

Automated Synthesis of Reactive Controller for Software-defined Networks

Anduo Wang Salar Moarref Ufuk Topcu Boon Thau Loo Andre Scedrov

University of Pennsylvania

Networks are complicated

Management in Software-Defined Network

Example problem: constructing access control

Switches: I (ingress), F_{1,2} (for two servers) Flows: U (untrusted), G(guest), S(student), F(faculty) Security policy: do not allow U flows to transit

Routing path changes
How to update access control

- Find a strategy for updating access control rules
 - Enforce security policy for all path changes
- Given a strategy, find an ordering of rule updates
 - Enforce security policy for all transient states

Outline

- Synthesize provably correct control logic
 - Formulate and solve as a reactive synthesis problem
- Scale by network abstraction
 - Introduce network abstraction as simulation relation

Synthesize access-control for example problem

- Formulate as reactive synthesis -- a two-player, temporal logic game
 - Routing path rule (player I) triggers a change, access-control (player 2) makes an update in response
 - Temporal property specifies security policy
 - A winning strategy for access-control enforces security policy against any path change

Background: two player, temporal logic game

- Two players make alternating moves
 - Circle (Square) represents two player states $Q_1(Q_2)$
- Temporal logic specifies player's goal
 - Never enter Fail state: □ (¬Fail)
- Synthesize a winning strategy
 - Q₂ avoids Fail state regardless how Q₁ moves

Synthesis -- two player, temporal logic game

Combine alternating transitions into a joint action

Winheingstaraweigning strategy Square has no winning strategy

Strangastrategyn(ng strategy)b2

Circle has no winning strategy

Example: synthesize access-control

- Input
 - Two player variables, system transitions, security invariant
- Output
 - A strategy with finite memory

Synthesis is hard

- Synthesis for general temporal property is hard
 - (Relative) efficient for some properties
 - Safety (always avoid P), response (if P₁ then P₂), persistence (eventually stay at P), recurrence (infinitely often P)
- Need scaling technique ...

Scaling by abstraction

Network abstraction

Smaller network B that simulates A

Perform synthesis

on abstract network

Implement synthesized solution on original network

Synthesis by abstraction

- Introduce network abstraction by simulation relation
- Simulation is a relation $R:A \rightarrow B$
 - Model A, B by transition system with observation
 - R maps states and transition in A to that in B with same observation
- Simulation R ensures φ synthesized for B is also preserved in A

12

Transition system model

- Transition system (V_0, V, T, O, H) for a network
 - Network states V (initial V_0), observable outputs O
 - Network transitions $T \subseteq V \times V$
 - Output function $H:V \rightarrow O$ maps each network state to its observable behavior relevant in synthesis

 $V: a_1, a_2, a_3$ are access control for 1,2,3

O: r_2 , r_3 are reachability for 2,3

States

State transition

Simulation preserves synthesis property

- Simulation from S_a to S_b is a relation R that:
 - maps each $v_a \in V_a$ to some $v_b \in V_b$ with same output value
 - maps each transition $(v_a, v_a') \in T_a$ in S_a to some transition $(v_b, v_b') \in T_b$ in S_b

Theorem If S_a is simulated by S_b . Let ϕ be a LTL property over the output variables $O_a(O_b)$. Then, we have S_b satisfies ϕ implies S_a satisfies ϕ

More abstraction examples

Conclusion

- Construct provably correct configuration
 - Automate critical part of network management
- Formulate and solve reactive synthesis problem
 - Leverage off-the-shelf tools
- Scale by network abstraction
 - Propose network abstraction as simulation relation

Discussion

Need killer app for synthesis

- Look for complex network elements and properties
 - Middlebox, racing conditions, failure recovery
 - Extract properties from examples
- Combine logical constraints and optimization goal

Network abstraction

- General patterns in edge configuration
- Abstraction for composing distributed control