

Ravana: Controller Fault-Tolerance in SDN

Software Defined Networking: The Data Centre Perspective Seminar Michel Kaporin (Mišels Kaporins)

Agenda

- Introduction
- Controller Failures in SDN
- Ravana Protocol
- Correctness
- Performance Optimisations
- Implementation
- Performance Evaluation

Introduction

Single Controller Lacks Reliability

- Single controller can become a single point of failure
- Failures lead to
 - Service disruptions
 - Incorrect packet processing
- Ideal model:
 - Fault-free SDN

Potential Solution

- Apply established distributed systems techniques:
 - Replicate durable state:
 - Two-phase commit or
 - Primary/backup methods with journaling and rollback
 - Or model controller as a replicated state machine (RSM)

More to a Solution

- Must ensure that switch state is handled consistently during failures
- Not easy!
- Switch semantics are different:
 - How to process events and execute commands under failures?
 - How to reason about switch state?
 - Rollback packets?

Controller Failures in SDN

Total Event Ordering

Total Event Ordering – Design Goal #1

- Controller replicas should process events in the same order.
- All controller application instances should reach the same internal state.

Exactly-Once Event Processing

Exactly-Once Event Processing – Design Goal #2

All the events are processed, and neither lost nor processed repeatedly.

linkdown Under Failures

Exactly-Once Execution of Commands

Exactly-Once Execution of Commands – Design Goal #3

Any given series of commands are executed once and only once on the switches.

Routing Under Repeated Commands

Ravana Protocol

Ravana

- Controller platform that provides an abstraction of a fault-free centralised controller
- Entire event-processing cycle = Transaction
 - All or none of the transaction components are executed.
- Uses existing distributed systems' techniques in SDN

Ravana Contributions

- Two-phase replication protocol
- OpenFlow interface extensions
- Correctness properties for centralised controller
- Real transparent runtime prototype with low overhead

Ravana Components – Replication Protocol

- Two-phase replication protocol
 - Extends RSM
 - Each phase adds event-processing information to a replicated in-memory log
- 1st stage
 - Ensures every received event is replicated
- 2nd stage
 - Conveys that the event-processing transaction has completed.

Ravana Components – Extended Interface

- Extended Control Channel Interface
 - The channel between controller and switches
- 1. RPC level ACKs and retransmission mechanisms
 - Ensures message delivery at least once
- 2. Each message has unique ID, receive-side filtering
 - Guarantees at most once messages

Protocol Overview

Master Controller Failure Case

If master fails:

- A leader election component elects new master.
- 2. New master finishes processing any logged events to catch up with failed master state.
- 3. New master registers itself as a master with switches.
- 4. Proceeds with normal controller operation.

Protocol Insights – Potential Fail Cases

- **Exactly-Once Event Processing**
 - Crash case (i) √
 - Crash case (ii) √
- Total Event Ordering
 - Crash case (iii) and (iv) ✓
- **Exactly-Once Command** Execution
 - Crash case (v) and (vi) √

Correctness

Observational Indistinguishability

• If the trace of observations made by users in the fault-tolerant system is a possible trace in the fault-free system, then the fault-tolerant system is observationally indistinguishable from a fault-free system. ✓

- Ravana provides transactional semantics to the entire "control loop"
 - Event delivery, ordering and processing
 - Command execution

Performance Optimisations

Performance Optimisations

- Parallel logging of events
 - Total order is imposed by IDs
 - Multiple threads write events in parallel
- Processing multiple transactions in parallel
 - Pipelining multiple commands without waiting for ACKs
 - TCP sorts out ordering

- Event buffer (Ebuf)
- Command buffer (Cbuf)

Implementation

1. Controller Runtime

- Ryu
 - Message-parsing library
 - Raw messages -> OpenFlow messages
- Leader election
 - ZooKeeper
 - Failure detected with a help of hearbeat messages
 - Election as a competition for a master lock
- Event logging
- Event batching

Modifications:

- 1. Controller runtime
- 2. Switch runtime
- 3. Control channel

2. Switch Runtime

- Event and command buffers
 - Modified Open vSwitch (v1.10)
 - If master fails, connection manager sends buffered events.
 - Filters to check if a newly received command has been executed already.

Modifications:

- 1. Controller runtime
- 2. Switch runtime
- 3. Control channel

3. Control Channel

- Modified OpenFlow 1.3 controller-switch interface
 - EVENT_ACK
 - CMD_ACK
 - Ebuf_CLEAR
 - Cbuf_CLEAR
- Unique transaction IDs (XID)
 - XID field increment on Open vSwitch

Modifications:

- 1. Controller runtime
- 2. Switch runtime
- 3. Control channel

Performance Evaluation

Throughput

Throughput Overhead (flow responses per second)

- Ravana's overhead
 - Python 16.4%
 - PyPy 31.4%

Scalability

 Controller runtime can manage large number of parallel switch connections efficiently.

Throughput with different number of switches

Failover Times

- Average failover time is 75ms
 - 40ms to detect failure and elect new leader
 - 25ms to catch up with old master
 - **10ms** to register role with switches

Throughput Overhead

Throughput Overhead for Correctness Guarantees

Ravana: Summary

Property	Description	Mechanism
At least once events	Switch events are not lost	Buffering and retransmission of switch events
At most once events	No event is processed more than once	Event IDs and filtering in the log
Total event order	Replicas process events in same order	Master serializes events to a shared log
Replicated control state	Replicas build same internal state	Two-stage replication and deterministic replay of event log
At least once commands	Controller commands are not lost	RPC acknowledgments from switches
At most once commands	Commands are not executed repeatedly	Command IDs and filtering at switches

Design Goals and Mechanisms

	Total Event Ordering	Exactly-Once Events	Exactly-Once Commands	Transparency
Consistent Reliable Storage	✓	×	X	X
Switch Broadcast	×	✓	×	✓
Replicated State Machines	✓	×	×	✓
Ravana	✓	✓	✓	✓

Different solutions for fault-tolerant controllers

Thank you.

References

- Naga Katta, Haoyu Zhang, Michael Freedman, and Jennifer Rexford. 2015. Ravana: controller fault-tolerance in software-defined networking. In Proceedings of the 1st ACM SIGCOMM Symposium on Software Defined Networking Research (SOSR '15). ACM, New York, NY, USA, Article 4, 12 pages.
- Wikipedia contributors, "Ravana" Wikipedia, The Free Encyclopedia, https://en.wikipedia.org/w/index.php?title=Ravana&oldid=719503575 (accessed May 10, 2016).