

Universität Stuttgart

Institute of Parallel and Distributed Systems (IPVS)
Universitätsstraße 38

D-70569 Stuttgart

Tutorial: Software-defined Networking

Part 1: Motivation and Introduction

Frank Dürr

Overview

- Motivation of Software-defined Networking
 - Problems and limitations of current networking infrastructures
 - Motivating examples
- Introduction to Software-Defined Networking (SDN)

The Internet Protocol Stack: A Success Story

The basic architecture remained the same for decades.

Routers & multi-layer switches

Constant Evolution in Networking

- Basic network architecture stayed the same
- However, there is a constant evolution going on
- → New networked systems with new requirements appear constantly

Growing Number of Networking Scenarios (1)

- Unicast, multicast, anycast, information-centric networking, ...
 - Different addressing and routing concepts
- Heterogeneous Quality of Service (QoS)
 - Real-time and low-latency applications
 - Soft-real time requirements: Web search, shopping systems, social networks, instant messaging
 - Strict real-time requirements: Networked control systems
 - Delay-tolerant applications
 - Backups, email, file transfer
 - High throughput applications
 - "Big data" storage and processing (e.g. map/reduce jobs)

Growing Number of Networking Scenarios (2)

- Virtual networks (VLANs)
 - Isolation of communication flows (e.g., in a cloud data center)
- Connection of local networks via wide-area network
 - VPNs tunneling of flows between networks
- Mobility support
 - Transparent forwarding of flows to mobile device
 - Migration of virtual machines in or across data centers
- And more ...

Consequence: Constantly Increasing Number of Network Protocols and Standards

Challenge and Problems

Challenge: Implement networking infrastructure supporting all of these functions, requirements, and protocols

Problems of today's networking infrastructure:

- Limited flexibility
- Separation of network and application

Problem: Limited Flexibility (1)

- Switches and routers are closed "black" boxes
- Support standard protocols and proprietary protocols of manufacturer
- No easy changes without support of manufacturer
- → Network protocols seem to be "hard-coded"

Problem: Limited Flexibility (2)

And even if the switch/router hardware and software is open: Adding new network protocols and functions is hard

- Have you ever written a Linux kernel module?
 - Compare this to programming a user-space application
- Have you ever used VERILOG?
 - Compare this to C/C++, Java, Python, ...
- Have you ever targeted an embedded device?
 - Compare this to writing code for a server

NetFPGA (http://netfpga.org/)

Problem: Increasing Switch/Router Complexity

Switches and router implement large set of complex protocols

- Even redundant protocols like multiple routing protocols
- Even protocols that are not needed by the application / customer
- Customer pays for hardware resources and functionality that he might not need
 - ... and still cannot easily implement his own protocols

Problem: Separation of Network and Application

- Application view onto the network: byte pipe (black box)
- Network view onto the application: load generator (black box)
- Integrated system view would benefit application and network!
 - Higher performance of application
 - Higher efficiency and utilization of network

Example: VM Migration

- Virtual Machine moved from Host A to B
- Switches reactively find new location of host using ARP protocol
 - High load through broadcasts, slow reaction
- Why not let management application "program" the network proactively based on its knowledge of VM locations and network topology?

Example: Elastic Tandem Machines based on SDN

Goal: Energy-proportional machine

for data centers

Low-power consumption in idle mode and low load

 Scale-up to nominal (maximum) resources of VM

Internet Data connection to public **Datacenter Gateways** service IP address of ETMI (switched to LPMI or HPI) SDN Controller with **Core Switches** OpenFlow **ETMI Handover Logic** (OpenFlow-enabled) VM Manager **Approach:** Elastic Tandem Machines Aggregation, ToR, and Virtual Switches Control connections to (Layer 2 Forwarding) individual IP addresses of LPMI and HPI Load Monitor **Load Monitor Connection Monitor Connection Monitor** Connection Blocker Connection Blocker **LPMI**

(Web-/Application Server)

(Web-/Application Server)

Integration of System-on-a-Chip

(SoC) machine and classic VM

 Seamless and transparent handover in network through Software-defined Networking

Backend Server (Database/File Server)

Frank Dürr: Improving the Efficiency of Cloud Infrastructures with Elastic Tandem Machines.

In Proceedings of the 6th IEEE International Conference on Cloud Computing (Cloud 2013), pp. 91–98, Santa Clara, CA, USA, June 2013

Example: Publish/Subscribe

- Classic approach: Overlay networks
 - Messages are transmitted multiple times
 - Increased path length
- Forwarding implemented in software

Example: Publish/Subscribe

With SDN

- Reduced number of messages (less network load, better scalability)
- Faster filtering in hardware (micro-seconds vs. milliseconds)

Benefits of SDN (1)

Software defined-networking leverages increased flexibility

- Easy modification of the network control logic
 - From "hard-coded" logic to exchangeable software
- API to "program" the network
 - Software (application) "defines" the network
- High-level programming languages
 - For implementation of logic
 - To benefit from powerful integrated developing environments

Benefits of SDN (2)

- Reduced switch complexity
 - Remove control logic from switch and host it on servers
- Integrated system: application & network
 - Global view onto the system
- High performance of forwarding utilizing hardware switches
 - Line-rate throughput
 - Micro-seconds forwarding latency
- Reducing the complexity of implementing control logic
 - Distribution transparency

Intelligence

Tremendous Industrial Interest

Open Network Foundation: www.opennetworking.org

- > 100 members and many key players
- Manufacturer of switches, telecommunication operators
- Supporter and operator of data center

Tremendous Industrial Interest

SDN products and deployments already available

- Optimizing traffic in Google's backbone network
 - Going from < 40 % network utilization (industry standard) to nearly 100 %
 - Urs Hölzle's talk:
 https://www.youtube.com/watch?v=JMkvCBOMhno
- Open vSwitch
 - Prominent software switch
 - Developed by start-up Nicira (bought by VMware for \$1.26 billion)
 - Now open source
- Hardware switches from major vendors

Overview

- Motivation of Software-defined Networking
 - Problems and limitations of current networking infrastructures
 - Motivating examples
- Introduction to Software-Defined Networking (SDN)

SDN in a Nutshell

SDN is a paradigm to program networks at a high-level

"Think of it as a general language or an instruction set that lets me write a control program for the network rather than having to rewrite all of code on each individual router," -Scott Shenker

Flow-based Forwarding

Forwarding defined on **flows** rather than only IP or MAC addresses

- Theoretically: any information of a packet that identifies a communication relation
- Practically: combinations of selected layer 2 to 4 header fields
 - Example: IP + Ports + protocol ids
- Fine-grained forwarding of selected flows or coarse-grained aggregation

Control Plane and Data Plane Separation

- Control plane: defines routes, manages network graph
- Data plane: forwarding of packets

Logically Centralized Controller

Why Logical Centralization?

- Greatly simplifies implementation of control logic
 - Consistent global view onto network
- Global view can increase performance of control
 - E.g., faster convergence
- → Example: Distributed vs. centralized routing (see next slides)
- Physical distribution ensures high availability and scalability
 - Redundant controllers
 - Load distribution between controller instances

Distributed Routing (1)

Distributed routing protocols

- Need time to converge to optimum → lower resource utilization
- Complex protocol and algorithm

27

Distributed Routing (2)

Distributed routing protocols

- Need time to converge to optimum → lower resource utilization
- Complex protocol and algorithm

Switches S1 & S2 decide to use the same paths

Distributed Routing (3)

Distributed routing protocols

- Need time to converge to optimum → lower resource utilization
- Complex protocol and algorithm

Converged to optimum after 2 steps

Logically Centralized Routing

Centralized optimization

- Faster convergence → higher resource utilization
- Simpler routing algorithm on global view

SDN in Practice

SDN used today to manage and optimize networks large networks

- Optimization of Google backbone
- Management of huge data center networks at Google, Microsoft, etc.
- → Great improvement in manageability
- → Significant performance increase
 - From < 40 % to nearly 100 % network utilization

Urs Hölzle
Senior Vice President for
Technical Infrastructure @ Google

Amin Vahdat
Fellow and Technical Lead for
Networking @ Google

https://goo.gl/3lqOGs

https://goo.gl/8fsule

http://goo.gl/DN6RYv

Architecture of an SDN System

Components (1)

Switches/Routers

- Implement data plane: packet forwarding
 - Manages forwarding information base
- Typically multi-layer switches
 - Forwarding based on layer 2-4 headers
- Hardware switches
 - Hardware support for fast matching
 - Ternary content-addressable memory (TCAM)
- Software switches
 - Connect multiple virtual machines to physical interface of host
 - Example: Open vSwitch [http://openvswitch.org/]
- Hybrid switches: Implement SDN & standard L2/L3 forwarding

Components (2)

SDN Controller

- Server process executed on host
- Implements control plane
- Implements southbound interface to switches
 - Configuration of forwarding tables
 - Injecting packets
 - Events from switch (packet-in)
 - Collection of traffic statistics
 - Discover of toplogy
- Interfaces with control logic (control "application") via northbound interface(s)

Components (3)

Control Logic

- Defines routes of "flows"
 - Proactive and reactive routing
- Might interface with other information sources
 - Example: Virtual machine manager knowing locations of VMs on hosts

Control Logic

Control Logic

Control Plane Distribution

- Controller can be physically distributed in various ways
 - Improve robustness
 - Increase scalability
- Logical centralization ensures:
 Physical distribution is transparent to control logic
 - Allows for global view onto the system
- No standard way of distribution defined

Control Plane Distribution: Replication

OpenFlow standard allows for connections from switch to multiple controllers

Control Plane Distribution: Partitioning

Support large-scale deployment

- Raises coordination problem
- How to achieve good performance (short paths) and consistent routes when paths span several parts?

Summary

Key concepts of SDN:

- Flow-based forwarding
 - Enables fine-grained treatment of flows
- Control/data plane separation
 - High flexibility without sacrificing performance
 - Simple adaptation of control logic implemented by controller software
 - Fast forwarding in hardware by switches
 - Simpler switches through "outsourcing" of control logic
- Logically centralized control
 - Ease of control logic implementation through distribution transparency
 - Higher performance through global optimization

Questions?

