,src='9d:a7:0b:e0:2e:95')\ , \\ ipv4(csum=0,dst='192.168.62.218',flags=0),header\_length=5,identification=0,offset=0,option=None,proto=0, flags=0).
30
 src='192.168.20.25',tos=4,total_length=0, ttl =255,version=4)
32
 PACKET: ethernet(dst='3a:e8:be:b0:8c:4e', ethertype=2048, src='49:fa:a1:68:3b:32'), \\ ipv4(csum=0, dst='172.28.154.62', flags=0, header\_length=5, identification=0, offset=0, option=None, proto=0, denoted the proto-option of 
 src='172.25.143.233',tos=4,total_length=0, ttl =255,version=4)
33
34
 PACKET: ethernet(dst='0e:89:4c:5d:b8:11', ethertype=2048, src='0e:fd:e8:4b:44:3e'),
 ipv4(csum=0,dst='192.168.89.199',flags=0,header_length=5,identification=0,offset=0,option=None,proto=6, src='172.28.229.216',tos=4,total_length=0,ttl=255,version=4),
 tcp(ack=0,bits=0,csum=0,dst_port=20,offset=0,option=None,seq=0,src_port=32985,urgent=0,window_size=0)
 PACKET: ethernet(dst='63:48:fb:2f:a6:79', ethertype=2048, src='4f:14:ad:78:2e:f9'), \\ ipv4(csum=0, dst='10.9.39.251', flags=0, header\_length=5, identification=0, offset=0, option=None, proto=0, described to the proto-option of the proto-option 
 src='172.18.65.171',tos=4,total_length=0, ttl =255,version=4)
 PACKET: ethernet(dst='76:9a:0c:c9:44:f6', ethertype=2048, src='56:8e:4d:88:26:ce'), \\ ipv4(csum=0, dst='172.18.130.225', flags=0, header\_length=5, identification=0, offset=0, option=None, proto=0, denoted the protoset of the protoset of
 src='10.131.152.78',tos=4,total_length=0, ttl =255,version=4)
 PACKET: ethernet(dst='f9:1e:4a:2b:3b:7c', ethertype=2048, src='0b:2a:1c:71:9b:fa') \ , ipv4(csum=0, dst='172.31.171.19', flags=0, header_length=5, identification=0, offset=0, option=None, proto=0, denoted the protocol of the protocol of
40
 src='10.93.219.58',tos=4,total_length=0,ttl=255,version=4)
 PACKET: ethernet(dst='bb:0b:03:17:f5:3a', ethertype=2048, src='1e:cb:a1:5f:1d:86')\,, \\ ipv4(csum=0,dst='172.29.132.226',flags=0,header\_length=5,identification=0,offset=0,option=None,proto=6,\\ src='10.126.205.5',tos=4,total\_length=0,ttl=255,version=4),\\ tcp(ack=0,bits=0,csum=0,dst\_port=21,offset=0,option=None,seq=0,src\_port=51377,urgent=0,window\_size=0)\\ \end{cases}
```

Listing B.2: Packet generating/matching

B.6 FP-test

```
mininet@mininet-vm:~$ sudo ovs-ofctl dump-flows -0 OpenFlow13 s1
  OFPST_FLOW reply (OF1.3) (xid=0x2):
 cookie=0x0, duration=1.369s, table=0, n_packets=0, n_bytes=0,
 priority=10594,ip,in_port=2, nw_src=172.24.8.176/28,
 nw_dst=10.164.121.218 actions=output:3
 cookie=0x0, duration=1.995s, table=0, n_packets=8, n_bytes=480,
 priority=65535,dl_dst=01:80:c2:00:00:0e,dl_type=0x88cc
 actions=CONTROLLER:65535
 cookie=0x0, duration=1.369s, table=0, n_packets=0, n_bytes=0,
 priority=21010, ip, in_port=3, nw_src=172.25.107.97,
 nw_dst=10.28.10.232 actions=output:2
 cookie=0x0, duration=1.369s, table=0, n_packets=0, n_bytes=0,
 priority=43069,ip,in_port=2, nw_src=10.213.165.62,
 nw_dst=192.168.39.163 actions=output:3
 cookie=0x0, duration=1.369s, table=0, n_packets=0, n_bytes=0,
 priority=29603,ip,in_port=2, nw_src=172.22.101.64/30,
 nw_dst=192.168.221.0/24 actions=output:3
 cookie=0x0, duration=1.369s, table=0, n_packets=0, n_bytes=0,
 priority=16854,udp,in_port=2, nw_src=192.168.18.167,
 nw_dst=10.107.149.155, tp_src=143,tp_dst=35414
 actions=output:3
```

Listing B.3: Flowtable before test

```
$ curl -X POST -d '{
 "dpid": 1,
 "priority": 10594,

 "match": {
 "in_port": 2,
 "dl_type": 2048,
 "nw_src": "172.24.8.176/255.255.255.240",
 "nw_dst": "10.164.121.218"
 }
} http://192.168.56.1:8080/stats/flowentry/delete_strict
```

Listing B.4: Deleting flowtable entry during test (HTTP POST)

Listing B.5: Output after test pointing out the missing rule

B.7 Drop-test

```
mininet@mininet-vm:~$ sudo ovs-ofctl dump-flows -0 OpenFlow13 s1
  OFPST_FLOW reply (OF1.3) (xid=0x2):
 cookie=0x4d2, duration=1.68s, table=0, n_packets=0, n_bytes=0,
 priority=1234,ip,nw_src=8.8.8.8 actions=drop
 cookie=0x0, duration=85.149s, table=0, n_packets=3715,
 n_bytes=222900, priority=65535,
 dl_dst=01:80:c2:00:00:0e,dl_type=0x88cc
 actions=CONTROLLER:65535
 cookie=0x0, duration=1987.523s, table=0, n_packets=1,
 n_bytes=60, priority=21010,
 ip,in_port=3,nw_src=172.25.107.97, nw_dst=10.28.10.232
 actions=output:2
 cookie=0x0, duration=1987.523s, table=0, n_packets=1,
 n_bytes=60, priority=43069, ip,in_port=2,
 nw_src=10.213.165.62, nw_dst=192.168.39.163 actions=output:3
 cookie=0x0, duration=1987.523s, table=0, n_packets=1,
 n_bytes=60, priority=29603, ip,in_port=2,
 nw_src=172.22.101.64/30, nw_dst=192.168.221.0/24
 actions=output:3
 cookie=0x0, duration=1987.523s, table=0, n_packets=1,
 n_bytes=60, priority=16854,
 udp,in_port=2,nw_src=192.168.18.167,
 nw_dst=10.107.149.155,tp_src=143, tp_dst=35414
 actions=output:3
```

Listing B.6: Flowtable on Switch1 before test

```
1 ADD CATCH RULE ON SWITCH: 1
 version=None , msg_type=None , msg_len=None , xid=None ,
 OFPFlowMod(buffer_id=4294967295 , command=0 , cookie=1235 ,
 cookie_mask=0 , flags=0 , hard_timeout=0 , idle_timeout=0 ,
 instructions=[OFPInstructionActions(
 actions=[OFPActionOutput(len=16 , max_len=65509 ,
 port=4294967293 , type=0)] , type=4)] , match=OFPMatch(
 oxm_fields={'eth_type': 2048 , 'ip_dscp': 1}) ,
 out_group=4294967295 , out_port=4294967295 , priority=1235 ,
 table_id=0)
  ADD CATCH RULE ON SWITCH: 1
 version=None , msg_type=None , msg_len=None , xid=None ,
 OFPFlowMod(buffer_id=4294967295 , command=0 , cookie=1233 ,
 cookie_mask=0 , flags=0 , hard_timeout=0 , idle_timeout=0 ,
 instructions=[OFPInstructionActions(
 actions=[OFPActionOutput(len=16 , max_len=65509 , port=3 ,
 type=0)] , type=4)] , match=OFPMatch( oxm_fields={'eth_type':
 2048 , 'ip_dscp': 1}) , out_group=4294967295 ,
 out_port=4294967295 , priority=1233 , table_id=0)
 PACKET OUT FROM SW 1 : version=None , msg_type=None , msg_len=None
 , xid=None , OFPPacketOut(actions=[OFPActionOutput(len=16 ,
```

```
max_len=65509 , port=4294967289 , type=0)] , actions_len=0 ,
 {\tt buffer\_id=4294967295} \ , \ {\tt data=ethernet(dst='b4:7c:7c:54:9c:7b')}
 ethertype=2048 , src='3f:32:fa:1b:e2:b2') , ipv4(csum=42962 ,
 dst='2.2.2.2' , flags=0 , header_length=5 , identification=0 ,
 offset=0, option=None, proto=0, src='8.8.8.8', tos=4,
 total_length=20 , ttl=255 , version=4) , in_port=4294967295)
11 REMOVE CATCH RULE ON SWITCH: 1
version=None , msg_type=None , msg_len=None , xid=None ,
 OFPFlowMod(buffer_id=4294967295 , command=3 , cookie=1235 ,
 cookie_mask=0 , flags=1 , hard_timeout=0 , idle_timeout=0 ,
 instructions=[OFPInstructionActions(actions=[OFPActionOutput(len=16
 , max_len=65509 , port=4294967293 , type=0)] , type=4)] ,
 match=OFPMatch(oxm_fields={'eth_type': 2048 , 'ip_dscp': 1}) ,
 out_group=4294967295 , out_port=4294967295 , priority=1235 ,
 table_id=0)
13
15 REMOVE CATCH RULE ON SWITCH: 1
  version=None , msg_type=None , msg_len=None , xid=None ,
 OFPFlowMod(buffer_id=4294967295 , command=3 , cookie=1233 ,
 cookie_mask=0 , flags=1 , hard_timeout=0 , idle_timeout=0 ,
 instructions=[0FPInstructionActions(actions=[0FPActionOutput(len=16
 , max_len=65509 , port=3 , type=0)] , type=4)] ,
 match=OFPMatch(oxm_fields={'eth_type': 2048 , 'ip_dscp': 1}) ,
 out_group=4294967295 , out_port=4294967295 , priority=1233 ,
 table_id=0)
 Listing B.7: Output during test
  OFPPacketIn received: switch= 1 buffer_id= 4294967295 total_len= 60
```

```
OFPPacketIn received: switch= 1 buffer_id= 4294967295 total_len= 60
 reason= 1 table_id= 0 cookie= 1235 match=
 OFPMatch(oxm_fields={'in_port': 4294967295}) pkt=
 ethernet(dst='b4:7c:7c:54:9c:7b', ethertype=2048,
 src='3f:32:fa:1b:e2:b2'), ipv4(csum=42962, dst='2.2.2.2',
 flags=0, header_length=5, identification=0, offset=0,
 option=None, proto=0, src='8.8.8.8', tos=4, total_length=20,
 ttl=255, version=4)

DROP RULE SUCCESS
```

Listing B.8: Result after test

B.8 Loop-test

```
mininet@mininet-vm:~$ sudo ovs-ofctl dump-flows -0 OpenFlow13 s1
  OFPST_FLOW reply (OF1.3) (xid=0x2):
 cookie=0x4d2 , duration=8.378s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=1234 , ip , nw_src=8.8.8.8
 actions=output:2
 cookie=0x0 , duration=39.038s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=39560 , tcp , in_port=3 ,
 nw_src=172.26.29.192/26 , nw_dst=172.19.198.4 , tp_src=62682
 , tp_dst=23 actions=output:2
 cookie=0x0 , duration=39.038s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=55823 , ip , in_port=2 ,
 nw_src=192.168.85.97 , nw_dst=192.168.226.26 actions=output:3
 cookie=0x0 , duration=39.038s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=37106 , ip , in_port=2 ,
 nw_src=192.168.213.164 , nw_dst=192.168.50.5 actions=output:3
 cookie=0x0 , duration=39.038s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=29915 , ip , in_port=2 ,
 nw_src=172.16.252.192/27 , nw_dst=172.16.14.128/26
 actions=output:3
 cookie=0x0 , duration=39.038s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=22158 , udp , in_port=2 ,
 nw_src=10.100.243.52 , nw_dst=10.125.36.225 , tp_src=68 ,
 tp_dst=63643 actions=output:3
```

Listing B.9: Flowtable on Switch1 before test

```
mininet@mininet-vm:~$ sudo ovs-ofctl dump-flows -0 OpenFlow13 s2
2 OFPST_FLOW reply (OF1.3) (xid=0x2):
 cookie=0x4d2 , duration=4.828s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=1234 , ip , nw_src=8.8.8.8
 actions=output:1
 cookie=0x0 , duration=40.073s , table=0 , n_packets=0 ,
 n\_bytes=0 , priority=31231 , ip , in_port=ANY ,
 nw_src=192.168.175.0/24 , nw_dst=192.168.40.229
 actions=output:1
 cookie=0x0 , duration=40.073s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=11650 , ip , in_port=ANY ,
 nw_src=10.246.219.180 , nw_dst=172.23.51.167 actions=output:1
 cookie=0x0 , duration=40.073s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=44684 , ip , in_port=ANY ,
 {\tt nw\_src=192.168.66.25} \ , \ {\tt nw\_dst=172.22.50.75} \ {\tt actions=output:1}
 cookie=0x0 , duration=40.073s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=48723 , ip , in_port=ANY ,
 nw_src=10.251.239.50 , nw_dst=10.201.4.0/24 actions=output:1
 cookie=0x0 , duration=40.073s , table=0 , n_packets=0 ,
 n_bytes=0 , priority=35125 , udp , in_port=ANY ,
 nw_src=10.63.8.0/22 , nw_dst=172.24.22.216 , tp_src=993 ,
 tp_dst=62308 actions=output:1
```

Listing B.10: Flowtable on Switch2 before test

```
1 ADD CATCH RULE ON SWITCH: 3
 version=None , msg_type=None , msg_len=None , xid=None ,
 OFPFlowMod(buffer_id=4294967295 , command=0 , cookie=65535 ,
 cookie_mask=0 , flags=0 , hard_timeout=0 , idle_timeout=0 ,
 instructions=[0FPInstructionActions(actions=[0FPActionOutput(len=16
 , max_len=65509 , port=4294967293 , type=0)] , type=4)] ,
 match=OFPMatch(oxm_fields={'eth_type': 2048 , 'ip_dscp': 1}) ,
 out_group=4294967295 , out_port=4294967295 , priority=65535 ,
 table_id=0)
4 ADD CATCH RULE ON SWITCH: 2
version=None , msg_type=None , msg_len=None , xid=None ,
 OFPFlowMod(buffer_id=4294967295 , command=0 , cookie=65535 ,
 cookie_mask=0 , flags=0 , hard_timeout=0 , idle_timeout=0 ,
 instructions=[OFPInstructionActions(actions=[OFPActionOutput(len=16
 , max_len=65509 , port=4294967293 , type=0)] , type=4)] ,
 match=OFPMatch(oxm_fields={'eth_type': 2048 , 'ip_dscp': 1}) ,
 out_group=4294967295 , out_port=4294967295 , priority=65535 ,
 table_id=0)
 PACKET OUT FROM SW 1 : version=None , msg_type=None , msg_len=None
 , xid=None , OFPPacketOut(actions=[OFPActionOutput(len=16 ,
 max_len=65509 , port=4294967289 , type=0)] , actions_len=0 ,
 buffer_id=4294967295 , data=ethernet(dst='f6:43:87:31:5a:14' ,
 ethertype=2048 , src='0b:cc:4a:bf:a1:7e') , ipv4(csum=42962
 dst='2.2.2.2', flags=0, header_length=5, identification=0,
 offset=0 , option=None , proto=0 , src='8.8.8.8' , tos=4 ,
 total_length=20 , ttl=255 , version=4) , in_port=4294967295)
 Listing B.11: Output during test
```

```
OFPPacketIn received: switch= 2 buffer_id= 4294967295 total_len= 60
 reason= 1 table_id= 0 cookie= 65535 match=
 OFPMatch(oxm_fields={'in_port': 1}) pkt=
 ethernet(dst='f6:43:87:31:5a:14', ethertype=2048,
 src='0b:cc:4a:bf:a1:7e') , ipv4(csum=42962 , dst='2.2.2.2' ,
 flags=0 , header\_length=5 , identification=0 , offset=0 ,
 option=None, proto=0, src='8.8.8.8', tos=4, total_length=20
 , ttl=255 , version=4)
3 LOOP FOUND FOR SWITCH 2
  PACKET: ethernet(dst='58:a0:1e:fd:a1:41', ethertype=2048,
 src='b1:b4:46:c3:77:24') , ipv4(csum=42962 , dst='2.2.2.2' ,
 flags=0 , header_length=5 , identification=0 , offset=0 ,
 option=None, proto=0, src='8.8.8.8', tos=4, total_length=20
 , ttl=255 , version=4)
 ENTRY: {'priority': 1234 , 'cookie': 1234 , 'actions': ['OUTPUT:1']
 , 'match': {'dl_type': 2048 , 'nw_src': '8.8.8.8'}}
```

Listing B.12: Output after test pointing out the loop-causing rule

Appendix C

Code

C.1 Functions

Datapath				
Function	Description			
	_			
getAllDatapaths	Returns a datapath objects			
getDatapathByID	Returns a datapath object by ID			
	Link			
Function	Description			
getAllLinks	Get all datapath link objects			
getLinksByDatapathID	Get datapath links by datapath ID			
	Neighbourhood			
Function	Description			
getAllDatapathNeighbors	Get dict of all datapath neighbor (IDs)			
getNeighborsByID	Get list of neighbors for a specific datapath			
	ID			
getNeighborByPort	Get a datapaths neighbour by port ID			
	Catch rules			
Function	Description			
addCatchRule	Install catch rule by datapath object			
addCatchRuleByID	Add catch rule by datapath ID			
removeCatchRule	Remove catch rule			
removeCatchRuleByID	Remove catch rule by datapath ID			
	Packet out			
Function	Description			
sendPacket	Send packet by datapath object			
sendPacketByID	Send test packet by datapath ID			
Schar delicity 12				
Eunstion	Parsing			
Function	Description Check drap rule, reg ft entry and probe			
checkDropRule	Check drop rule, rw ft entry and probe			
checkDropRule checkUnicastRule	Check drop rule, rw ft entry and probe Probe unicast rule			
checkDropRule checkUnicastRule compareMatchPacket	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist.			
checkDropRule checkUnicastRule	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport.			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range.			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key Make packet from match entry			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey packetFromMatch	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key Make packet from match entry Gather			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey packetFromMatch Function	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key Make packet from match entry Gather Description Emptying out all flow table entries Get all datapath IDs			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey packetFromMatch Function removeAllEntries	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key Make packet from match entry Gather Description Emptying out all flow table entries Get all datapath IDs Get each switch's flow table			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey packetFromMatch Function removeAllEntries getAllDatapathID	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key Make packet from match entry Gather Description Emptying out all flow table entries Get all datapath IDs			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey packetFromMatch Function removeAllEntries getAllDatapathID getFlowtable getFlowtableMatch getDatapathLinks	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key Make packet from match entry Gather Description Emptying out all flow table entries Get all datapath IDs Get each switch's flow table Get match field from flow table Get all connected ports on all switches			
checkDropRule checkUnicastRule compareMatchPacket checkForLoops Function drawMacAddr drawIPAddr drawPort makeTestPacket makeFlowMod addressToIPSet sortDictByKey packetFromMatch Function removeAllEntries getAllDatapathID getFlowtable getFlowtableMatch	Check drop rule, rw ft entry and probe Probe unicast rule Compare packet with entries in dictlist. Iterate flowtable, match and look at outport. Generator Description Generate random MAC addresses Generate single IP address or range. Return a well-known pnum or pnum > 1023 Generate fake test packet Generate OpenFlow FlowMod request IP address to netaddr.IPSet Sort list of dict by key Make packet from match entry Gather Description Emptying out all flow table entries Get all datapath IDs Get each switch's flow table Get match field from flow table			

Table C.1: Support-functions

C.2 Controller

```
2 # imports
3 from ryu.base import app_manager
4 from ryu.controller import ofp_event
  from ryu.controller.handler import CONFIG_DISPATCHER,
 MAIN_DISPATCHER
6 from ryu.controller.handler import set_ev_cls
7 from ryu.ofproto import ofproto_v1_3, ofproto_v1_2, ether, inet
 from ryu.lib.packet import packet, ethernet, ether_types, ipv4,
 arp, tcp, udp
  from ryu.topology import event, switches
10 from ryu.topology.api import get_switch, get_all_switch
  from ryu.topology.api import get_link, get_all_link
import ryu.app.ofctl.api as api
  import ryu.utils as utils
15 import gather, requests, random, json, re, sys
 import generator, time, gather, netaddr, array
17
18
19
 #### CLASS
 class ctrlapp(app_manager.RyuApp):
 OFP_VERSIONS = [ofproto_v1_3.OFP_VERSION]
21
22
 #### INIT
24
 def __init__(self, *args, **kwargs):
25
 super(ctrlapp, self).__init__(*args, **kwargs)
 self.isTesting = False
 self.testingRules =[]
28
 self.isTablesPopulated = False
29
 self.totalSent = 0
 self.totalReceived = 0
 self.starttime = 0
32
 self.rulesInstalled = 0
33
 self.rulesRemoved = 0
 self.generateTime = 0
 self.totalOverlap = 0
36
 self.pullFlowTable = 0
 self.allFlowTables = dict()
 self.packetGenTime = 0
 self.skipFirstMiss = 0
40
 #### PACKET IN
43
 @set_ev_cls(ofp_event.EventOFPPacketIn, MAIN_DISPATCHER)
44
 def packetIn(self, ev):
45
 """ PacketIn message """
 # Parse the incoming packet
```

```
msg = ev.msg
49
 datapath = msg.datapath
50
 ofp = datapath.ofproto
51
 parser = datapath.ofproto_parser
 pkt = packet.Packet(msg.data)
55
 # Empty packets, will/should never happen
56
 if len(pkt.get_protocols(ethernet.ethernet)) < 1:</pre>
57
 return
 eth = pkt.get_protocols(ethernet.ethernet)[0]
60
 # Ignore LLDP packets when using verbose mode
 if eth.ethertype == ether_types.ETH_TYPE_LLDP:
 return
63
64
 # print out the packetin
65
 #print ("\n OFPPacketIn received: switch=", datapath.id,
 "buffer_id=",
 msg.buffer_id , "total_len=" , msg.total_len , "
 reason=" ,
 msg.reason , "table_id=" , msg.table_id , "cookie=" ,
68
 msq.cookie,
 "match=" , msg.match , "pkt=" , pkt , "n")
69
 # Populate flow tables, once
 if eth.ethertype == ether_types.ETH_TYPE_ARP:
 if (pkt.get_protocols(arp.arp)[0].src_ip == "10.0.0.1"
 pkt.get_protocols(arp.arp)[0].dst_ip == "10.0.0.20" and
75
 pkt.get_protocols(arp.arp)[0].src_mac ==
 "00:00:00:00:00:01"):
 if not self.isTablesPopulated:
 self.populateAllFlowtables()
 self.isTablesPopulated = True
81
 # Check trigger conditions to start testing
82
 if (eth.ethertype == ether_types.ETH_TYPE_ARP and not
83
 self.isTesting):
 if (pkt.get_protocols(arp.arp)[0].src_ip == "10.0.0.1"
84
 pkt.get_protocols(arp.arp)[0].dst_ip == "10.0.0.10" and
 pkt.get_protocols(arp.arp)[0].src_mac ==
 "00:00:00:00:00:01"):
 self.isTesting = True
 allSwitches = self.getAllDatapaths()
90
 # Time the execution
91
 self.starttime = time.time()
92
93
 # Loop through all switches
94
```

```
for sw in allSwitches:
95
 print ("Testing switch: " , sw.dp.id)
 #if sw.dp.id is 1:
 # remove catch rule from self, if any
 self.removeCatchRuleByID(sw.dp.id)
 # Install catch rules on neighbours
101
 allNeighbours = self.getNeighborsByID(sw.dp.id)
102
 for neigh in allNeighbours: # id
103
 self.addCatchRuleByID(int(neigh.lstrip("0")))
105
 # Scrape and sort flowtable
106
 flowtable = gather.getMatchData(sw.dp.id)
 flowtable = sorted(flowtable,
 key=generator.sortKey, reverse=True)
109
110
 # Loop through flow table entries
 for entry in flowtable:
 # Generate packet from match field and rules
 above
114
 pkt = generator.packetFromMatch(entry,
 flowtable)
 self.generateTime = time.time()
 # add packet to list
117
 entry["packet"] = {"ip" :
118
 pkt.get_protocol(ipv4.ipv4())}
 if entry["packet"]["ip"].proto is 6:
 entry["packet"]["tcp"] =
 pkt.get_protocol(tcp.tcp())
 elif entry["packet"]["ip"].proto is 17:
 entry["packet"]["udp"] =
 pkt.get_protocol(udp.udp())
124
 # is total overlap?
 if pkt == -1:
126
 # log and move on
127
 entry["totalOverlap"] = True
128
 self.totalOverlap += 1
129
 break
130
 # is drop rule?
 if (len(entry["actions"]) is 0 or
133
 re.search('CLEAR_ACTIONS',
 entry["actions"][0]) is not None):
134
 # get match and send packet
135
 self.checkDropRule(entry, pkt, sw)
136
 # is unicast
 else:
 # get match and send packet
 self.checkUnicastRule(entry, pkt, sw)
140
```

```
141
143
 self.packetGenTime = self.generateTime -
144
 self.starttime
 print ("PACKET GEN TIME: ",
 format(self.packetGenTime, '.5f'))
146
 # done testing?
147
 #self.isTesting = False
149
 # clean up
150
 #for sw in allSwitches:
 self.removeCatchRule(sw.dp)
154
155
 # Check packetin L3 PDU for ToS
 if msg.reason == ofp.OFPR_ACTION:
 if len(pkt.get_protocols(ipv4.ipv4)) is not 0:
157
 if pkt.get_protocols(ipv4.ipv4)[0].tos is 4:
 self.totalReceived += 1
160
 # if probe is not -1, it matched with one in the
161
 list
 entry = self.compareMatchPacket(pkt)
 if entry == -1:
163
 print ("HOUSTON WE GOT A PROBLEM")
164
165
 # drop rule packet?
 if entry["isDrop"] is True:
167
 if (datapath.id is int(entry["dpid"])):
168
 # rule caught on cntrl -> success
169
 print ("DROP RULE SUCCESS")
 elif (datapath.id is int(entry["neighbour"])):
171
 # rule caught on neighbour -> failed
 print ("DROP RULE FAIL. RECEIVED ON , "
173
 datapath.id , " BUT WAS EXPECTED ON "
 , entry["neighbour"] )
 else:
174
 # else? something def wrong
175
 print ("MAJOR FLAW..")
176
177
178
 # forwarding packet?
 #elif (datapath.id is int(entry["neighbour"])):
180
 print ("RECEIVED " , self.totalReceived)
181
 #else:
182
 print ("PACKET FAILED THE RULE CHECK / WRONG
 NEIGH")
184
 # LOOP CHECK
185
 self.loopcheck(pkt, datapath.id, entry)
187
 # is last rule?
188
```

```
if len(self.testingRules) is 0:
189
 print ("TOTAL SENT " , self.totalSent)
 print ("RECEIVED LAST " , self.totalReceived)
191
 print ("TOTAL OVERLAPS: " , self.totalOverlap)
192
 print ("TIME ON LINK: " , format(time.time()
193
 - self.starttime - self.packetGenTime,
 '.5f'))
 print ("TOTAL RUNTIME: " , format(time.time()
194
 - self.starttime, '.5f'))
196
 # Invalid TTL, might be caused by loop
197
 elif msg.reason == ofp.OFPR_INVALID_TTL:
 print ("INVALID TTL")
 # is test packet?
200
201
 if len(pkt.get_protocols(ipv4.ipv4)) is not 0:
 if pkt.get_protocols(ipv4.ipv4)[0].tos is 4:
 print ("INVALID TTL ON TEST PACKET")
203
204
205
 # Table miss, might be shadow or non-working rule? or just a
207
 miss
 elif msg.reason == ofp.OFPR_NO_MATCH:
208
 # is test packet?
 if len(pkt.get_protocols(ipv4.ipv4)) > 0:
210
 if pkt.get_protocols(ipv4.ipv4)[0].tos is 4 and
211
 self.skipFirstMiss > 0:
 # yes its a test packet, investigate..
 self.totalReceived += 1
213
 probe = self.compareMatchPacket(pkt)
214
 if probe != -1:
215
 print ("Rule MISS received on " , datapath.id
 , " , but was expected on " ,
 probe["neighbour"])
 print ("ENTRY: \n" , probe)
217
 self.skipFirstMiss += 1
219
220
 #### DATAPATHS
221
 def getDatapathByID(self, dpid):
 """ Returns datapath object by ID """
223
 return api.get_datapath(self, dpid)
224
225
 def getAllDatapaths(self):
226
 """ Returns a list of all switch objects """
227
 switches = list()
228
 for i in get_all_switch(self):
 switches.append(i)
 return switches
231
232
 #### LINKS
 def getAllLinks(self):
```

```
""" Get all link objects """
236
 links = list()
 for i in get_all_link(self):
 links.append(i)
240
 return links
 def getLinksByDatapathID(self, dpid):
242
 """ Get datapath links by object ID """
243
 #dp = self.getDatapathByID(dpid)
244
 #link = get_link(self, dp.id)
245
 link = get_link(self, dpid)
246
 return link
247
248
 #### NEIGHBOURHOOD
250
 def getNeighborsByID(self, dpid):
251
 """ Get list of datapath neighbor (IDs) """
 neigh = list()
 for link in self.getLinksByDatapathID(dpid):
254
 for k, v in link.to_dict().items():
255
 if k is 'dst':
 neigh.append(v['dpid'])
 return neigh
258
259
 def getAllDatapathNeighbors(self):
 """ Get dict of all datapath neighbor (IDs) """
261
 allNeighbors = {}
262
 for d in self.getAllDatapaths():
263
 allNeighbors[d.dp.id] = self.getNeighborsByID(d.dp.id)
 return allNeighbors
265
266
 def getNeighborByPort(self, dpid, port):
267
 """ Get dpid from port number """
 for link in self.getLinksByDatapathID(dpid):
269
 if link.to_dict()["src"]["port_no"].lstrip("0") ==
270
 str(port):
 return link.to_dict()["dst"]["dpid"].lstrip("0")
272
273
274
 #### CATCH RULES
275
 def addCatchRule(self, datapath, prio=None, ckie=None,
276
 prt=None):
 """ Install catch rule by datapath object """
 ofp = datapath.ofproto
 ofp_parser = datapath.ofproto_parser
 priority = prio if prio is not None else 65535
280
 cookie = ckie if ckie is not None else 65535
 port = prt if prt is not None else ofp.OFPP_CONTROLLER
 buffer_id = ofp.OFP_NO_BUFFER
283
 match = ofp_parser.OFPMatch(eth_type = 2048, ip_dscp = 1)
284
 actions = [ofp_parser.OFPActionOutput(port)]
285
 inst =
286
 [ofp_parser.OFPInstructionActions(ofp.OFPIT_APPLY_ACTIONS,
```

```
actions)]
 req = ofp_parser.OFPFlowMod(datapath, cookie, 0, 0,
 ofp.OFPFC_ADD, 0, 0, priority,
 buffer_id, ofp.OFPP_ANY, ofp.OFPG_ANY, 0, match,
288
 inst)
 \#print ("\nADD CATCH RULE ON SWITCH: " , datapath.id , "\n"
 , req , "n")
 datapath.send_msg(req)
290
291
 def addCatchRuleByID(self, dpid):
293
 """ Add catch rule by datapath ID """
 self.addCatchRule(self.getDatapathByID(dpid))
297
298
 def removeCatchRule(self, datapath, prio=None, ckie=None,
 prt=None):
 """ Remove catch rule """
 ofp = datapath.ofproto
300
 ofp_parser = datapath.ofproto_parser
301
 priority = prio if prio is not None else 65535
 cookie = ckie if ckie is not None else 65535
303
 port = prt if prt is not None else ofp.OFPP_CONTROLLER
304
 buffer_id = ofp.OFP_NO_BUFFER
305
 match = ofp_parser.OFPMatch(eth_type = 2048, ip_dscp = 1)
 actions = [ofp_parser.OFPActionOutput(port)]
307
 inst =
308
 [ofp_parser.OFPInstructionActions(ofp.OFPIT_APPLY_ACTIONS,
 actions)]
 req = ofp_parser.OFPFlowMod(datapath, cookie, 0, 0,
 ofp.OFPFC_DELETE, 0, 0,
310
 priority, buffer_id,ofp.OFPP_ANY,
 ofp.OFPG_ANY,
 ofp.OFPFF_SEND_FLOW_REM, match,
311
 inst)
 \#print ("\nREMOVE CATCH RULE ON SWITCH: " , datapath.id ,
 "\n" , req , "\n")
 datapath.send_msg(req)
313
314
 def removeCatchRuleByID(self, dpid):
316
 """ Remove catch rule by datapath ID """
317
 self.removeCatchRule(self.getDatapathByID(dpid))
318
320
 #### SEND OUT PACKET
322
 def sendPacket(self, datapath, pkt=None, in_port=None):
 """ Send packet by datapath object """
 ofp = datapath.ofproto
325
 ofp_parser = datapath.ofproto_parser
 buffer_id = ofp.OFP_NO_BUFFER
 actions = [ofp_parser.OFPActionOutput(ofp.OFPP_TABLE)]
 pkt = pkt if pkt is not None else generator.makeTestPacket()
329
```

```
330
 # in port set or use ANY?
331
 if in_port is None or re.search('ANY', str(in_port)) is not
332
 None:
333
 in_port = ofp.OFPP_ANY
 req = ofp_parser.OFPPacketOut(datapath, buffer_id, in_port,
335
 actions, pkt)
 #print ("\nPACKET OUT FROM SW " , datapath.id , " : " , req)
336
 datapath.send_msg(req)
337
338
339
 def sendPacketByID(self, dpid, pkt=None, in_port=None):
340
 """ Send test packet by datapath ID """
 self.sendPacket(self.getDatapathByID(dpid), pkt, in_port)
342
343
344
 #### RULE PARSING
346
 def checkDropRule(self, entry, pkt, sw):
347
 """ Check drop rule by rewriting the ft entry and probe the
 rule """
349
 # edge cases for prio # not testable
350
 if (int(entry["priority"]) is 65535 or
 int(entry["priority"]) is 0):
352
 return -1
353
 entry["isDrop"] = True
 # pick a random neighbour to (maybe) receive the probe
356
 dplink = self.getLinksByDatapathID(sw.dp.id)[0] # pick first
357
 dpport = dplink.src.to_dict()["port_no"].lstrip("0")
358
 entry["neighbour"] = self.getNeighborByPort(sw.dp.id,
359
 dpport) # get neigh on link
 prio = int(entry["priority"])
 ckie = int(entry["cookie"])
361
362
 # choose port
363
 if "in_port" in entry.get("match", {}):
364
 port = entry["match"]["in_port"]
365
 else:
366
 port = "ANY"
368
 # append info
369
 entry["port"] = port
370
371
 entry["dpid"] = sw.dp.id
 # add catch rules above (cntrl) and below (neigh) target rule
373
 self.addCatchRule(sw.dp, prio+1, prio+1)
374
 self.addCatchRule(sw.dp, prio-1, prio-1, int(dpport))
375
376
 # send packet
377
```

```
self.sendPacket(sw.dp, pkt, port)
378
 self.testingRules.append(entry)
379
 self.totalSent += 1
380
381
 # delete rules
 self.removeCatchRule(sw.dp, prio+1, prio+1)
 self.removeCatchRule(sw.dp, prio-1, prio-1, int(dpport))
384
385
386
 def checkUnicastRule(self, entry, pkt, sw):
 """ Probe unicast rule """
388
389
 entry["isDrop"] = False
390
 # ignore out to cntrl
392
 isOutput = re.search('OUTPUT', entry["actions"][0])
393
 isCntrl = re.search('CONTROLLER', entry["actions"][0])
394
 if isOutput is not None and isCntrl is None:
396
 entry["outport"] = entry["actions"][0].split(":",1)[1]
397
 entry["neighbour"] = self.getNeighborByPort(sw.dp.id,
 entry["outport"])
 entry["dpid"] = sw.dp.id
399
400
 # choose port
 if "in_port" in entry.get("match", {}):
402
 entry["in_port"] = entry["match"]["in_port"]
403
 else:
404
 entry["in_port"] = "ANY"
406
 # send out the probe
407
 self.sendPacket(sw.dp, pkt, entry["in_port"])
408
 self.testingRules.append(entry)
 self.totalSent += 1
410
411
412
 def compareMatchPacket(self, pkt):
414
 Compare incoming packet with entries in dictlist.
415
 If no entry found, return -1
418
 entry = ""
419
 # incoming probe, find target entry in list
 for rule in self.testingRules:
421
422
 # does layer 3 match?
423
424
 packetIP = pkt.get_protocol(ipv4.ipv4())
 ruleIP = rule["packet"]["ip"]
 if (ruleIP.src == packetIP.src and ruleIP.dst ==
426
 packetIP.dst):
427
 # has layer 4, and is matching?
428
```

```
if (ruleIP.proto != 0 and ruleIP.proto ==
429
 packetIP.proto):
 if ruleIP.proto is 6:
430
 packetTCP = pkt.get_protocol(tcp.tcp())
431
 ruleTCP = rule["packet"]["tcp"]
 if (ruleTCP.src_port == packetTCP.src_port and
 ruleTCP.dst_port == packetTCP.dst_port):
434
 index = self.testingRules.index(rule)
435
 return self.testingRules.pop(index)
436
437
 elif ruleIP.proto is 17:
438
 udpPacket = pkt.get_protocol(udp.udp())
439
 ruleUDP = rule["packet"]["udp"]
440
 if (ruleUDP.src_port == udpPacket.src_port and
 ruleUDP.dst_port == udpPacket.dst_port):
442
443
 index = self.testingRules.index(rule)
 return self.testingRules.pop(index)
 # rule is L4, but not matching
446
 print ("rule is L4, but not matching")
447
 return -1
 index = self.testingRules.index(rule)
449
 return self.testingRules.pop(index)
450
 # no match found
451
 print ("no match found")
453
 return -1
454
455
 def loopcheck(self, pkt, dpid, entry):
 11 11 11
 Method for looping through flowtable, match packet and look
458
 at outport
 - pull the flowtable from dpid
 - loop through and find match for pkt
460
 - if any match, loop is found
461
 - print the pkt and original entry
464
465
 # scrape flowtable
 if dpid not in self.allFlowTables:
 flowtable = gather.getMatchData(dpid)
468
 flowtable = sorted(flowtable, key=generator.sortKey,
469
 reverse=True)
 self.allFlowTables[dpid] = flowtable
471
 # create packet from entry and compare with the incoming
472
 packet
 for field in self.allFlowTables[dpid]:
 fieldPacket = generator.packetFromMatch(field,
474
 self.allFlowTables[dpid])
 # proto matching?
476
 if (pkt.get_protocol(ipv4.ipv4()).proto !=
477
```

```
fieldPacket.get_protocol(ipv4.ipv4()).proto):
478
 continue
479
480
 # check layer 4
481
 fieldSport = ""
 fieldDport = ""
484
 if fieldPacket.get_protocol(tcp.tcp()) is not None:
485
 fieldSport =
486
 fieldPacket.get_protocol(tcp.tcp()).src_port
487
 fieldDport =
 fieldPacket.get_protocol(tcp.tcp()).dst_port
 elif fieldPacket.get_protocol(udp.udp()) is not None:
488
 fieldSport =
 fieldPacket.get_protocol(udp.udp()).src_port
 fieldDport =
490
 fieldPacket.get_protocol(udp.udp()).dst_port
 if "tp_src" in field["match"]:
492
 if fieldSport != field["match"]["tp_src"]:
493
 continue
 elif "tp_dst" in field["match"]:
 if fieldDport != field["match"]["tp_src"]:
496
 continue
497
499
500
 # check layer 3
 fieldSrcRange = ""
501
 fieldDstRange = ""
 if "nw_src" in field["match"]:
504
 fieldSrcRange =
505
 generator.addressToIPSet(field["match"]["nw_src"])
 if "nw_dst" in field["match"]:
506
 fieldDstRange =
507
 generator.addressToIPSet(field["match"]["nw_dst"])
 # check if packet resides in the fields IP range, if any
509
 pktSrcRange =
510
 netaddr.IPSet([pkt.get_protocol(ipv4.ipv4()).src])
 pktDstRange =
511
 netaddr.IPSet([pkt.get_protocol(ipv4.ipv4()).dst])
512
 overlap = [False, False]
 for i in fieldSrcRange:
514
 for k in pktSrcRange:
515
 if i == k:
516
517
 overlap[0] = True
518
 for i in fieldDstRange:
519
 for k in pktDstRange:
520
 if i == k:
 overlap[1] = True
```

523

```
# if packet might match with the entry
524
 if overlap[0] is True or overlap[1] is True:
525
 isOutput = re.search('OUTPUT', field["actions"][0])
526
 isCntrl = re.search('CONTROLLER', field["actions"][0])
 if isOutput is not None and isCntrl is None:
 # check neighbour on link
 outport = field["actions"][0].split(":",1)[1]
530
 neigh = self.getNeighborByPort(dpid, outport)
531
 if neigh is None:
532
 # not possible to determine
533
 return 0
534
 if int(neigh) == entry["dpid"]:
 print ("LOOP FOUND FOR SWITCH " , dpid)
 print ("PACKET: " , pkt)
538
 \textit{\#print ("FIELDPACKET: " , fieldPacket)}
539
 print ("ENTRY: " , field)
540
 return 1
 # no loop, move to next
542
 return 0
543
545
546
 #### POPULATE WITH FAKE FLOWS
547
 def populateAllFlowtables(self):
 """ Populate all datapaths with fake flow table entries """
549
550
 for sw in self.getAllDatapaths():
 links = self.getLinksByDatapathID(sw.dp.id)
 for r in range(random.randint(3, 3)):
 sw.dp.send_msg(generator.makeRandomFlowMod(sw.dp,
 links))
```

C.3 Generator

```
14 def drawRandomIPaddr(single=False):
15
 Generate either single random IP address or range. High
16
 probability of
 small CIDR range, low probability for large range. RFC 1918
 addresses.
18
 draw = random.randint(0, 2)
19
 addr = ""
20
 if draw is 0: # "class a"
 addr = "10"
23
 for i in range(3):
24
 addr += "." + str(random.randint(1, 254))
 elif draw is 1: # "class b"
26
 addr = "172"
 addr += "." + str(random.randint(16, 31))
 for i in range(2):
 addr += "." + str(random.randint(1, 254))
30
 else: # "class c"
31
 addr = "192.168"
32
33
 for i in range(2):
 addr += "." + str(random.randint(1, 254))
34
35
 if single: # return if single addr
 return addr + "/32"
37
38
 draw = random.randint(1, 100)
39
 # 10 % for /32
40
 if draw <= 10:</pre>
41
 addr += "/32"
42
 # 35 % chance for a /24 subnet
43
 elif draw <= 45:</pre>
 addr += "/24"
45
 # 8 % chance for /23
46
 elif draw <= 53:</pre>
47
 addr += "/23"
49
 # 10 % for /25
 elif draw <= 63:</pre>
50
 addr += "/25"
51
 # 15 % for /26 or /27
 elif draw <= 78:</pre>
53
 addr += "/"+ str(random.randint(26, 27))
54
 # 3 % for /22
 elif draw <= 81:</pre>
56
 addr += "/22"
57
 # 9 % for /28 and /29
58
59
 elif draw <= 90:</pre>
 addr += "/"+ str(random.randint(28, 29))
 # 1 % for /20
61
 elif draw <= 91:</pre>
62
 addr += "/20"
 # 2 % for /21
64
 elif draw <= 93:
```

```
addr += "/21"
66
 # 7 % for /30 and /31
68
 addr += "/"+ str(random.randint(30, 31))
 return str(ipaddress.ip_interface(addr).network)
72
73
 def drawRandomPort(known=True):
74
 """ Returns a well known pnum if known is true, else return
 pnum > 1023 """
 nums = [20, 21, 22, 23, 25, 53, 67, 68, 69, 80, 110, 123, 137,
76
 138, 139,
 143, 161, 162, 179, 389, 443, 465, 587, 993, 995, 989,
 9901
78
 if known is True:
 return random.choice(nums)
 else:
81
 # mix of iana & linux ephemeral ports
 return random.randint(32768, 65535)
85
 def makeTestPacket():
86
 """ Generates a test probe with fake header values """
 pkt = packet.Packet()
88
 eth = ethernet.ethernet(dst='00:00:de:ad:be:ef',
 src='00:00:de:ad:be:ef',
 ethertype=ether.ETH_TYPE_IP)
 ip = ipv4.ipv4(src="1.1.1.1", dst = "2.2.2.2", tos=4)
91
 pkt.add_protocol(eth)
92
93
 pkt.add_protocol(ip)
 pkt.serialize()
 return pkt
95
96
 def ddnToCidr(ip):
99
 """ Dotted decimal to CIDR """
 hasRange = re.match(".*/(.*)", ip)
100
 if hasRange is None:
101
 return "/32"
102
 else:
103
 cidr = "/" +
104
 str(netaddr.IPAddress(hasRange.group(1)).netmask_bits())
 return cidr
105
106
107
108
 def makeRandomFlowMod(datapath, links):
109
 """ Generate random fake OpenFlow FlowMod request """
 # ofp and args
111
 priority = random.randint(1, 65534)
 ofp = datapath.ofproto
113
 ofp_parser = datapath.ofproto_parser
114
```

```
match = ofp_parser.OFPMatch()
115
 kwargs = {}
116
117
 # wildcard in_port or actual port
118
 portlist = list()
119
 for link in links:
 if "dpid" in link.to_dict()["src"]:
 if int(link.to_dict()["src"]["dpid"].lstrip("0")) is
 datapath.id:
 if "port_no" in link.to_dict()["src"]:
123
 portlist.append(int(link.to_dict()["src"]["port_no"].lstrip("0")))
124
 if len(portlist) > 1:
 kwargs["in_port"] = random.choice(portlist)
 else:
128
 kwargs['in_port'] = ofp.OFPP_ANY
129
130
 # draw variations of the 5 tuple
131
 kwargs['eth_type'] = 0x0800 # add ip proto
133
 # layer 3 - every time
 draw = random.randint(1, 4)
 if draw is 1:
136
 kwargs['ipv4_src'] = drawRandomIPaddr()
137
 kwargs['ipv4_dst'] = drawRandomIPaddr("single")
139
 elif draw is 2:
 kwargs['ipv4_src'] = drawRandomIPaddr("single")
140
 kwargs['ipv4_dst'] = drawRandomIPaddr()
141
 elif draw is 3:
142
 kwargs['ipv4_src'] = drawRandomIPaddr("single")
 kwargs['ipv4_dst'] = drawRandomIPaddr("single")
144
145
 else:
 kwargs['ipv4_src'] = drawRandomIPaddr()
 kwargs['ipv4_dst'] = drawRandomIPaddr()
147
148
 # layer 4 - are we doing layer 4? 30 % of the time
149
 if random.randint(1, 100) <= 30:</pre>
 # 7 out of 10 is tcp
151
 if random.randint(1, 10) <= 7:</pre>
152
 kwargs['ip_proto'] = 6
153
 if random.randint(1, 2) is 1:
154
 kwargs["tcp_src"] = drawRandomPort()
155
 kwargs["tcp_dst"] = drawRandomPort(False)
 else:
 kwargs["tcp_src"] = drawRandomPort(False)
158
 kwargs["tcp_dst"] = drawRandomPort()
159
 # 3 out of 10 is udp
160
 else:
 kwargs['ip_proto'] = 17
162
 draw = random.randint(1, 3)
163
 if random.randint(1, 2) is 1:
 kwargs["udp_src"] = drawRandomPort()
 kwargs["udp_dst"] = drawRandomPort(False)
166
 else:
167
```

```
kwargs["udp_src"] = drawRandomPort(False)
168
 kwargs["udp_dst"] = drawRandomPort()
170
 # pick a port
 draw = True
173
 while draw:
 pick = random.sample(portlist, 1)[0]
174
 if pick != kwargs["in_port"]:
175
 outport = pick
176
 draw = False
177
178
 # create OF objects
179
 match = ofp_parser.OFPMatch(**kwargs)
180
 actions = [ofp_parser.OFPActionOutput(outport)]
 inst =
182
 [ofp_parser.OFPInstructionActions(ofp.OFPIT_APPLY_ACTIONS,
 actions)]
 req = ofp_parser.OFPFlowMod(datapath, 0, 0, 0, ofp.OFPFC_ADD,
 0, 0,
 priority, ofp.OFP_NO_BUFFER, ofp.OFPP_ANY, ofp.OFPG_ANY,
184
 0, match, inst)
185
 # return
186
 return req
187
189
 def addressToIPSet(ip):
190
 """ Takes ip addr in string format and returns IPSet object """
191
 hasRange = re.match(".*/(.*)", ip)
192
 if hasRange is None:
193
 return netaddr.IPSet([ip+"/32"]) # no range, treat as single
194
 a.d.d.r
 else:
 cidr = "/" +
196
 str(netaddr.IPAddress(hasRange.group(1)).netmask_bits())
 ip = re.sub('/(.*)', cidr, ip)
 return netaddr.IPSet([ip])
199
200
 def sortKey(dct):
201
 """ Sort list of dictionaries by key """
202
 return dct['priority']
203
204
 def packetFromMatch(match=None, ftable=None):
206
 """ Make packet from match entry """
207
208
 # check object
210
 if match is None:
 print("match is None")
211
 return -1
212
213
 else:
 # build layer 2
214
215
 pkt = packet.Packet()
```

```
pkt.add_protocol(ethernet.ethernet(src = drawRandomMac(),
216
 dst = drawRandomMac(), ethertype=ether.ETH_TYPE_IP))
217
218
 # remove lower prio ft entries and LLDP rules
 ftable = [x for x in ftable if x["priority"] >
 match["priority"] if x["match"]["dl_type"] != 35020]
221
 # extract 5-tuple values from match object
 matchSrcaddr = addressToIPSet(match["match"]["nw_src"]) if
223
 "nw_src" in match["match"] else None
 matchDstaddr = addressToIPSet(match["match"]["nw_dst"]) if
 "nw_dst" in match["match"] else None
 matchProto = match["match"]["nw_proto"] if "nw_proto" in
 match["match"] else None
 matchSport = match["match"]["tp_src"] if "tp_src" in
 match["match"] else None
 matchDport = match["match"]["tp_dst"] if "tp_dst" in
 match["match"] else None
228
 # declare
229
 ipheader = ipv4.ipv4(tos=4)
 tcpheader = tcp.tcp()
 udpheader = udp.udp()
 addresses = { "src" : [] , "dst" : [] }
 usedports = { "tcp" : [] , "udp" : [] }
 overlap = { "src" : False , "dst" : False }
235
236
 # LOOP compare entries descending
237
 for entry in ftable:
 ## check for differences; if any, break out
240
241
 # if in_port in both dicts && differs, move on
 if "in_port" in entry and "in_port" in match:
243
 if entry["match"]["in_port"] is not match["in_port"]:
244
 break
245
 # if nw_proto differs, move on
247
 elif matchProto is not None and "nw_proto" in
248
 entry["match"]:
 if matchProto is entry["match"]["nw_proto"]:
 break
250
 # if sport differs, move on
 elif "tp_src" in entry["match"] and
 entry["match"]["tp_src"] is not matchSport:
 if entry["match"]["nw_proto"] is 6:
254
 usedports["tcp"].append(entry["match"]["tp_src"])
255
 usedports["udp"].append(entry["match"]["tp_src"])
257
 break
258
 # if dport differs, move on
260
```

```
elif "tp_dst" in entry["match"] and
261
 entry["match"]["tp_dst"] is not matchDport:
 if entry["match"]["nw_proto"] is 6:
262
 usedports["tcp"].append(entry["match"]["tp_dst"])
263
 else:
 usedports["udp"].append(entry["match"]["tp_dst"])
 break
266
267
 # done checking for differences
268
 # extract 5-tuple values from the entry to compare
 against
 entrySrcaddr = addressToIPSet(match["match"]["nw_src"])
270
 if "nw_src" in entry["match"] else None
 entryDstaddr = addressToIPSet(entry["match"]["nw_dst"])
 if "nw_dst" in entry["match"] else None
 entryProto = entry["match"]["nw_proto"] if "nw_proto" in
272
 entry["match"] else None
 entrySport = entry["match"]["tp_src"] if "tp_src" in
 entry["match"] else None
 entryDport = entry["match"]["tp_dst"] if "tp_dst" in
274
 entry["match"] else None
 # L3 - SOURCE ADDRESS MATCHING
276
277
 # total overlap after subtraction? add set to list
 if matchSrcaddr is not None and entrySrcaddr is not None:
 if len(matchSrcaddr - entrySrcaddr) <= 0:</pre>
280
 overlap["srcaddr"] = True
281
 addresses["src"].append(matchSrcaddr)
 # subtracting (possible) ipset portion
283
 matchSrcaddr -= entrySrcaddr
284
285
 # L3 - DESTINATION ADDRESS MATCHING
 # total overlap after subtraction? add set to list
 if matchDstaddr is not None and entryDstaddr is not None:
 if len(matchDstaddr - entryDstaddr) <= 0:</pre>
 overlap["dstaddr"] = True
291
 addresses["dst"].append(matchDstaddr)
292
 # subtracting (possible) ipset portion
293
 matchDstaddr -= entryDstaddr
295
 # DONE LOOPING
 # check for total shadowing
 if overlap["src"] is True and overlap["dst"] is True:
 return -1 # true
300
301
 # L3 - set fake addr if None is set
302
 if matchSrcaddr is None:
303
 #matchSrcaddr = drawRandomIPaddr(True) <--- sketchy</pre>
304
 matchSrcaddr = "1.1.1.1"
 else:
306
 # field is shadowed, pick last "good" range
307
```

```
if len(matchSrcaddr) is 0:
308
 addr = list()
309
 for iprange in addresses["src"]:
310
 for ip in iprange:
311
 addr.append(ip.format())
 matchSrcaddr = random.choice(addr)
 else:
314
 # collect ip addresses and mask, could be multiple
315
 portions
 addr = list()
316
 for i in range(len(matchSrcaddr.iter_cidrs())):
317
 for ip in matchSrcaddr.iter_cidrs()[i]:
318
 addr.append(ip.format())
319
 matchSrcaddr = random.choice(addr)
321
 if matchDstaddr is None or len(matchDstaddr) is 0:
322
 \#matchDstaddr = drawRandomIPaddr(True)
323
 matchDstaddr = "2.2.2.2"
 else:
325
 # field is shadowed, pick last "good" range
326
 if len(matchDstaddr) is 0:
 addr = list()
 for iprange in addresses["dst"]:
 for ip in iprange:
330
 addr.append(ip.format())
 matchDstaddr = random.choice(addr)
332
333
 else:
 # collect ip addresses and mask, could be multiple
334
 portions
 addr = list()
 for i in range(len(matchDstaddr.iter_cidrs())):
336
 for ip in matchDstaddr.iter_cidrs()[i]:
337
 addr.append(ip.format())
 matchDstaddr = random.choice(addr)
339
340
 # set values and add to header
341
 ipheader.src = matchSrcaddr
 ipheader.dst = matchDstaddr
343
 pkt.add_protocol(ipheader)
344
345
 # L4 check proto and set header value
347
 # tcp
348
 if matchProto is 6:
 ipheader.proto = 6
350
 # src
351
 if matchSport is not None:
352
353
 tcpheader.src_port = matchSport
354
 else:
 # draw random value && is not in list of used port
355
 nums
 port = drawRandomPort()
 while port in usedports["tcp"]:
357
 port = drawRandomPort() # draw new
358
```

```
tcpheader.src_port = port
359
 # dst
 if matchDport is not None:
361
 tcpheader.dst_port = matchDport
 else:
 # draw random value && is not in list of used port
 nums
 port = drawRandomPort()
365
 while port in usedports["udp"]:
366
 port = drawRandomPort() # draw new
 tcpheader.dst_port = port
368
 pkt.add_protocol(tcpheader) # adding header to packet
369
 # udp
 elif matchProto is 17:
372
 ipheader.proto = 17
373
374
 if matchSport is not None:
 udpheader.src_port = matchSport
 else:
376
 # draw random value && is not in list of used port
 nums
 port = drawRandomPort()
 while port in usedports:
379
 port = drawRandomPort() # draw new
380
 tcpheader.src_port = port
 if matchDport is not None:
382
 udpheader.dst_port = matchDport
383
 else:
384
 # draw random value && is not in list of used port
 port = drawRandomPort()
386
387
 while port in usedports:
 port = drawRandomPort() # draw new
 tcpheader.dst_port = port
 pkt.add_protocol(udpheader) # adding header to packet
390
391
 # serialize and send
 #print ("ENTRY: ", match, "\n")
393
 \#print ("PACKET: " , pkt , "\n")
394
 pkt.serialize()
395
 return pkt
```

C.4 Scraper

```
# imports
import json, requests, sys, re, random, generator

# wars
proto = "http://"
ctrl_ip = "0.0.0.0"
```

```
7 port = ":8080"
  # OFCTL_REST
getDatapaths = "/stats/switches"
getFlowtables = "/stats/flow/"
removeEntries = "/stats/flowentry/clear/"
13
14 # REST_TOPOLOGY
getLinks = "/v1.0/topology/links"
allPorts = "/v1.0/topology/switches"
18
19 # REMOVE ALL TABLE ENTRIES
20 def removeAllEntries():
 """ Method for emptying out all flow table entries """
21
22
 for dpid in getAllDatapathID():
 url = proto + ctrl_ip + port + removeEntries
 url = url + str(dpid)
 try:
25
 req = requests.delete(url)
 except requests.exceptions.RequestException as e:
 print ("Server error %s " % e)
28
 return -1
29
30
32 # GET ALL DATAPATH IDs / SWITCH IDs
33 def getAllDatapathID():
 """ Get all datapath IDs (list of integers) """
34
 url = proto + ctrl_ip + port + getDatapaths
35
 try:
36
 req = requests.get(url)
37
 if req.status_code is 200:
38
 return json.loads(req.text)
 except requests.exceptions.RequestException as e:
40
 print ("Server error: %s" % e)
41
42
44
 # GET FLOW TABLES
 def getFlowtable(dpid=None):
 """ Method for getting each switch's flow table (json objects)
 url = proto + ctrl_ip + port + getFlowtables
47
 if dpid is not None:
48
 url = url + str(dpid)
 try:
50
 req = requests.get(url)
51
 if req.status_code is 200:
52
 return json.loads(req.text)
 except requests.exceptions.RequestException as e:
 print ("Server error %s " % e)
55
 else:
56
 ftables = {}
 for dpid in getAllDatapathID():
58
 url = proto + ctrl_ip + port + getFlowtables + str(dpid)
59
```

```
ftables[dpid] = getFlowtable(str(dpid))
 return ftables
62
 # GET FLOW TABLE MATCH (as json/dict)
 def getFlowtableMatch(dpid=None):
 """ Get match field from flow table """
66
 ftable = getFlowtable(dpid)
67
 if dpid is not None:
68
 entries = list()
70
 for entry in ftable[str(dpid)]:
 entries.append(entry["match"])
 return entries
 else:
 allEntries = {}
74
75
 for k, v in ftable.items():
 for a, b in v.items():
 entries = list()
 for entry in b:
 entries.append(entry["match"])
 allEntries[k] = entries
81
 return allEntries
82
83
 # GET ALL LINK PORTS
 def getDatapathLinks(dpid=None):
 """ Get all connected ports on all switches """
86
 url = proto + ctrl_ip + port + getLinks
87
 if dpid is not None:
 if isinstance(dpid, int):
 dpid = str(dpid)
90
 if isinstance(dpid, str) and len(dpid) < 16:</pre>
91
 while len(dpid) < 16:</pre>
 dpid = "0" + dpid
93
 url = url + "/" + dpid
94
 try:
 req = requests.get(url)
97
 if req.status_code is 200:
 return json.loads(req.text)
98
 except requests.exceptions.RequestException as e:
99
 print ("Server error %s " % e)
100
101
102
 # GET ALL PORTS
103
 def getAllDatapathPorts(dpid=None):
104
 """ Get all switches and ports """
105
 url = proto + ctrl_ip + port + allPorts
106
 if dpid is not None:
 if isinstance(dpid, int):
108
 dpid = str(dpid)
109
 if isinstance(dpid, str) and len(dpid) < 16:</pre>
 while len(dpid) < 16:</pre>
 dpid = "0" + dpid
 url = url + "/" + dpid
```

```
try:
114
 req = requests.get(url)
 if req.status_code is 200:
116
 return json.loads(req.text)
 except requests.exceptions.RequestException as e:
 print ("Server error %s " % e)
120
 # GET MATCH DATA
122
 def getMatchData(dpid=None):
 """ Extracts: prio, cookie, match and action & returns list of
124
 url = proto + ctrl_ip + port + getFlowtables
125
 table = []
 if dpid is not None:
127
 url = url + str(dpid)
128
 try:
 req = requests.get(url)
130
 if req.status_code is 200:
 req = json.loads(req.text)
 for k, v in req.items():
 for line in v:
134
 if line["match"]["dl_type"] != 35020:
135
 entry = {}
136
 entry["priority"] = line["priority"]
 entry["cookie"] = line["cookie"]
138
 entry["actions"] = line["actions"]
139
 entry["match"] = line["match"]
140
 table.append(entry)
 except requests.exceptions.RequestException as e:
 print ("Server error %s " % e)
143
144
 else:
 raise NotImplementedError
 return table
```

C.5 Simple topology

```
# Mininet topology
from mininet.cli import CLI
from mininet.log import setLogLevel
from mininet.net import Mininet
from mininet.topo import Topo
from mininet.node import RemoteController, OVSSwitch

class simple( Topo ):
 def __init__( self ):
 # Initialize topology
 Topo.__init__( self )

# Left switch and host
```

```
leftHost = self.addHost( 'h1' )
14
 leftSwitch = self.addSwitch( 's1', protocols=["OpenFlow13"] )
 # Top right switch and host
 topSwitch = self.addSwitch( 's2', protocols=["OpenFlow13"] )
 topHost = self.addHost( 'h2')
20
 # Bottom right switch and host
21
 bottomSwitch = self.addSwitch( 's3',
 protocols=["OpenFlow13"] )
 bottomHost = self.addHost( 'h3')
24
 # Add host links
 self.addLink( leftHost , leftSwitch )
 self.addLink( leftSwitch , topSwitch )
 self.addLink( topHost, topSwitch )
 self.addLink( leftSwitch , bottomSwitch )
 self.addLink( bottomHost , bottomSwitch )
31
  topos = {
 'simple': simple
33
34
```

C.6 Scaled topology

```
1 # Mininet topology
2 from mininet.cli import CLI
  from mininet.log import setLogLevel
4 from mininet.net import Mininet
5 from mininet.topo import Topo
6 from mininet.node import RemoteController, OVSSwitch
 class simple( Topo ):
 def __init__( self ):
 # Initialize topology
10
 Topo.__init__( self )
 # name and neighbours
 allSwitches = {}
14
 allSwitches["s1"] = {"neighbours" : ["s3", "s4", "s5"]}
 allSwitches["s2"] = {"neighbours" : ["s3", "s4"]}
16
 allSwitches["s3"] = {"neighbours" : ["s1", "s2", "s4", "s5"]}
 allSwitches["s4"] = {"neighbours" : ["s1", "s2", "s3", "s6",
 "s9"]}
 allSwitches["s5"] = {"neighbours" : ["s1", "s3", "s6", "s8"]}
19
 allSwitches["s6"] = {"neighbours" : ["s4", "s5",
20
 allSwitches["s7"] = {"neighbours" : ["s5", "s8", "s9"]}
 allSwitches["s8"] = {"neighbours" : ["s5", "s7", "s10"]}
 allSwitches["s9"] = {"neighbours" : ["s4", "s6", "s7"]}
23
 allSwitches["s10"] = {"neighbours" : ["s8"]}
24
```

```
# loop once for generating switches
 for k, v in allSwitches.items():
 allSwitches[k]["switch"] = self.addSwitch(k ,
 protocols=["OpenFlow13"])
 # loop twice for adding links
 for k, v in allSwitches.items():
30
 for i in v["neighbours"]:
31
 self.addLink(allSwitches[k]["switch"] , i)
 # adding some hosts
 host1 = self.addHost("h1")
35
 self.addLink(host1, allSwitches["s1"]["switch"])
 host5 = self.addHost("h5")
 self.addLink(host5, allSwitches["s5"]["switch"])
39
  topos = {
 'simple': simple
41
42
```

C.7 Dedicated topoloy

```
# Mininet topology
2 from mininet.cli import CLI
3 from mininet.log import setLogLevel
4 from mininet.net import Mininet
  from mininet.topo import Topo
  from mininet.node import RemoteController, OVSSwitch
  class simple( Topo ):
8
9
 def __init__( self ):
 # Initialize topology
10
 Topo.__init__( self )
 # Left switch and host
 leftHost = self.addHost( 'h1' )
 leftSwitch = self.addSwitch( 's1', protocols=["OpenFlow13"] )
16
 # Top right switch and host
17
 topSwitch = self.addSwitch( 's2', protocols=["OpenFlow13"] )
 topHost = self.addHost( 'h2')
20
 # Bottom right switch and host
 bottomSwitch = self.addSwitch( 's3',
 protocols=["OpenFlow13"] )
 bottomHost = self.addHost( 'h3')
23
24
 # Top left switch
 topleftSwitch = self.addSwitch( 's4' ,
 protocols=["OpenFlow13"])
```

```
27
 # Add host links
 self.addLink( leftHost , leftSwitch )
 {\tt self.addLink(\ leftSwitch\ ,\ topSwitch\ )}
30
 self.addLink( topHost, topSwitch )
 {\tt self.addLink(\ leftSwitch\ ,\ bottomSwitch\ )}
32
33
 {\tt self.addLink(\ bottomHost\ ,\ bottomSwitch\ )}
34
 self.addLink( topleftSwitch , leftSwitch )
35
36 topos = {
 'simple': simple
37
38 }
```