

SDN and the role of PCE

Author's name/Author's email - Dhruv Dhody (dhruv.dhody@huawei.com) Version: V1.0(20170703)

SDN - Software Defined Networks PCE - Path Computation Element


Content

Huawei

SDN - Software Defined Networks

PCE - Path Computation Element

Role of PCE in SDN


Huawei at a Glance


180,000 Employees


80,000 R&D employees


170+
Countries


15
R&D institute and centers


No. 72
Interbrand's Top
100 Best Global
Brands


No. 129
Fortune Global 500


R&D Centers Worldwide: Using the Best Innovation Resources to Better Serve Customers


Huawei India R&D Center is First and Largest Overseas R&D Center of Huawei, focus on the business domains below:

- One of important Platform Delivery Base
- One of competency centers for overseas market for the end-to-end business and solution delivery
- Cutting edge exploration of software engineering methodology/practice

Huawei India Strategy: Long Term player and continued investments

16 years presence and commitment in India,

~7000 employees in India; 93% local technical and professional staff.


US\$ 100M-150M per year operational spending for R&D, service & administration

GSC(Global Service Centre)

- 1000+ Staff
- Multi Lingual, Multi Technology, Multi vendor Support capability
- 20+ Projects Supported globally
- 40+ countries

(India, Japan, UAE, Qatar, S Africa)


Since **2011**

Product Range:

- Microwave Series (RTN905/950A)
- Wireless DBS 3900
- SDH & DWDM OSN Series(OSN 1800 Series)


Since 1999

~3000 local software engineers.

Investment of ~170 Mn USD in this Campus


Huawei India Customers & Partners


SDN - Software Defined Network


Why SDN?

Computing Trends are Driving Network Change

Changing traffic patterns

The "consumerization of IT" (BYOD)

The rise of cloud services - - Virtual Desktop etc

"Big data" means more bandwidth


Limitation of Current Networks

Complexity that leads to stasis

- Add/Move devices
- Implementing network wide policy
- Time consuming & Manual
- Prone to errors

Inability to scale

Link oversubscription to provision scalability

Vendor dependence

- Lengthy vendor equipment product cycles
- Lack of standard, open interfaces


SDN - Definitions

[Common Definition] - The physical separation of the network control plane from the forwarding plane, and where a control plane controls several devices.

[The one that I like] - Software-defined networking (SDN) is an approach to computer networking that allows network administrators to manage network services through abstraction of lower-level functionality.

Directly programmable:
Network control is
directly programmable
because it is decoupled
from forwarding
functions.

Agile: Abstracting control from forwarding lets administrators dynamically adjust network-wide traffic flow to meet changing needs.

Centrally managed:
Network intelligence is
(logically) centralized in
software-based SDN
controllers that
maintain a global view
of the network.

Programmatically configured: SDN lets network managers configure, manage, secure, and optimize network resources very quickly via dynamic, automated SDN programs.

Open standards-based and vendor-neutral:
When implemented through open standards, SDN simplifies network design and operation because instructions are provided by SDN controllers instead of multiple, vendor-specific devices and protocols.


SDN @ ONF


OPEN NETWORKING FOUNDATION

ONF's SDN Architecture

OpenFlow Deployment


Characteristics: separate control and forwarding planes, centralized controller, programmable, open network, and forwarding plane abstraction


OpenFlow

- Openflow provides an open protocol to program the flow-table in different switches and routers
- Openflow allows direct access to and manipulation of the forwarding plane of network devices such as switches and routers, both physical and virtual.
- Use concept of flows to identify network traffic based on pre-defined match rules that can be statically or dynamically programmed by the SDN control software


OpenFlow-enabled Network Device ow Table comparable to an instruction set							
MAC arc	MAC dat	IP Src	IP Dst	TCP dport	414	Action	Count
16	10:20:	100			- 55	port 1	250
61	9.8%	2.4	5.6.7.8		*1	port 2	300
100	2.97	(/*	- 35	25	90	drop	892
*))			192."		*0	focal	120
4))	96	99	- 19		*)	controller	11


SDN Is Business, OpenFlow Is Technology!!

SDN emphasizes applications that drive network usability and business requirements, while OpenFlow is a technology to link an SDN controller and network devices.


Open vSwitch

Generic Routing

Encapsulations

Extensible LAN

Virtual

Network

Function Virtualization

OVS

GRE

Deployments


DC

- Flexible and Dynamic Virtual Machine (VM) requires changes in networks.
- Virtual Switches
- Overlays
- Data Center Interconnect (DCI)

Campus

- Changing networks with mobility, Bring your own device (BYOD)
- Accelerate the deployment
- Policy and access control

Optical

- T-SDN (Transport SDN) for various transmission network
- Multi-Layer optimization

Core


- IP/MPLS network
- Reusing existing protocols for SDN
- Path Computation Element (PCE) , Route Reflector (RR), IP+Optical
- InstantVPN


Many faces of SDN Stateful PCE Stateful PCE with initiation PCE Protocol 1417 1568 1923 payload Control and Management OVSDB, SR OpenFlow OF OVSDB Mgmt SDN avsdb-server ovs-vswitchd Forwarding Path YANG Models Management Applications NETCONF Yang, BGP-LS, NetConf, **YANG Models** YANG Models VANG Models BGP-FS, RestConf, **BMP** I2RS ISP network ISP core BUILDING A BETTER EDNNECTED WORLD **W** HUAWEI Huawei Confidential 15

SDN Architecture

Network Elements


PCE - Path Computation Element


PCE

- A Path Computation Element (PCE) is an entity
 (component, application, or network node) that is capable
 of computing a network path or route based on a network
 graph and applying computational constraints.
- PCE specializes in complex path computation across various domains on behalf of its path computation client (PCC) with enhanced scalability.
- Instead of head-end router doing the path computation, it
 is ask PCEs to cooperate and obtain end to end path.

Path Computation Element / Function: what is it?

 "An entity (component, application or network node) that is capable of computing a network path or route based on a network graph (TED) and applying computational constraints"


PCE

- Path Computation Element
- •Server or high end router

PCC

- •Path Computation Client
- Ingress, NetworkManagement System(NMS)

PCEP

- PCE Protocol to communicate between PCC and PCE(s)
- •A TCP based protocol


Drive for PCE

Central Control over Network

Innovative Algorithm

Application Awareness

Globally **Optimized**

Dynamic and Agile


BUILDING A BETTER CONNECTED WORLD


Stateful PCE

Stateless PCE provides mechanisms to perform path computations in response to PCC requests. It utilized only the Traffic Engineering database (TEDB) to do this computation.

Along with network state (TEDB), Stateful PCE also stores the state of all the computed paths or LSPs and their resources (LSP-DB).


It uses the TEDB and LSPDB while path computation, but computation is done only when requested by PCC.

Stateful PCE
TEDB - Traffic
Engineering
Data Base
Passive


Active

It allows the LSP to be delegated to the PCE where PCE becomes the owner of the LSP and can change any attribute of the LSP at anytime.

Global Reoptimization


Stateful PCE automatically re-optimize the network paths such that overall network gets optimized...


LSP path taken completely depend on the order of tunnel configuration.

Problems

- •The order in which LSP are setup can lead to blocking resources for other LSPs.
- •To resolve such deadlock, the administrator intervention is required.
- •Many links in the network remain unutilized

PCE Solution

- Active Stateful PCE can modify the LSP path at any time
- •This allow stateful PCE to automatically re-optimize the global network without traffic disruption


PCE-Initiated

Setup, maintenance and teardown of PCE-initiated LSPs


Under the stateful PCE model, without the need for local configuration on the PCC...

Allowing for a dynamic network that is centrally controlled and deployed...

Environments where the LSP placement needs to change in response to application demands...

Agile software-driven network operation, and can be seamlessly integrated into a controller-based network architecture...


LSP Initiate via PCEP

A new PCInitiate Message


PCE with Segment Routing (SR)

SR Path

 PCE prepare label stack of node and adjacency labels

PCE Optimization

 PCE can respond to network events like congested links and update the label stack no RSVP-TE signaling


PCE is the magic component of SR!!


Stateful PCE Extn

Optical

GMPLS controlled Networks

Support for flex-grid, WSON

Inter-Layer, VNTM - virtual network topology manager

P2MP (point to multipoint)

Support for Multicast Service - MVPN, IPTV

Delegating P2MP Path Computations and optimizations


Others

Sync Optimization

Backup Stateful PCE

Inter-domain and Interlayer considerations


Role of PCE in SDN


Use of PCE as a Central Controller

Stateful PCE


PCE as Central Controller (PCECC)

PCE function is an integral part of any network controller

The controller can communicate with a conventional router using PCEP and can also use the same protocol to program individual routers

Each router along the path is told what label forwarding instruction to program and what resources to reserve

PCE-based controller is responsible to mange some part of label space

Stateful PCE to PCECC.

Stateful PCE with Initiation

PCECC PCE a sentral constroller

PCCC PCC All nodes are PCC

Free from signaling protocols

PCECC responsible for label allocation

Central controller!

Move PCE towards SDN controller with label allocation and download


Huawei Confidential


Modes

Basic

- Forwarding similar to RSVP-TE without RSVP-TE signaling
- Use of local label along the LSP path
- PCECC allocates local label and downloads to LSR
- Rest processing similar to stateful PCE

SR-BE

- Forwarding similar to LDP without LDP/IGP-SR signaling
- Use of SR Node label (global) to distribute label map
- PCECC allocates global label and distribute them
- Each LSR rely on local IGP for the next hop

SR-TE

- Forwarding similar to IGP-SR-TE
- Use of SR node and Adj label allocated and distributed by PCECC
- Rest processing similar to stateful PCE with SR


Why PCECC?

• OPEN-Flow Based SDN technologies are not deployable within the current network

 Huawei leads the industry by coming up a simple, smart and scalable SDN solution while having all the advantages

- Multiple Patents and IETF drafts
- Source Routing Based Forwarding
- Multi-topology for NV;
- Path Computation;
- LSP monitoring;
- IP+Optical PCE;
- H-PCE;
- Network Resiliency;
- Application-Aware Smart TE;


Use of PCE in multi-domain, multi-layer


ACTN

Multi-layered multi-domain Network

- Technology, administrative or vendor islands
- Interoperability for dealing with different domains is a perpetual problem for operators.

New service introduction with connections that traverse multiple domains

- Need significant planning
- Manual operations to interface different vendor equipment and technology across IP and Optical layers.

Facilitate virtual network operations

• Creation of a virtualized environment allowing operators to view and control multi-subnet multi-technology networks into a single virtualized network.

Accelerate rapid service deployment of new services

- including more dynamic and elastic services
- improve overall network operations and scaling of existing services.


ACTN – Why?

Provide customer's ability to create VNS (Virtual Network Service) based on their service requirement and policy.

Connectivity spans multiple transport network domains due to the distributed nature of customer end points (e.g., data centers).

Recognize heterogeneous control/management technologies (e.g., GMPLS/ASON, PCE, EMS/NMS, OF, etc.)

•Hierarchy of controllers is a must to meet these requirements. Controller - Controller interface is the key!

- •Ability to build virtual network operation infrastructure based on multi-layer, multi-domain topology abstracted from multiple physical network controllers (e.g., GMPLS, OpenFlow, PCE, NMS, etc.)
- Ability to provide service requirement/policy (Between Customer and Network) and mechanism to enforce service level agreement.
- Ability to request/respond VN Query and ability to request/confirm VN Instantiation with VN lifecycle management/operation
- •Coordination of multi-destination service requirement/policy to support dynamic applications such as VM migration, disaster recovery, load balancing, etc.
- Ability to Coordinate multi-domain and multi-layer path computation and setup operation
- •Ability to perform E2E Path Restoration Operation

Requirements for ACTN


ACTN – usecases!

Transport

- •Interconnecting multi-domain vendor islands
- •Global abstract topology

Multi-tenant VN

- •On-demand VN service creation
- Monitoring and Fault Management

Packet & Optical

- Support for Network Planning, Monitoring, congestion management, and automatic adjustments
- Protection and Restoration
- •Service awareness and coordination

Carriers of Carrier

 One ISP can provide abstract topology and services to another ISP for dynamic operations

Data Center Interconnect

- •Multi-domain DCI
- VM migration
- •Global Load Balancing
- •Disaster Recovery
- •Real-time ondemand VN setup!

Mobile Back Haul

- End-to-End
 Enterprise
 Services
 Provisioning including access / metro / core
- Multi-layer coordination Requirement in L2/L3 Packet Transport
- Virtual Network Support


What can PCE offer?


Controller

- •PCE is a key function in a controller
- Stateful PCE
- Initiation capability
- •Application Based Network Operations [RFC7491]
- PCE based central control (PCECC)


Multi-Domain & Multi-Layer

- •Per-domain path computation [RFC5152]
- •Backward Recursive Path Computation (BRPC) [RFC5441]
- •Inter-Layer [RFC5623]
- •Hierarchy of PCE (H-PCE) [RFC6805]
- Stateful H-PCE


Architectural Considerations

Multi domain coordination

•MDSC oversees different domains and build an E2E abstracted topology and coordinate E2E path/service provisioning.

Virtualization/Abstraction

- •An abstracted view of underlying network resources of each domain to form an E2E network topology.
- Includes customer's view of network slice

Customer mapping/translation

•Map customer VN requirements into network provisioning requests that are serviced by the PNC

Virtual service coordination

•Seamless virtual network operations for each customer

Stateful H-PCE

- Stateful PCE with initiation
- H-PCF
- Per-domain stitched LSP

PCEP-LS (Link State & TE)

- With support for abstract topology
- Virtual Network

VN-

 Associate set of LSPs to a VN


Towards a software driven world...


New work in these areas

Using Machine
Learning and
Artificial
Intelligence for
Network Operations

Using advanced path computation algorithm that optimizes the network as a whole

Interactions between controllers

Interactions with applications (North Bound Interfaces - NBI)


JOIN US IN BUILDING A BETTER CONNECTED WORLD

THANK YOU

Copyright©2014 Huawei Technologies Co., Ltd. All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.

