

Future Network Architectures Recursive Internet Architecture (RINA)

Dimitri Staessens – Ghent Uni. iMinds (BE)

Francesco Salvestrini – Nextworks s.r.l. (IT)

Miquel Tarzan – Fundació i2CAT (ES)

Challenges faced by (Inter)network engineers

- explosion in the complexity of the overall system (hundreds of protocols and thousands of standards documents)
- weak security
- scalability issues with the routing system
 - (IPv6/BGP multihoming)
 - Mobile end-users
- no QoS support

The Internet is a live environment

- ever growing customer base
- ever growing number of devices
- new and more demanding services
- RAD of services
- fast deployment
- "whac-a-mole" approach to problemsolving

A brief introduction to the Recursive Internet Architecture

RINA

Application Process

Components

- Application specific tasks
- Management tasks

Mechanism

Static, invariant parts

Policy

- Dynamic, variant parts
- occurs in pairs
 - Sender
 - Receiver

Distributed Application

Processing system: hardware and software capable of executing programs as Application Processes that can coordinate via shared memory ("test and set")

Computing system: a collection of processing systems under the same management domain restrictions on connectivity

Application Process

Components

- Application specific tasks
- Management tasks
- IPC Management tasks
 - DIF Allocator: Finds remote application processes
 - IRM: manages DA requests
 - Multiplexing: SDU's from different tasks
 - SDU protection: Integrity and security

Distributed Applications Provide IPC services

Common Distributed Application Protocol (CDAP)

- Perform operations on RIB objects
 - Create/Delete
 - Read/Write
 - Start/Stop
- But what about different applications?
 - The objects they manipulate
 - Control and sequencing of operations

— ...

Distributed Applications Provide IPC services

Effectively extending the IPC model TIRATION OF THE PROPERTY O

IPC API

- APs communicate using a port, identified by a portId
- 6 operations:
 - int _registerApp(appName, List<difName>)
 - portId _allocateFlow(destAppName, List<QoSParams>)
 - int _write(portId, sdu)
 - sdu _read(portId)
 - int _deallocate(portId)
 - int _unregisterApp(appName, List<difName>)
- QoSParams are defined in a technology-agnostic way
 - Bandwidth-related, delay, jitter, in-order-delivery, loss rates, ...

The IPC process

Error and Flow Control Protocol

DTP

- Fragmentation
- Reassembly
- Sequencing
- Concatenation
- Separation
- DTCP
 - Transmission control
 - Retransmission control
 - Flow control
- Loosely coupled by a state vector
- Based on Delta-t

Delta-t (Watson, 1981)

- Developed at L.Livermore labs, unique approach.
 - Assumes all connections exist all the time.
 - keep caches of state on ones with recent activity
- Watson proves that the conditions for distributed synchronization are met if and only if 3 timers are bounded:
 - Maximum Packet Lifetime: MPL
 - Maximum number of Retries: R
 - Maximum time before Ack: A
- That no explicit state synchronization, i.e. hard state, is necessary.
 - SYNs, FINs are unnecessary
- 1981:Watson shows that TCP has all three timers and more.

Shims

- Wrap a technology with the IPC API
 - Physical medium
 - Legacy technology
 - Ethernet
 - IP
 - Hypervisors
- Not required to add functionality
- So it's an "incomplete" DIF

Basic concept of RINA

Bootstrapping a RINA network

Architectural Model

PROTOTYPES

Pre-existing prototypes

- The first RINA prototype dates back in 2012
- This first implementation was a joint development of BU, i2CAT and WIT-TSSG
 - Targeting the validation of the theory and specs
 - Java based, user-space

- TRIA LLC (US) built another (closed-source) prototype (C based, user-space)
- Later:
 - EC funded FP7 IRATI and PRISTINE projects to advance the research on RINA
 - GEANT showed interest in RINA as well, funding the IRINA project

FP7 IRATI – OVERVIEW

IRATI - Introduction

- FP7 Project Jan 2013 to Dec 2014 (2 years)
- 4 partners
 - [Research] Fundació Privada i2CAT (Spain)
 - [Research] iMinds VZW(Belgium)
 - [SME] Nextworks s.r.l. (Italy)
 - [Industry] Interoute (UK/Italy)
 - [Academia] Boston University (US)

IRATI – Objectives

- IRATI' objectives:
 - Enhancement of the RINA architecture reference model and specifications, focusing on DIFs over Ethernet
 - 2. RINA open source prototype over Ethernet for a UNIX-like OS
 - Experimental validation of RINA and comparison against TCP/IP
 - 4. RINA prototype for Hypervisors
 - 5. Interoperability with the PSOC RINA prototype over UDP/IP
 - 6. Provide feedback to OFELIA in regards to the prototyping of a clean slate architecture
- The project targets the design and implementation of core functionalities at processing system level:
 - IPC Process / IPC Manager daemons
 - Transport and management layer
- Software-wise, the project:
 - Built a RINA SW prototype from scratch [ready]
 - Release it as FOSS [end of October]
 - tries to build up an Open Source community around the prototype

IRATI - Design decisions & fast/slow paths

- We split the RINA architecture in different "lanes"
 - Stringent timings → Fast-path → kernel-space [TRANSPORT LAYERS]
 - loose timings → Slow-path → user-space [MANAGEMENT LAYERS]
- Placing SW components on different lanes, depending on their timing requirements

FP7 IRATI – KERNEL SPACE (THE TRANSPORT LAYERS)

The kernel-space HL SW arch

KIPCM & KFA

The KIPCM

- Manages the lifecycle the IPC Processes and KFA
- Abstract IPC Process instances
 - Same API for all the IPC Processes
 - Regardless the type
 - maps: ipc-process-id → ipc-process-instance

The KFA

- Manages ports and flows
 - Ports
 - Flow handler
 - Port ID Manager
 - Flows
 - maps: port-id → ipc-process-instance

KIPCM + KFA

- Decouple user-interface from IPC Processes
- Are the Initial point where "recursion" is transformed into "iteration"

IPC Process Instances & Factories

- There are two "major" types of IPC Processes:
 - Normal (EFCP + RMT ...)
 - Shims
- The interface is the same regardless of their type
- Each IPC Process implements its "core" details:
 - Normal IPC Processes:
 - The stack provides the implementation for all of them
 - Shim IPC Processes:
 - Each Shim IPC Processes provide its implementation

 IPC Process instances are created via "templates", instantiated by IPC Process Factories (OOD/OOP)

IRATI – The Shims IPCs

- The shims are the "lowest" components in the stack
- They have one interface:
 - North-Bound: The IPC API (as all the other IPC Processes)
- They wrap the underlying technology (e.g. 802.1Q)
- There are currently 4 shims available:
 - shim-eth-vlan:
 - As defined in the spec, runs over 802.1Q
 - shim-hv:
 - Targets hypervisor-based environments (KVM/Qemu and Xen)
 - Allows removing unnecessary layering commonly used in traditional VM/HV environments (e.g. bridges, virtual-NICs), such layers ease the adoption BUT:
 - Reduce performances
 - Increase maintenance costs
 - shim-tcp-udp
 - Targets RINA over TCP/UDP
 - shim-dummy:
 - Not a "real" shim, it's for debugging/testing purposes
 - It's a sort of "loopback" shim (i.e. confined into a single host)

(S | P) DUs workflows

FP7 IRATI – USER SPACE (LAYER MANAGEMENT)

IPC Process & IPC Manager daemons

- IPC Manager Daemon (as an OS process)
 - Manages the IPC Processes lifecycle
 - Broker between applications and IPC Processes
 - Local management agent
 - **DIF Allocator client** (to search for applications not available through local DIFs)
- IPC Process Daemon (as an OS process)
 - Layer Management components of the IPC Process
 - RIB Daemon, RIB
 - CDAP parsers/generators
 - CACEP
 - Enrollment
 - Flow Allocation
 - Resource Allocation
 - PDU Forwarding Table Generation
 - Security Management
- These dgemons:
 - Run as separate OS processes
 - Rely on a common framework (librina)

User space HL SW arch

Prototype' performances

— Theoretical maximum

..... Shim IPC process for 802.1Q

---- Normal IPC process over the shim IPC process for 802.1Q

----- Normal IPC process over a normal IPC proces over the shim IPC process for 802.1Q

FP7 PRISTINE – OVERVIEW

PRISTINE - Intro

- FP7 Project
 - Starts Jan 2014, ends Dec 2016 (3 years)
 - 15 Partners (Research, SMEs and Industry)

PRISTINE - Objectives

- Design and implement the innovative internals of the RINA architecture that include the programmable functions for:
 - security of content and application processes,
 - supporting QoS and congestion control in aggregated levels, providing protection and resilience, facilitating more efficient topological routing
 - multi-layer management for handling configuration, performance and security.
- Demonstrate the applicability and benefits of this approach and its built-in functions in three use-cases
 - Datacenter, Distributed cloud, Carrier network

PRISTINE – (SW) Outcomes

PRISTINE will be:

- Developing a Software Development Kit (SDK):
 - From the IRATI prototype sources-base
 - Enable to customize the behaviour of the DIFs
 - Allow to plug-in/out policies dynamically
 - Policies in the transport layer
 - Policies in the management layers
- Developing innovative policies
 - New policies, defined in the project will be: developed, tested and integrated
- Developing the first DIF Management System (DMS)
 - Manages the DIFs in multiple Processing Systems (same administrative domain)
- IPC Process and IPC Manager daemons enhancements
 - Management Agent
 - Coordinates the loading/installation/removal/unloading of policies in the Processing System
 - Reliability aspects
 - Measurements
 - Performances
 - •

GEANT3+ IRINA – OVERVIEW

IRINA - Intro

- Investigating RINA as the next generation GEANT and NREN network architecture (IRINA)
- GEANT3+ project
 - Starts Oct 2013, ends March 2015 (18 months)
- 4 Partners:
 - [Research] iMinds VZW (Belgium)
 - [Research] Fundació Privada i2CAT (Spain)
 - [Research] Waterford Institute of Technology –
 Telecommunications Software & Systems Group (Ireland)
 - [SME] Nextworks s.r.l. (Italy)

IRINA - Objectives

- Proposes to study RINA as the foundation of the next generation NREN and GEANT network architectures.
- Targets the following goals:
 - Make a comparative study of RINA vs. the current networking SoTA and the most relevant clean-slate architectures under research.
 - Perform a use-case study of how RINA could be better used in the NREN scenario
 - considering different deployment options, and illustrating the benefits that RINA can bring in terms of multi-homing, mobility, quality of service, programmability, virtualization and network management.
 - Showcase a lab trial of the use-case study
 - Utilizing a customized version of the FP7 IRATI stack, and the experimental facilities contributed by the project partners.
 - Involve the NREN and GEANT community in the different steps of the project, in order to discuss the project approach, the findings and to get valuable feedback.
 - The organization of a network architectures workshop in cooperation with GN3+ JRA1 will be a key instrument to achieve this objective.

IRINA – Overview/Objectives

STANDARDISATION

ISO and RINA

RINA addresses concerns identified by FN:

"Even though the current Internet is such an essential infrastructure, we see that there are many concerns about the following technical aspects of the current Internet, including IP based networks: scalability, ubiquity, security, robustness, mobility, heterogeneity, Quality of Service (QoS), re-configurability, context-awareness, manageability, economics, etc."

RINA specifications status (I)

RINA IPC Specification Reference Model

- Basic concept of distributed systems
- Distributed applications
- Distributed InterProcess Communication (IPC API)

DAF Base Specifications

- Common Application Establishment Phase
- Common Distributed Application Protocol
- IPC Resource Manager Specification
- DIF Allocator Specification

RINA specifications status (II)

DIF Base Specifications

- Data Transfer Service Definition
- Specification template for a Generic DIF Delimiting module
- Error and Flow Control Protocol Specification (DTP + DTCP)
- Relaying and Multiplexing Task Specification
- Specification Template for a DIF SDU Protection Module
- Specification Template for a Generic DIF SDU Protection Module
- Basic Enrollment Specification
- Flow Allocator Specification

RINA specifications status (and III)

Policy Specifications

- CRC 16 SDU protection module
- DIF HDLC like SDU protection
- DIF TCP UDP like SDU protection module
- Retransmission timer expiry policy for a TCP like DIF
- Round Trip Time (RTT) estimator policy for a TCP like DIF
- Delimiting module for operating over the public Internet
- Delimiting module for demo DIF
- Pro-forma for policy specifications
 - No need to standardise everything

Shims

- · Shim-eth-vlan
- Shim-tcp-udp
- Shim-hv

Upcoming workshops

- Globecom Workshop "Alternatives to TCP/IP"
 - 8-12 December, Austin TX US
- RINA workshop
 - 28-29 January 2015, Ghent Belgium
- TERENA TNC 2015
 - 15-18 June, Porto, Portugal
- Summer school ~ August 2015

