Lecture Goals and Structure

- The lecture will equips you to address the following questions:
 - What is software defined networking?
 - What are the key building blocks?
 - How do we use SDN to solve enterprise, carrier, and data center/cloud networking problems?

List of Suggested Research Areas

- SDN to improve video applications
- SDN measurement primitives
- SDN testing and debugging
- SDN reliability
- SDN security: mitigate DDoS attacks
- SDN controller design, (e.g. cellular, data centers)
- Cellular network virtualization
- Programming language abstraction for wireless networks/optical networks
- Fast control plane and data plane interaction

Brief Introduction to SDN

- What is software defined networking?
- Why SDN?
- How has SDN been shaping networking research and industry?

Definition of SDN

The separate of control plane from data plane

- Data Plane: processing and delivery of packets
 - Based on state in routers and endpoints
 - -E.g., IP, TCP, Ethernet, etc.
 - Fast timescales (per-packet)
- Control Plane: establishing the state in routers
 - Determines how and where packets are forwarded
 - Routing, traffic engineering, firewall state, ...
 - Slow time-scales (per control event)

Software-Defined Networking

- SDN clearly has advantages over status quo
- But is SDN the "right" Solution?
- First we will find out: Not what SDN is, but why SDN is

Key to Internet Success: Layers

Applications

...built on...

Reliable (or unreliable) transport

...built on...

Best-effort global packet delivery

...built on...

Best-effort local packet delivery

...built on...

Physical transfer of bits

Why Is Layering So Important?

- Decomposed delivery into fundamental components
- Independent but compatible innovation at each layer
- A practical success of unprecedented proportions...
- · ...but an academic failure

Built an Artifact, Not a Discipline

- Other fields in "systems": OS, DB, DS, etc.
 - Teach basic principles
 - Are easily managed
 - Continue to evolve
- Networking:
 - Teach big bag of protocols
 - · Notoriously difficult to manage
 - Evolves very slowly

Why Does Networking Lag Behind?

- Networks used to be simple: Ethernet, IP, TCP....
- New control requirements led to great complexity
 - Isolation
- VLANs, ACLs **→**

- Traffic engineering
 Packet processing
 Payload analysis
 MPLS, ECMP, Weights
 Firewalls, NATs, middleboxes
 Deep packet inspection (DPI)
- Mechanisms designed and deployed independently
 - · Complicated "control plane" design, primitive functionality
 - Unambiguous contrast to the elegantly modular "data plane"

Fortunately the Infrastructure Still Works!

- Only because of "our" ability to master complexity
- This ability to master complexity is both a blessing...
 - · ...and a curse!

What Is the <u>problem</u>?

- Networking still focused on mastering complexity
 - · Little emphasis on extracting simplicity from control plane
 - No recognition that there's a difference....
- Extracting simplicity builds intellectual foundations
 - · Necessary for creating a discipline....
 - That's why networking lags behind

A Better Example: Programming

- Machine languages: no abstractions
 - · Mastering complexity was crucial
- Higher-level languages: OS and other abstractions
 - File system, virtual memory, abstract data types, ...
- Modern languages: even more abstractions
 - Object orientation, garbage collection,...

Abstractions key to extracting simplicity

"The Power of Abstraction"

"Modularity based on abstraction is the way things get done"

- Barbara Liskov

Abstractions → Interfaces → Modularity

What abstractions do we have in networking?

Layers are Great Abstractions

- Layers only deal with the data plane
- We have no powerful control plane abstractions!
- How do we find those control plane abstractions?
- Two steps: **define** our problem, and then **decompose** it.

The Network Control Problem

- Compute the configuration of each physical device
 - E.g., Forwarding tables, ACLs,...
- Operate without communication guarantees
- Operate within given network-level protocol

Only people who love complexity would find this a reasonable request

Programming Analogy

- What if programmers had to:
 - · Specify where each bit was stored
 - · Explicitly deal with all internal communication errors
 - · Within a programming language with limited expressability
- Programmers would redefine problem:
 - · Define a higher level abstraction for memory
 - · Build on reliable communication abstractions
 - Use a more general language
- Abstractions divide problem into tractable pieces
 - · And make programmer's (control program) task easier

From Requirements to Abstractions

- 1. Operate without communication guarantees

 Need an abstraction for **distributed state**
- 2. Compute the configuration of each physical device Need an abstraction that **simplifies configuration**
- 3. Operate within given network-level protocol Need an abstraction for general **forwarding model**

Once these abstractions are in place, control mechanism has a much easier job!

SDN in a Nutshell

- SDN is defined *precisely* by these three abstractions
 - · Distribution, forwarding, configuration
- SDN not just a random good idea...
 - Fundamental validity and general applicability
- SDN may help us finally create a discipline
 - Abstractions enable reasoning about system behavior
 - Provides environment where formalism can take hold....
- · OK, but what are these abstractions?

1. Distributed State Abstraction

- Shield control mechanisms from state distribution.
 - While allowing access to this state
- Natural abstraction: global network view
 - Annotated network graph provided through an API
- Implemented with "Network Operating System"
- Control mechanism is now program using API
 - · No longer a distributed protocol, now just a graph algorithm
 - · E.g. Use Dijkstra rather than Bellman-Ford

Major Change in Paradigm

- No longer designing distributed control protocols
 - Design one distributed system (NOS)
 - · Use for all control functions
- Now just defining a centralized control function

Configuration = Function(view)

2. Specification Abstraction

- Control program <u>should</u> express desired behavior
- It <u>should not</u> be responsible for implementing that behavior on physical network infrastructure
- Natural abstraction: simplified model of network
 - Simple model with only enough detail to specify goals
- Requires a new shared control layer:
 - Map abstract configuration to physical configuration
- This is "network virtualization"

What Does This Picture Mean?

- Write a simple program to configure a simple model
 - · Configuration merely a way to specify what you want
- Examples
 - · ACLs: who can talk to who
 - Isolation: who can hear my broadcasts
 - · Routing: only specify routing to the degree you care
 - · Some flows over satellite, others over landline
 - TE: specify in terms of quality of service, not routes
- Virtualization layer "compiles" these requirements
 - Produces suitable configuration of actual network devices
- NOS then transmits these settings to physical boxes

Two Examples Uses

- Scale-out router:
 - Abstract view is single router
 - · Physical network is collection of interconnected switches
 - Allows routers to "scale out, not up"
 - Use standard routing protocols on top
- Multi-tenant networks:
 - Each tenant has control over their "private" network
 - Network virtualization layer compiles all of these individual control requests into a single physical configuration
- Hard to do without SDN, easy (in principle) with SDN

3. Forwarding Abstraction

- Control plane need flexible forwarding model
- Abstraction should not constrain control program
 - Should support whatever forwarding behaviors needed
- It should hide details of underlying hardware
 - Crucial for evolving beyond vendor-specific solutions

3. Forwarding Abstraction

- Switches have two "brains"
 - Management CPU (smart but slow)
 - Forwarding ASIC (fast but dumb)
- · Need a forwarding abstraction for both
 - CPU abstraction can be almost anything
- ASIC abstraction is much more subtle: OpenFlow
- OpenFlow:
 - Control switch by inserting <header;action> entries
 - Essentially gives NOS remote access to forwarding table
 - Instantiated in OpenvSwitch

Does SDN Work?

• Is it scalable?

• Is it less responsive?

• Does it create a single point of failure?

• Is it inherently less secure?

• Is it incrementally deployable? Yes

SDN: Clean Separation of Concerns

- Control program: specify behavior on abstract model
 - Driven by Operator Requirements
- Network virtualization: map abstract model to global view
 - Driven by Specification Abstraction
- NOS: map global view to physical switches
 - API: driven by Distributed State Abstraction
 - Switch/fabric interface: driven by Forwarding Abstraction

We Have Achieved Modularity!

- Modularity enables independent innovation
 - Gives rise to a thriving ecosystem
- Innovation is the true value proposition of SDN
 - SDN doesn't allow you to do the impossible
 - It just allows you to do the possible much more easily
- This is why SDN is the future of networking...

How SDN shaping Industry?

- Open Networking Foundation (ONF)
 - New non-profit standards organization (Mar 2011)
 - Defining standards for SDN, starting with OpenFlow
 - · Board of Directors
 - Google, Facebook, Microsoft, Yahoo, DT, Verizon
 - 39 Member Companies
 - Cisco, VMware, IBM, Juniper, HP, Broadcom, Citrix, NTT, Intel, Ericsson, Dell, Huawei, ...
- OpenDaylight
 - led by IBM and Cisco
 - · Mission is to develop open source SDN platform

How SDN shaping Industry (Cont'd)

Cellular industry

- Recently made transition to IP
- Billions of mobile users
- Need to securely extract payments and hold users accountable
- IP is bad at both, yet hard to change

SDN enables industry to customize their network

How SDN shaping Industry (Cont'd)

Big companies

- Google B4: deployed SDN to manage cross data center traffic
- Microsoft SWAN: software defined WAN
- Facebook: infrastructure team exploring SDN
- Vmware: Nicira, overlay approach to SDN
- Intel: OpenFlow switch
- Cisco: OpenFlow switch
- AT&T: Domain 2.0
- ...

How SDN shaping Industry (Cont'd)

Startups

- Affirmed Networks: virtualized subscriber and content management tools for mobile operators
- Big Switch Networks: OpenFlow-based SDN switches, controllers and monitoring tools
- Embrane: layer 3-7 SDN services to enterprises and service providers
- Accelera: software defined wireless networks funded by Stanford Professor Andrea Goldsmith

How SDN shaping Research?

Ease of trying new ideas

- Existing tools: Floodlight, NOX, Beacon, switches, Mininet
- More rapid technology transfer
- GENI, FIND and many more

A stronger foundation to build upon

- Provable properties of forwarding
- New languages and specification tools

How SDN shaping Research (Cont'd)

- Research activities
 - Open Networking Summit started in 2011
 - ACM HotSDN workshop started in 2012
 - · ACM SIGCOMM, USENIX NSDI sessions

