

S. Kingston Smiler kingstonsmiler@gmail.com

Course Objective

Problems

- Closed Systems with no or very minimal abstractions in the network design.
- Hardware centric usage of custom ASICs with Vendor Specific Software.
- Difficult to perform real world experiments on large scale production networks.
- No standard abstractions towards north bound and south bound interfaces, even though we have standard abstractions in the east / west bound interface with peer routers / switches.

Need for OpenFlow

- Facilitate Innovation in Network
- Layered architecture with Standard Open Interfaces
- Independent innovation at each layer
- More accessibility since software can be easily developed by more vendors
- Speed-to-market no hardware fabrication cycles
- More flexibility with programmability and ease of customization and integration with other software applications
- Fast upgrades
- Program a network vs Configure a network

OpenFlow

- OpenFlow is a protocol which enables programmability of the forwarding plane
- OpenFlow is like an x86 instruction set for the network nodes.
- Provides open interface to "black box" networking node (ie. Routers, L2/L3 switch) to enable visibility and openness in network
- Separation of control plane and data plane.
 - The datapath of an OpenFlow Switch consists of a Flow Table, and an action associated with each flow entry
 - The control path consists of a controller which programs the flow entry in the flow table

SDN and Open Flow

OpenFlow

- General Myth
 - SDN is Open Flow

- Reality
 - OpenFlow is an open API that provides a standard interface for programming the data plane switches

OpenFlow Specification History

OpenFlow Specification History

Traditional Switch Forwarding

- Fixed function
- Often expose implementation details
- Non-standard/non-existent state management APIs

OpenFlow Switch Forwarding

Open Flow Illustration

Components of OpenFlow

OpenFlow Packet Flow

Components of OpenFlow Network

OpenFlow Controller

- Manages one or more switch via OpenFlow channels.
- Uses OpenFlow protocol to communicate with a OpenFlow aware switch.
- Acts similar to control plane of traditional switch.
- Provides a network wide abstraction for the applications on north bound.
- Responsible for programming various tables in the OpenFlow Switch.
- Single switch can be managed by more than one controller for load balancing or redundancy purpose. In this case the controller can take any one of the following roles.
 - Master.
 - Slave.
 - Equal.

OpenFlow Controller

- OpenSource
 - OpenDayLight
 - Floodlight
 - RYU
 - NOX/POX
 - ONOS
- Commercial Controllers
 - Cisco APIC
 - VMware NSX Controller
 - HP VAN SDN Controller
 - NEC ProgrammableFlow PF6800 Controller
 - Nuage Networks Virtualized Services Controller (VSC)

OpenFlow Channel

- Used to exchange OpenFlow message between switch and controller.
- Switch can establish single or multiple connections to same or different controllers (auxiliary connections).
- A controller configures and manages the switch, receives events from the switch, and send packets out the switch via this interface
- The SC connection is a TLS/TCP connection. Switch and controller mutually authenticate by exchanging certificates signed by a site-specific private key

OpenFlow Messages

- Three Message Types
 - Controller to Switch
 - Asynchronous Message
 - Asymmetric Message
- Controller to Switch
 - Feature Request
 - Configuration
 - Modify State
 - Packet Out etc.
- Asynchronous
 - Packet-in
 - Flow Removed
 - Port Status
 - Error etc.
- ASymmetric
 - Hello
 - Echo
 - Experimenter etc

Initial Connection Setup

OpenFlow – Hello (From Switch to Controller)

OpenFlow – Hello (From Controller to Switch)

OpenFlow – Feature Request (From Controller to Switch)

OpenFlow – Feature Reply (From Switch to Controller)

OpenFlow – Role Request (From Controller to Switch)

OpenFlow – Role Reply (From Switch to Controller)

OpenFlow - Packet IN (From Switch to Controller)

OpenFlow – Flow Config (From Switch to Controller)

OpenFlow Switch

- Types of the switches:
 - Open-flow only
 - Open-flow hybrid

- Major Components
 - Ports
 - Flow Table
 - Group Table
 - Meter Table

OpenFlow Ports

- Network interfaces for passing packets between Openflow Processing and the rest of the Network.
- Types of Ports:
 - Physical Ports
 - Switch defined ports
 - Eg. Physical ports map one to one Ethernet interfaces
 - Logical Ports
 - Switch defined ports that don't correspond to a hardware interface of switch
 - · Logical ports include "Tunnel-ID".
 - Reserved Ports
 - Defined by OpenFlow Spec
 - Specifies generic forwarding actions such as sending to the controller, flooding and forwarding using non-openflow methods

Pipeline Processing

Flow Table Components

Flow Entry

Openflow Table Instructions

Match Fields Priority Counters Instructions Timeouts Cookie	Match Fields	Priority	Counters	Instructions	Timeouts	Cookie
---	--------------	----------	----------	--------------	----------	--------

- Instructions are executed when a packet matches entry.
- Instruction result can
 - Change the packet
 - Action set
 - Pipeline processing etc.
- Sample Instruction Types
 - Meter ID Direct a packet to the meter id.
 - Apply-Actions Apply a specific action immediately
 - Clear-Actions Clear all the actions in the action set
 - Write-Actions Add a new action into the existing action set
 - Write-Metadata Write the masked meta data value
 - Goto-Table Indicate the next table in the processing pipeline

Action Set & Action List

Action Set

- Action set is associated with each packet. FE modify the action set using write-action/ clear-action
- Actions in the action-set will be executed when pipeline is stopped
- Action set contains maximum of one action of each type. If multiple actions
 of the same type need to be added then use "Apply-Actions"

Action List

- "Apply-action", "packet-out" messages include action list
- Execute an action immediately
- Actions are executed sequentially in the order they have been specified
- If action list contains an output action, a copy of the packet is forwarded in its current state to the desired port
- Action-set shouldn't be changed because of action-list

Action

Action

- What to do with the packet when match criteria matches with the packet
- Some of the Action Type
 - Output Fwd a pkt to the specified open flow port (physical/ logical/reserved)
 - Set Queue Determines which queue should be used for scheduling and forwarding packet
 - Drop Packets which doesn't have output action should be dropped
 - Group Process the packet through specified group
 - Push-Tag/Pop-Tag Insert VLAN, MPLS, PBB tage
 - · Set-Field Rewriting a field in the packet header
 - Change TTL Decrement TTL
 - Copy TTL inwards apply copy inward actions to the packet
 - Push MPLS apply MPLS tag push action to the packet
 - Push PBB apply PBB tag push action to the packet

Flow Entry (Contd...)

Flow Entry Timeouts

- Each Flow Entry contains an optional Idle and Hard Timeout field.
- Switch removes entry and sends flow removed message to controller when,
 - No packets have matched within the Idle Timeout
 - The flow was inserted more than the Hard Timeout.
- The timeouts are optional

Flow Entry (Contd...)

Reactive Flows	Proactive Flows
First packet of flow is sent to controller for processing	Controller pre-populates flow table in switch.
Controller evaluates packet and sends Flow message to switch insert a flow table entry for the packet	Zero set-up time for new flows
Subsequent packets (in flow) match the entry until idle or hard timeout	Switch in Proactive forwarding 'only' would default to action=drop
Loss of connectivity between switch and controller limit utility of switch	Loss of connection between switch and controller does not disrupt network traffic

Instruction Execution in Flow Table

Group Table

- Additional method for forwarding to a group of entries.
- Comprises of Group ID, Group Type, Counters, Action buckets (each action bucket contains a set of actions to be executed)
- Group Types:
 - All
 - · Execute all buckets in a group
 - Used mainly for multicast and broadcast fwd a pkt on all the ports
 - Select
 - Execute one bucket in a Group (Eg. ECMP packets)
 - Implemented for load sharing and redundancy
 - Indirect
 - · Execute one defined bucket in this Group
 - Supports only a single bucket (Eg. 40K routes are pointing to same next hop)
 - Fast failover
 - Execute the first live bucket
 - Eg. There is a primary path and secondary path pass the traffic on primary path and if it fails use the secondary one

Group Table

Group Identifier	Group Type	Counters	Action Buckets
5		l ik	Out port x,y
15			Out port a
6			Group ID 5
7			Out port m, Group ID 15
9			Drop Packet

Instruction Execution in Group Table

Meter Table

- Consists of meter entries and defining per-flow meters.
- Per-flow meters enable OF to implement QoS operations (ratelimiting)
- Components of Meter table:
 - Meter ID, Meter Band, Counters
- Meters measures the rate of packets assigned to it and enable controlling the rate of those packets
- Meters are attached directly to flow entries
- Meter band: unordered list of meter bands, where each meter band specifies the rate of the band and the way to process packet
- Components of Meter band:
 - Band Type, Rate, Counters, Type specific arguments
 - Band Type: defined how to process a packet (drop/dscp remark)

Meter Table

Packet Flow in OpenFlow Switch

OpenFlow Features Vs Specification

Course Objective

How to start OpenDayLight Controller

- Run the given VM in Virtual Box
- Goto distribution-karaf-0.4.4-Beryllium-SR4/
 - cd distribution-karaf-0.4.4-Beryllium-SR4/
- Run ./bin/karaf
- Install the basic required karaf features/bundles for the lab exercise
 - feature:install odl-restconf-all odl-l2switch-switch odl-mdsalapidocs odl-dlux-all
 - feature:install odl-restconf-noauth odl-netconf-connector-all
- Go to browser and open the page http://10.0.2.15:8181/index.html
- Login with admin, admin

OpenDaylight Controller UI

Mininet

- Mininet creates a realistic OpenFlow network, running real kernel, switch and application code, on a single machine (VM, cloud or native), in seconds, with a single command
- sudo mn --topo linear,3 --mac --controller=remote,ip=10.0.2.15,port=6633 -switch ovs,protocols=OpenFlow13
- sudo ovs-ofctl -O OpenFlow13 dump-flows s2
- sudo ovs-vsctl show

Mininet - Installation

- Option 1: Mininet VM Installation -<u>http://mininet.org/download/#option-1-mininet-vm-installation-easy-recommended</u>
- Option 2: Native Installation from Source -<u>http://mininet.org/download/#option-2-native-installation-from-source</u>
- Option 3: Installation from Packages -<u>http://mininet.org/download/#option-3-installation-from-packages</u>
- Option 4: Upgrading an existing Mininet Installation -http://mininet.org/download/#option-4-upgrading-an-existing-mininet-installation

Mininet – Some show commands

```
Terminal
 - + 8
 File Edit View Terminal Tabs Help
*** Starting CLI:
mininet> networks
*** Unknown command: networks
mininet> nodes
available nodes are:
c0 h1 h2 h3 s1 s2 s3
mininet> links
h1-eth0<->s1-eth1 (OK OK)
h2-eth8<->s2-eth1 (OK OK)
h3-eth0<->s3-eth1 (OK OK)
s2-eth2<->s1-eth2 (OK OK)
s3-eth2<->s2-eth3 (OK OK)
mininet> net
h1 h1-eth0:s1-eth1
h2 h2-eth0:s2-eth1
h3 h3-eth0:s3-eth1
sl lo: sl-ethl:hl-eth0 sl-eth2:s2-eth2
s2 lo: s2-eth1:h2-eth0 s2-eth2:s1-eth2 s2-eth3:s3-eth2
s3 lo: s3-eth1:h3-eth0 s3-eth2:s2-eth3
c8
mininet> dump
<Host h1: h1-eth0:10.0.0.1 pid=2828>
<Host h2: h2-eth8:10.0.0.2 pid=2836>
<Host h3: h3-eth0:10.0.0.3 pid=2841>
<OVSSwitch('protocols': 'OpenFlow13') s1: lo:127.0.0.1.s1-eth1:None.s1-eth2:None</pre>
 pid=2849>
<OV5Switch{'protocols': 'OpenFlow13'} s2: lo:127.0.0.1.s2-eth1:None.s2-eth2:None</pre>
s2-eth3:None pid=2852>
<OVSSwitch{'protocols': 'OpenFlow13'} s3: lo:127.0.0.1.s3-eth1:None.s3-eth2:None</pre>
 pid=2855>
<RemoteController{'ip': '10.0.2.15', 'port': 6633} c0: 10.0.2.15:6633 pid=2822>
mininet>
mininet>
```


Mininet – Some show commands

Mininet – Some show commands

```
Terminal
 Edit View Terminal Tabs Help
 32 Untitled
Untitled
buntu@sdnhubvm:~[07:10]$
buntu@sdnhubvm:-[07:10]$
buntu@sdnhubvm:~[87:18]$ sudo mn --topo linear,3 --mac --controller=remote,ip=1
.0.2.15,port=6633 --switch ovs,protocols=OpenFlow13
** Creating network
** Adding controller
** Adding hosts:
1 h2 h3
** Adding switches:
1 52 53
** Adding links:
h1, s1) (h2, s2) (h3, s3) (s2, s1) (s3, s2)
** Configuring hosts
1 h2 h3
** Starting controller
** Starting 3 switches
1 52 53 ...
** Starting CLI:
ininet> pingall
** Ping: testing ping reachability
1 -> h2 h3
2 -> h1 h3
3 -> h1 h2
** Results: 0% dropped (6/6 received)
ininet> pingall
** Ping: testing ping reachability
1 -> h2 h3
2 -> h1 h3
3 -> h1 h2
** Results: 0% dropped (6/6 received)
ininet>
```


Mininet - Some show commands

Backup Slides

How to check VT-x enabled in Windows 8?

How to check VT-x enabled in Windows 7?

- Install the Microsoft® Hardware-Assisted Virtualization Detection Tool from https://www.microsoft.com/en-us/download/details.aspx?id=592
- Run it and see whether you get this output

