OpenDaylight OpenStack Integration

rui.zang@intel.com isaku.yamahata@intel.com

OpenStack Neutron Stadium

Neutron Stadium

- Advanced Services
- Third party Solutions **
- Neutron-lib

https://governance.openstack.org/tc/reference/projects/neutron.html

OpenStack and OpenDaylight Integration

Networking-ODL and ODL Neutron Northbound

- Key components of the integration
- OpenStack networking-odl
 - https://launchpad.net/networking-odl
 - OpenStack Neutron Stadium Project
 - Basically follows openstack rule, but a bit more flexible
- ODL Neutron Northbound
 - https://wiki.opendaylight.org/view/NeutronNorthbound:Main
- Work in tandem
- Each has its own project governance

Release: OpenStack vs OpenDaylight

New Driver Framework in Networking-odl

V1 Driver Recap

Synch on next Neutron Event - Repeat Errors

Courtesy: https://wiki.opendaylight.org/images/8/8d/Experiences_with_Neutron.pdf

V2 Driver @ Work

V2 Driver Details

- Journal based
 - Ordered queue of operations
 - "Dependency graphs"
 - A-synchronous from the API
- DB level locking
- Journal thread
- Maintenance thread
 - Full sync
 - Recovery
 - Cleanups

V2 Driver Benefits

- A-synchronous
 - Free up Neutron faster
 - Fits ODL design paradigm
- Ordered & Dependency checked
 - Same resource won't hit race conditions
 - Dependant resources won't hit race conditions
- DB level locking
 - Supports HA deployment of Neutron
 - Scale out

V2 Driver Shortcomings & Possible Improvement

- A-synchronous
 - No way to know resource state in ODL
 - However.. ODL is actually a-sync, so need to tackle somehow
- Becomes a bottleneck on scale
 - Consider allowing journal thread to scale on single server
 - Move dependency calculations to row creation
- Complexity is bug prone
 - Need to simplify as much as possible

Pseudo agent port binding

Pike/Nitrogen focus

- Resource status report
 - ODL websocket + netconf
 - Port status Active <--> Down
- OpenStack RPC
 - RPC from ODL (client) to Neutron/networking-odl (server)
 - Use case: dhcp port IP address
- L3Flavor
 - ODL L3 router co-exists with other type of routers

Advanced Services

L3 L2gateway Networking-sfc LBaaS BGPVPN Trunk QoS

Networking-odl

Contributions

Ocata

Contribution by companies

Pike (as of May 2017)

Contribution by companies

Summary:

- Networking-odl and odl neutron northbound are key components for the integration
- They are actively developed
- Call To Action
 - Give it a try, Feedback and Contribute
 - https://launchpad.net/networking-odl
 - https://wiki.opendaylight.org/view/NeutronNorthbound:Main
 - https://lists.opendaylight.org/mailman/listinfo/neutron-dev
 - IRC: #opendaylight-neutron on freenode