

Advance Computer Networks (CS G525)

Virendra S Shekhawat Department of Computer Science and Information Systems

First Semester 2018-2019 Slide_Deck_M2_2

Next...

- SDN Controller
 - aka Network Operating System (NOS)
- Controller's Key Characteristics

SDN Controller Features

- SDN Controller is a software system or a collection of systems
- It provides Management and distribution of network state
 - e.g. topology information, control session information, configuration information
- Gives High level data model (Yang modeling language) that captures the relationships between managed sources, policies and other services
- Gives APIs to exposes the controller services to an application

innovate achieve lead

SDN Controllers

Northbound Interface

- Network elements has two components:
 OpenFlow client, forwarding hardware with flow tables.
- The SDN controller must implement the network OS functionality
 - Provide <u>abstraction</u> to the upper layer
 - Provide <u>control</u> to the underlying hardware
 - Managing the resources

Ten Key Characteristics of SDN Controller [1]

- OpenFlow Support
- Network Virtualization
 - VLAN (Layer-2) and VRF (Layer-3) are already there ?
 - How server virtualization is different …?
 - Decouple virtual networks from the physical networks
- Network Functionality
 - Routing decision on multiple header fields
 - Multi-tenancy support
 - Support for adding new protocols

Ten Key Characteristics of SDN Controller [2]

Scalability

- How Layer-2 networks connect today...?
 - Through Layer-3 functionality. Multiple Layer-3 hops incur delay.
- How SDN can solve this problem..?
 - Provides a single network view.... Hence provides better scalability
- How many switches it can support…?
 - Depends on use cases...

Ten Key Characteristics of SDN Controller [3]

- Performance
 - How much time takes to setup a flow?
 - How many flows per second a controller can setup?
 - Flow setup mechanisms:
 - Proactively vs. Reactively
- Network Programmability
 - Different paths for inbound and out bound traffic
 - Dynamically control the traffic based on network conditions change
 - Ability to apply sophisticated filters to packets using multiple packet header fields
 - Enables programmability by implementing north bound APIs

Ten Key Characteristics of SDN Controller [4]

Reliability

- SDN controller is a single point of failure
- Can provide quick setup of fail-over paths
- Multipath setup
- Design validation by controller before configuring the network
- Supports controller Clusters

Ten Key Characteristics of SDN Controller [5]

- Security of the Network
 - Should support authentication and authorization of the network administrators
 - Traffic isolation for each tenant
 - Should provision for network attack detection

- Centralized Monitoring and Visualization
 - Flow level traffic monitoring
 - Global view of network

SDN Controller: NOX/POX

- Originally developed by Nicira
- NOX: C++ version; POX: python version
 - Nox for performance; Pox for rapid prototyping.
- POX comes with Mininet the simulation infrastructure
- OpenFlow v.1.0
- Programming model:
 - Controller registers for events (PacketIn, ConnectionUP, etc).
 - Programmer write event handler

NOX/POX controller

Connection Manager

Event dispatcher

OpenFlow Manager

DSO Deployer

Input/output Socket Asynchronous File

OpenFlow API Threading and event management

Other utilities

OpenDaylight Architectural Framework

Reference: https://wiki.opendaylight.org

Programming SDN with NOX/POX

- Event driven programming paradigm
 - Application writer register the events and write the event handlers.
- API
 - Events:
 - packet_in(switch, port, packet)
 - stats_in (switch, xid, pattern, packets, bytes)
 - flow_removed (switch, pattern, packets, bytes)
 - switch_join(switch)
 - Port_change(switch, port, up)
 - Control and query openflow switches
 - Install(switch, pattern, priority, timeout, actions)
 - uninstall(switch, pattern)
 - Query_stats(switch, pattern)

Programming SDN with POX: A Repeater Application

 Network app: when the switch is up, install rules for repeater (port 1 to port 2, port 2 to port1)

```
def switch_join(switch):
 repeater(switch)
def repeater(switch):
 pat1 = {in_port:1}
 pat2 = {in_port:2}
 install(switch,pat1,DEFAULT,None,[output(2)])
 install(switch,pat2,DEFAULT,None,[output(1)])
```


Programming SDN

- Directly programming over NOX/POX does not have enough abstraction
 - The global network view by itself does not help
 - It is almost like assembly programming
 - Need higher level language for SDN programming
 - C++, python for Net apps.
 - Program at a higher level and then compile into the lower level API.
- Need better abstraction at the language level
 - Like all other high level languages, the abstraction needs to be sufficiently expressive for network applications
 - A good abstraction needs to have some properties that other programming language has (software reuse, etc).
 - We need to be able to implement them efficiently over NOS API.

SDN Network Updates

- Minimum updates within a single switch
- Network-wide Consistent updates

The minimum update problem

	Pattern	Priority	Action
A	[1, 2, *]	5	Port 1
В	[*, 2, 3]	4	Port 2
С	[1, *, 4]	4	Port 3
D	[1, *, 3]	3	Port 4
Е	[*, *, 4]	3	Port 5
F	[*, *, 3]	2	Port 6

- \circ Inserting rule G [*, 2, 4] in the table with high priority, above all but below rule A.
 - Insert the rule with the right priority
 - Adjust the priority of other rules if necessary
 - How to set the priority?

The minimum update problem

	Pattern	Priority	Action
A	[1, 2, *]	5	Port 1
В	[*, 2, 3]	4	Port 2
С	[1, *, 4]	4	Port 3
D	[1, *, 3]	3	Port 4
Е	[*, *, 4]	3	Port 5
F	[*, *, 3]	2	Port 6

- Rule G: Pattern [*, 2, 4] above all but below Rule A.
 - Rules with overlapping patterns have interdependence
 - Changing priority would change the dependence
 - [*, 2, 4] overlaps with Rule A, C, and E.

Capturing the dependence in the flow table

- Finding the exact dependence can be tricky:
 - Two rules may be independent even if their patterns overlap.
 - Two rules are directly independent iff the patterns are disjoint or if the joint of the pattern is shadowed by other rules they both depend on.

The minimum update problem

Represent the minimum dependency in a flow table with a DAG

	Pattern	Priority	Action
Α	[1, 2, *]	5	Port 1
В	[*, 2, 3]	4	Port 2
С	[1, *, 4]	4	Port 3
D	[1, *, 3]	3	Port 4
Е	[*, *, 4]	3	Port 5
F	[*, *, 3]	2	Port 6

Insert G [*, 2, 4] into the DAG

Next...

Retrospective on Evolving SDN

- Reading
 - Fabric: A Retrospective on Evolving SDN [Martin Casado, 2012]

innovate achieve lead

Background [1]

- Network Infrastructure
 - Hardware
 - Software (Controls the overall behavior of the network)
- Hardware for Ideal Network Design would be:
 - Simple (inexpensive to build and operate)
 - Vendor-neutral
 - Future proof
- Ideal software (control plane) for Network
 - Flexible
 - Supports isolation, virtualization, Traffic engineering, access control and support future requirements

Background [2]

Question

- Is today's network (aka conventional network) infrastructure ideal....???
- What are the inadequacies…?

Observation

 Inadequacies in these infrastructural aspects are more problematic than Internet's architectural deficiencies

Attempts Made So far...

- Active Networking
 - Flexibility vs. Practicality
- ATM
 - Complicated approach... Why?
- MPLS
 - VPN deployment and Traffic Engineering
- Question
 - Does MPLS meet all goals of an ideal network?

innovate achieve lead

MPLS Forwarding Example

View of Network

- Network requirements comes from two sources
 - Hosts (aka users) and Operators
- Interface based view of Network
 - Host Network
 - How hosts inform the network about their requirements?
 - e.g., L3 header tells about the destination address
 - Operator Network
 - How operators inform the network about their requirements?
 - Usually on per group of packets (manual configuration). How SDN does???
 - Packet Switch
 - How a packet identifies itself to a switch?
 - e.g. A router use some fields from the packet header as an index to its forwarding table
- Question
 - How these interfaces visualize/realize in the Internet?

innovate achieve lead

Interface view of MPLS

- How MPLS looks like?
 - It does explicit distinction between the network edge and the network core.
 - Create traffic tunnels between edge router pairs to meet TE requirements and uses labels to forward the traffic in the network core
- Question
 - How these interfaces visualize/realize in MPLS network?
- Answer
 - Host specifies its requirement to the network through IP and packet express its requirement to the switch by MPLS label
 - MPLS distinguishes between *Host Network* and *Packet Switch* interfaces
 - Operator Network Interface is missing?

Interface view of SDN

- Provides fully programmatic *Operator Network* interface
 - Achieves this flexibility by decoupling control plane from the topology of the data plane
- OpenFlow Switch
 - Exports an interface that allows a remote controller to manage its forwarding state via flow tables
- Question
 - What about Host— Network and Packet Switch interface?

Problems with SDN

- OpenFlow switch hardware is not simple
 - Requires to support lookups over so many bits
- Does not provide sufficient flexibility
 - Host requirements to continue to evolve, this leads to increase in generality for *Host-Network* interface
 - This generality must be present on every switch
- It couples the host requirements to the network core behavior
 - Change in external network protocols necessitates a change in the matching behavior (e.g. IPv4 to IPv6)

Extending SDN [1]

- Fabric
 - Collection of forwarding elements, provides basic packet transport
- Edge
 - Responsible for complex network services

Edge and Fabric Separation

- Separation of Forwarding
 - Allows independent evolution of fabric and edge
 - Fabric should provide a minimal set of forwarding primitives without exposing any internal details
 - External address should not used in forwarding decisions
- Separation of Control
 - Two different problems
 - Fabric is responsible for packet transport across the network
 - Edge is supposed to provide more semantically rich services like security, mobility, isolation etc.
 - Separation allows any Fabric can support any edge!!!

Addressing and Forwarding

- Fabric Path Setup
 - Use standard IGP and ECMP
 - Works well in Intra-domain network
 - Use MPLS
 - Works well in Inter-domain network
- Addressing and Forwarding in the Fabric
 - Fabric forwarding elements are differ from traditional forwarding elements... How?
 - Two approaches can be used-
 - Fabric addresses are opaque labels and does MPLS like forwarding (Suitable for both path based or destination based with label-aggregation)
 - Can follow destination based lookup with longest prefix match

Mapping the edge context to the fabric

- When a packet crosses from the edge to the fabric, something in the network must decide with which fabric-internal network address to associate with the packet
 - Two possible ways to do this-
 - Address translation
 - Edge addresses are replaced with fabric internal addresses and translated back into appropriate edge addresses at the destination
 - Drawback: Unnecessary coupling between both addresses!
 - Encapsulation
 - Packet is encapsulated with the another header that carries the fabricinternal addresses
 - At destination, this header is removed

innovate achieve lead

Discussions

- Isn't this just another approach to layering?
 - Edge and Core are now two different Layers
 - Horizontal layering
 - Host-Network interface occurs at the edge
 - Packet-Switch interface occurs in the core

- How OpenFlow will be affected?
 - "Edge" and "Core" version of the OpenFlow
 - Edge version can be implemented in the "software"
 like NFV

Thank You!