

ONF Transport API (TAPI) Project

March 21, 2017
Karthik Sethuraman, Lyndon Ong, Kam Lam, Vishnu Shukla, Yunbin Xu
ONF Open Transport Working Group


New ONF – 200+ Members Strong Community Positioned for Success

Operators (7)

Vendors (10)

Partner


New ONF Board

ONF (& Stanford) Guru Parulkar

Network Operators

AT&T Andre Fuetsch – CTO

Google Urs Hölzle – SVP

NTT Comm Dai Kashiwa – Director SK Telecom Alex Choi – CTO, EVP

Verizon Srini Kalapala – VP

Research & Vendor Community

Nick McKeown Stanford
Jennifer Rexford Princeton
Fabian Schneider NEC

Innovator 110+

Including 14 Operators:

Argela/Turk Telecom Microsoft
China Mobile Swisscom
Deutsche Telekom Telecom Italia
ECI Telecom Telefonica
Facebook TELUS

Globe Telecom Vodafone Goldman Sachs Yahoo

Collaborator 70+

Volunteers

100s


What's Happening with ONF?

ONF

- 110+ member companies
- Leader in SDN
 Standardization
 - OpenFlow specs
 - SDN Architecture
 - SDN NBI
- Links to other key SDOs
- Growing Open Source SDN program

ON.LAB

- 17 Partners, 70+ collaborators
- Leader in open source SDN/NFV platforms
 - ONOS
 - CORD
- Close ties to leading edge service providers
- Growing developer community

The New ONF

- Best of Open Source and Standards
- Software Defined Standards
 - Collaborative process
 - Speed to implementation
 - Ready path to adoption and deployment

ONF: The Way Forward
Thu 12pm EXPO Theater II


ONF Open Transport WG Transport API (TAPI) Project


- Objective realize a software-centric approach to standardization
 - Purpose-specific API to facilitate SDN control of Transport networks
 - Focus is on functional aspects of transport network control/mgmt
 - Target is YANG & JSON API libraries
 - Demonstrable code
- Use Case Driven: Activity scoped based on use case contributions and discussions. Examples include
 - Bandwidth on Demand
 - E2E Connectivity Service
 - Multi-layer Resource Optimization and Restoration
 - Multi-Domain Topology and Monitoring
 - Network Slicing and Virtualization


Where does TAPI fit in? OIF-ONF T-SDN Interop


Key Features of TAPI SDK

- Technology-agnostic API Framework
 - Standardizes a single core technology-agnostic specification that abstracts common transport network functions
- Modular & Extensible
 - Functional features are packaged into small self-contained largely-independent modules
 - TAPI Core Spec is designed to be fully extensible
 - Extensions can be Technology, SDO, Operator or Vendor specific
- Industry-wide Interoperability Objective developed within
 - Open Source SDN SNOWMASS project under Apache 2 license
- SDK components generated using ONF tools for agile prototyping
 - YANG schema generated from UML using guidelines developed in an multi-SDO initiative (IISOMI)
 - Swagger/JSON APIs generated from YANG following RESTConf specification


TAPI SDK: Organization and Modularity

- ONF Transport API Functional Requirements ONF TR-527, June 2016
 - ONF Open Transport WG Project
 - Input to the TAPI SDK (Software Development Kit)
- Software-wise, TAPI SDK 1.0.0 is packaged as 4 Eclipse subprojects
 - Papyrus-UML Information Model
 - A pruned/refactored version of ONF Core IM
 - Is a technology-agnostic generic framework + technology specific extensions (OTN, ETH)
 - YANG Data Schema
 - auto-generated from UML using ONF OSSDN Eagle Tools
 - Swagger-JSON RESTConf API
 - auto-generated from YANG using ONF OSSDN Eagle tools
 - Reference Implementation (RI) in Python
- Iterative design process with code development an integral part of the cycle


ONF Transport–API & Interfaces: Functional Architecture


TAPI 1.0 Services

- Topology Service
 - Retrieve Topology, Node, Link & Edge-Point details (Across al layers)
- Connectivity Service
 - Retrieve & Request P2P, P2MP, MP2MP connectivity (Across all layers)
- Notification Service
 - Subscription and filtering
 - Autonomous mechanism
- Path Computation Service
 - Request for Computation & Optimization of paths
- Virtual Network Service
 - Create, Update, Delete Virtual Network topologies


TAPI – ONF and OSSDN Project Dependencies


Where does TAPI fit in? ETSI-NFV Architecture


Where does TAPI fit in? MEF LSO Architecture


TAPI Next Steps – 2.0

- Node Constraints
 - Ability to specify generic connectivity/blocking constraints/relationships
- Protection
 - Multi-layer, Multi-Domain
 - Use cases under discussion
- OAM/Monitoring
 - Consistent Multi-layer abstraction and model L0-L2
 - Alarms/TCAs/Counters
- Multi-Technology Testing
 - Microwave
 - Ethernet
- Node/Device Configuration Interface


References

- ONF SDN Architecture 1.1 -<u>https://www.opennetworking.org/images/stories/downloads/sdn-resources/technical-reports/TR-521 SDN Architecture issue 1.1.pdf</u>
- TAPI Functional Requirements 1.0 -<u>https://www.opennetworking.org/images/stories/downloads/sdn-resources/technical-reports/TR-527 TAPI Functional Requirements.pdf</u>
- TAPI SDK (SNOWMASS) https://github.com/OpenNetworkingFoundation/Snowmass-ONFOpenTransport
- UML Tools (EAGLE) https://github.com/OpenNetworkingFoundation/EAGLE-Open-Model-Profile-and-Tools
- TAPI 1.0 SDK Overview ONF MWD, Sept 7, 2016 <u>https://github.com/OpenNetworkingFoundation/Snowmass-ONFOpenTransport/raw/develop/DOCS/presentations/onf2016.307_TAPI_SDK.01.pptx</u>
- OFC 2017: OIF Interop The Key to Unlocking the Benefits of SDN, Tuesday, 21 March; 15:00 16:00.
- OFC 2017: ONF Session The Path Forward, Thursday, 23 March, 12:00 13:30