

A COMPRESSIVE METHOD FOR MAINTAINING FORWARDING STATES IN SDN CONTROLLER

Ying Zhang*, Sriram Natarajan\$, Xin Huang^, Neda Beheshti*, Ravi Manghirmalani*

Ericsson Research*, NTT\$, CYAN^

ERICSSON

Controller needs to maintain a copy of forwarding states


- Forwarding states in SDN: tables on the switches
- Most existing controllers do not maintain a copy of forwarding states
- > There is a need in real-world deployment scenario
 - Fast fault recovery from transient switch failures
 - Network state queries by multiple control applications
 - Consistency check on the switches' actual states
 - Rule space analysis for optimization, debugging, etc.

Need an efficient solution to store states in controller


- Naïvely storing all the tables from all switches takes huge space
- > Explore correlation between switches

 Intuition: because of topological properties, there exists dependency between actions of different switches


Use prediction tree to capture dependency


System design and results

Table combination

- Handling empty entries
- Handling multiple tables

Dependency discovery

- Use Bayesian network to identify dependencies between columns
- Build classification and regression tree (CaRT)

Compression

- Divide columns to predicting and predicted sets
- Support incremental update

- > Evaluation on Mininet with NOX
- Using Bayesian network and C4.5 decision tree for dependency discovery
- > Results:
 - Regular topology: 1.77% of original size
 - Realistic topology: 2.8% of original size


