[S04] Introduction to SDN

Redes Software Múltiples Grados

Curso 2024-2025

Antonio de la Oliva – Universidad Carlos III de Madrid (aoliva@it.uc3m.es)

Pedro Aranda – Universidad Carlos III de Madrid (paranda@it.uc3m.es)

Outline


- The SDN term
- The SDN concept
- 5 Criteria
- Network trends, evolution and SDN
- Historical perspective
 - SDN enabling technologies

The SDN term

- Software Defined Networking (SDN) term was coined in the article "OpenFlow: Enabling Innovation in Campus Networks" (available in recommended readings)
- The term initially was applied to the OpenFlow work in Stanford
- Now is applied to a much wider set of technologies including marketing things that are not SDN

SDN/NFV

- Software Defined Networking (SDN): Control the network through software, write the behavior of the network in software
- Network Function Virtualization: uncouple the functions from the resources
- Analogy: First Computers
 SO


Key aspects

- SDN new concept for the network architecture design
 - Increases innovation in the control plane
 - Increases the operation flexibility
- SDN is based on the centralisation of the control plane
 - Data/control plane separation
 - Consolidation of the control plane


Contro/Data plane


- Data plane
 - Local view
 - Input packet, table lookup, packet forwarding
 - Highest speed (lowest delay)
 - Highest number of packets (highest bandwidth)


- Control plane
 - Global view
 - Configures

 forwarding table
 of all devices
 - routing
 - Best resource assignment
 - TE


Generalised Forwarding

- Behavior programming
 - Concept: Generalised forwarding
 - Forwarding decisions based on several different headers
 - Decision based on simultaneous L2, L3 and L4 header information
 - Programmability semantics based on match/action
 - Header fields
 - Counters
 - Action Set

Match/Action

- Match
 - Header Field


- Ingress Port
- Tunnel interface?
- Actions
 - Port forwarding
 - Modify packet
 - Drop


Example: Isolated L2 networks

Layer 2 isolated networks

- Configure VLANs in both switches
- ◆ Configuration per ports
 - Any configuration change requires modification of all devices
 - Manual configuration


Example: Isolated L2 networks


- SDN based configuration
- Controller writes configuration of all devices
 - Several ways of implementation
 - ✓ MAC src
 - ✓ MArking/Labelling of packets
 - ✓ Source ports

New behaviours


Load balancing

S2

The SDN term


- For the remaining:
 - SDN <> OpenFlow
 - OpenFlow => SDN
- In particular OpenFlow (OF) is a particular realisation of a Southbound Interface (SBI, we will see what is this)
- We are going to see OF in detail, and others briefly like 3GPP PFCP (another SBI)

- SDN is merely a tool that enables innovation in network control.
- SDN has two defining characteristics.
 - SDN separates the *control plane* (which decides how to handle the traffic) from the *data* plane (which forwards traffic according to decisions that the control plane makes).
 - SDN consolidates the control plane, so that a single software control program controls multiple data-plane elements. The SDN control plane exercises direct control over the state in the network's data-plane elements (i.e., routers, switches, and other middleboxes) via a well-defined Application Pro- gramming Interface (API).
- SDN neither dictates how that control should be designed nor solves any particular problem.

- These two characteristics define an SDN system
- An SDN system can be implemented diverse mechanisms
 - OpenFlow
 - P4
 - SNMP
 - Other SBIs
 - Current trends go in the direction of programmatic proactive approaches, more in the line of OSs


SDN applied to wireless

SDN-concept can be applied to any technology


SDN applied to wireless


Architecture SDN

SDN application

SDN application

Application layer Application plane

Control layer

Controller plane

-SDN northbound interfaces (NBIs)-

A-CPI: Application-controller plane interface

SDN controller

D-CPI: Data-controller plane interface

SDN southbound interface


Network element


Network element

Network element

Infrastructure layer Data plane

Universidad Carlos III degMeditien from "SDN architecture" v1.0, June 2014, ONF


Why do we need a new network architecture

- Changing traffic patterns
- IT consumerization
- Cloud services
- Big data analysis

Limitations of current network architectures

- Dead-lock Complexity
 - So many things to consider, its better not to touch!
- Inconsistent policies
 - Applying new policies through the network is difficult and time consuming (slow)
- Inability to scale
 - Oversubscription no longer a valid approach
- Vendor dependence
 - New requirements are slowly translated to products

OpenFlow 5C

- Plane separation
 - Forwarding functionality, including the logic and tables for choosing how to deal with incoming packets based on characteristics such as MAC address, IP address, and VLAN ID, resides in the forwarding plane.
 - The protocols, logic, and algorithms that are used to program the forwarding plane reside in the control plane.

OpenFlow 5C

- Simplified devices & Centralised Control
 - Instead of hundreds of thousands of lines of complicated control plane software running on the device and allowing the device to behave autonomously, that software is removed from the device and placed in a centralized controller.
- Network automation and virtualization
 - SDN can be derived precisely from the abstractions of distributed state, forwarding, and configuration
 - They are derived from decomposing into simplifying abstractions the actual complex problem of network control faced by networks today.

OpenFlow 5C

- Openness
 - SDN interfaces should remain standard, well documented, and not proprietary.
 - The premise is that keeping open both the northbound and southbound interfaces to the SDN controller will allow for research into new and innovative methods of network operation.

OpenFlow Novelty

- OpenFlow
 - Tradeoff between the vision of a fully programmable network and the pragmatism of real-world deployment
 - building on existing switch hardware, through the increasing use of merchant-silicon chipsets in commodity switches
 - OF was immediately deployable
 - Enables increased flexibility on the network service definition

OpenFlow Novelty

- OpenFlow novelty
 - Generalizing network devices and functions.
 - The vision of a network operating system.
 - Distributed state management techniques.

Historical perspective

- Now we will analyse, from an historic perspective, how the SDN concept appeared
- We will focus on two perspectives:
 - Technological or market based
 - Research and innovations leading to SDN

The following slides are informative

- Superframes: Computing, storage and network resources physically and operationally separated
 - Including management
 - For security reasons among others
- These three subsystems were integrated only after the introduction of inexpensive computing, storage and networking hw.
- It was a paradigm shift that also brought applications that manage and operate these resources much, much closer than ever before.

- Next step: The hypervisor (the age of the virtualization)
 - VMWare introduces the first virtualization software
 - Allows a user to treat the client operating system as if it were just a program consisting of a file that existed on her hard disk.
 - That file could be manipulated as any other file could be (i.e., it could be moved or copied to other machines and executed there as if it were running on the machine on which it was originally installed).
 - Even more interestingly, the operating system could be paused without it knowing it.

- This transformed the datacenter from dedicated servers to OSs and applications to sets of generic servers running many virtual machines implementing different Oss
 - VMware expanded its single-host version to a more data-center-friendly environment that was capable of executing and controlling many hundreds or thousands of virtual machines from a single console.
 - The only difference was that each was executing in its own self-contained environment that could be paused, relocated, cloned, or copied (i.e., as a backup).

- This flexibility opened the door to new ways of optimizing the datacenter:
 - data center resource location and thus utilization based on metrics such as power and cooling.
 - an operator could move or dynamically expand computing, storage, or network resources by geographical demand.
- New algorithms such as "follow the night" were taking advantage of the new flexibility provided by the virtualization techniques

- In order to keep track of the computing demand IT was buying more and more resources that were spending power and cooling even if their utilization was very low
- In order to gain some benefits out of this unused hardware the concept of elastic services appeared
 - Elastic service: Service adapting to the need of resources
 - e.g., Amazon Web Services

- Singled owned datacenters are typically deployed as if they were a single, flat local area network (LAN) interconnecting a large number of virtual or physical machines and network attached storage.
 - easily solved using existing tools such as layer 2 or layer 3 MPLS VPNs
 - Not a problem to move virtual machines between different data centers located within that enterprise because, again, they all fell within the same routed domain and could reach one another regardless of physical location.
- In addition, apart of just leasing the resources, some providers decided to resell their infrastructure
 - The multi-tenant data center just appeared!
 - New world of problems and complexity
 - Complexity mainly coming from the need of isolation and the spreading of resources

- In a multitenant data center, computing, storage, and network resources can be offered in slices that are independent or isolated from one another.
 - Need to execute any number of operating systems with the possibility of rellocating the virtual machines geographically
 - Need of immutable addresses accessible by the customer
 - This implies mobility of L2 and L3 addresses.
 - It also possibly means changes to layer 3 routing in order to ensure packets previously destined for that machine in its original location can now be routed to its new location.

- In parallel to this, innovation on the data center was in hold
 - Basically all the network virtualization was performed using IP VPNs, MPLS and Ethernet VLANs
 - Management protocols included advance GUIs, CLI, SNMP, Netconf and XML.
 - Very difficult to implement a new service
 - New feature request/response cycles can take years (e.g., STP and load balancing)
- Data plane keeps improving and increasing its own complexity while control plane continued to gravitate toward less and less expensive, general-purpose computing, such as PCEs.

- In summary, from the market perspective, OpenFlow appeared as a way of providing the benefits of elastic computing to the network
 - Flexibility, flexibility, flexibility
 - Easy to develop new protocols
 - Automatic network management and reconfiguration
 - The network design for the elastic data center

- SDN has evolved on top of different research initiatives
- It is important to understand why SDN seems to be a success in the market, while previous SDN-like concepts failed
- We are going to have a look to the following three research issues:
 - active networks (from the mid-1990s to the early 2000s), which introduced programmable functions in the network to enable greater to innovation
 - control and data plane separation (from around 2001 to 2007), which developed open interfaces between the control and data planes
 - the OpenFlow API and network operating systems (from 2007 to around 2010), which represented the first instance of widespread adoption of an open interface and developed ways to make control-data plane separation scalable and practical.

- Active networking represented a radical approach to network control by envisioning a
 programming interface (or network API) that exposed re-sources (e.g., processing, storage, and
 packet queues) on individual network nodes, and supported the construction of custom
 functionality to apply to a subset of packets passing through the node
- Two operating modes were examined
 - the capsule model, where the code to execute at the nodes was carried in-band in data packets
 - the *programmable router/switch model*, where the code to execute at the nodes was established by out-of-band mechanisms.
- Active networks were driven by recent (for these years) advances on programming languages enabling programmable middleboxes (Java), reduction on the cost of computing and cost of development of new services

- Intellectual contributions to SDN:
 - Programmable functions in the network to lower the barrier to innovation
 - Network virtualization, and the ability to demultiplex to software programs based on packet headers
 - The vision of a unified architecture for middlebox or- chestration

- Why did it fail
 - No killer application, compelling problem or a clear path to deployment
 - No API to users
 - Performance was not a priority due to the lack of killer application

- Separating Control and Data Planes
 - Motivation: Frustration with TE, divergence between DP specific hardware and CP generic software, generic hardware improving faster than CP of specialised boxes
 - SDOs pushing for conceptual separation of control and data planes (ForCES) and centralisation (e.g., PCE)
 - Control and management mechanisms centralized since they require network wide view

- Intellectual contributions to SDN
 - Logically centralized control using an open interface to the data plane.
 - Distributed state management.
- Arguments against CP and DP splitting
 - Brake the internet architecture (At this time hw already operated with internal CP and DP split)
 - Failures of controller
 - Decisions not reached by consensus

- Failure of previous CP and DP split approaches
 - ForCES was not adopted due to two main reasons:
 - Extreme implementation complexity
 - Not designed with the actual hardware in mind
 - OF success due to easiness of implementation
 - No real incentive for manufacturers to implement Open APIs before OF.

Next Sessions

- S06 SDN Architecture
- S07 P4