Incremental Update for a Compositional SDN Hypervisor

Xin Jin

Jennifer Rexford, David Walker

Software-Defined Networking

Centralized control with open APIs

Multiple Management Tasks

Hard to develop and maintain a monolithic application

Modular SDN Applications

- Frenetic: composition operators to combine multiple applications
- Limitation: need to adopt Frenetic language and runtime system

Frenetic is Not Enough

- "Best of breed" applications are developed by different parties
 - Use different programming languages
 - Run on different controllers

Slicing is Not Enough

- Controllers work on disjoint parts of traffic
 - Useful for multi-tenancy
- But we want them to collaboratively work on the same traffic

Our Solution: Compositional Hypervisor

- A transparent layer between switches and controllers
- Combine controllers with Frenetic-like composition operators
 - Parallel operator (+)
 - Sequential operator (>>)

Policy Compilation

- Policy: a list of rules
- Each controller outputs a policy
- Hypervisor compiles them to a single policy

Policy Compilation

- Policy: a list of rules
- Each controller outputs a policy
- Hypervisor compiles them to a single policy

```
Monitoring

9. srcip=1.0.0.0/24 \Rightarrow count
0. *

7. dstip=2.0.0.0/30 \Rightarrow fwd(1)
0. *

9. srcip=1.0.0.0/24 \Rightarrow drop

1. srcip=1.0.0.0/24, dstip=2.0.0.0/30 \Rightarrow count, fwd(1)
```

Policy Compilation

- Policy: a list of rules
- Each controller outputs a policy
- Hypervisor compiles them to a single policy

```
Monitoring

9. srcip=1.0.0.0/24 → count
0. * → drop
```


```
7. dstip=2.0.0.0/30 → fwd(1)
0. * → drop
```

```
?. srcip=1.0.0.0/24, dstip=2.0.0.0/30 → count, fwd(1)
?. srcip=1.0.0.0/24 → count
?. dstip=2.0.0.0/30 → fwd(1)
?. *
→ drop
```

Key challenge: Efficient data plane update

- Controllers continuously update their policies
- Hypervisor recompiles them and update switches

Monitoring 9. $srcip=1.0.0.0/24 \Rightarrow count$ 0. * $\Rightarrow drop$ 7. $dstip=2.0.0.0/30 \Rightarrow fwd(1)$ 3. $dstip=2.0.0.0/26 \Rightarrow fwd(2)$ 0. * $\Rightarrow drop$?. srcip=1.0.0.0/24, $equiv = 2.0.0.0/30 \Rightarrow count$, fwd(1)?. srcip=1.0.0.0/24?. dstip=2.0.0.0/30 $equiv = 4.0.0.0/30 \Rightarrow count$, fwd(1)?. dstip=2.0.0.0/30?. dstip=2.0.0.0/30

Key challenge: Efficient data plane update

- Computation overhead
 - The computation to recompile the new policy
- Rule-update overhead
 - The rule-updates to update switches to the new policy

```
Monitoring

9. srcip=1.0.0.0/24 → count
0. * → drop
```


```
Routing
```

```
7. dstip=2.0.0.0/30 → fwd(1)
3. dstip=2.0.0.0/26 → fwd(2)
0. * → drop
```

Naïve Solution

Assign priorities from top to bottom by decrement of 1

Monitoring

```
9. srcip=1.0.0.0/24 \Rightarrow count
0. *
 → drop
```


Routing

→ count

→ drop

→ fwd(1)

```
7. dstip=2.0.0.0/30 \Rightarrow fwd(1)
 → drop
```

```
3. srcip=1.0.0.0/24, dstip=2.0.0.0/30 \Rightarrow count, fwd(1)
2. srcip=1.0.0.0/24
1. dstip=2.0.0.0/30
```

Naïve Solution

Assign priorities from top to bottom by decrement of 1

Monitoring

```
9. srcip=1.0.0.0/24 → count 0. * → drop
```


```
7. dstip=2.0.0.0/30 → fwd(1)
3. dstip=2.0.0.0/26 → fwd(2)
0. * → drop
```

```
5. srcip=1.0.0.0/24, dstip=2.0.0.0/30 → count, fwd(1)
4. srcip=1.0.0.0/24, dstip=2.0.0.0/26 → count, fwd(2)
3. srcip=1.0.0.0/24 → count
2. dstip=2.0.0.0/30 → fwd(1)
1. dstip=2.0.0.0/26 → fwd(2)
0. * → drop
```

Naïve Solution

Assign priorities from top to bottom by decrement of 1

```
3. srcip=1.0.0.0/24, dstip=2.0.0.0/30 → count, fwd(1)
2. srcip=1.0.0.0/24 → count
1. dstip=2.0.0.0/30 → fwd(1)
0. * → drop
```


```
5. srcip=1.0.0.0/24, dstip=2.0.0.0/30 → count, fwd(1)
4. srcip=1.0.0.0/24, dstip=2.0.0.0/26 → count, fwd(2)
3. srcip=1.0.0.0/24 → count
2. dstip=2.0.0.0/30 → fwd(1)
1. dstip=2.0.0.0/26 → fwd(2)
0. * → drop
```

Computation overhead

 Recompute the whole switch table and assign priorities

Rule-update overhead

 Only 2 new rules, but 3 more rules change priority

Add priorities for parallel composition

Monitoring

```
9. srcip=1.0.0.0/24 → count 0. * → drop
```


```
7. dstip=2.0.0.0/30 → fwd(1)
0. * → drop
```

$$9+7 = 16$$
. srcip=1.0.0.0/24, dstip=2.0.0.0/30 \rightarrow count, fwd(1)

Add priorities for parallel composition

Monitoring

```
9. srcip=1.0.0.0/24 → count 0. * → drop
```


```
7. dstip=2.0.0.0/30 → fwd(1)
0. * → drop
```

```
9+7=16. srcip=1.0.0.0/24, dstip=2.0.0.0/30 \Rightarrow count, fwd(1)
9+0=9. srcip=1.0.0.0/24 \Rightarrow count
0+7=7. dstip=2.0.0.0/30 \Rightarrow fwd(1)
0+0=0. * \Rightarrow drop
```

Add priorities for parallel composition

Monitoring

```
9. srcip=1.0.0.0/24 → count 0. * → drop
```


```
7. dstip=2.0.0.0/30 → fwd(1)
3. dstip=2.0.0.0/26 → fwd(2)
0. * → drop
```

```
9+7=16. srcip=1.0.0.0/24, dstip=2.0.0.0/30 \Rightarrow count, fwd(1)
9+3=12. srcip=1.0.0.0/24, dstip=2.0.0.0/26 \Rightarrow count, fwd(1)
9+0=9. srcip=1.0.0.0/24 \Rightarrow count
0+7=7. dstip=2.0.0.0/30 \Rightarrow fwd(1)
0+3=3. dstip=2.0.0.0/26 \Rightarrow fwd(1)
0+0=0. *
```

Add priorities for parallel composition

```
16. srcip=1.0.0.0/24, dstip=2.0.0.0/30 → count, fwd(1)
9. srcip=1.0.0.0/24 → count
7. dstip=2.0.0.0/30 → fwd(1)
0. * → drop
```


```
16. srcip=1.0.0.0/24, dstip=2.0.0.0/30 → count, fwd(1)

12. srcip=1.0.0.0/24, dstip=2.0.0.0/26 → count, fwd(2)

9. srcip=1.0.0.0/24

7. dstip=2.0.0.0/30

3. dstip=2.0.0.0/26

0. * → fwd(2)

→ drop
```

Computation overhead

 Only compose the new rule with rules in monitoring

Rule-update overhead

Add 2 new rules

- Add priorities for parallel composition
- Concatenate priorities for sequential composition

Load Balancing

```
3. srcip=0.0.0.0/2, dstip=3.0.0.0 → dstip=2.0.0.1
1. dstip=3.0.0.0 → dstip=2.0.0.2
0. * drop
```


```
1. dstip=2.0.0.1 → fwd(1)
1. dstip=2.0.0.2 → fwd(2)
0. * → drop
```

```
3 >> 1 = 25, srcip=0.0.0.0/2, dstip=3.0.0.0 → dstip=2.0.0.1, fwd(1)

011 001

High Low
Bits Bits
```

- Add priorities for parallel composition
- Concatenate priorities for sequential composition

Load Balancing

```
3. srcip=0.0.0.0/2, dstip=3.0.0.0 → dstip=2.0.0.1
1. dstip=3.0.0.0 → dstip=2.0.0.2
0. * drop
```


```
Routing

1. dstip=2.0.0.1 → fwd(1)
```

```
1. dstip=2.0.0.2 \Rightarrow fwd(2)
```

25. srcip=0.0.0.0/2, dstip=3.0.0.0 → dstip=2.0.0.1, fwd(1) 9. dstip=3.0.0.0 → dstip=2.0.0.2, fwd(2) 0. * drop

- Add priorities for parallel composition
- Concatenate priorities for sequential composition

Load Balancing

```
3. srcip=0.0.0.0/2, dstip=3.0.0.0 → dstip=2.0.0.1
2. srcip=0.0.0.0/1, dstip=3.0.0.0 → dstip=2.0.0.3
1. dstip=3.0.0.0 → dstip=2.0.0.2
0. * drop
```


```
1. dstip=2.0.0.1 → fwd(1)
1. dstip=2.0.0.2 → fwd(2)
1. dstip=2.0.0.3 → fwd(3)
0. * → drop
```


```
25. srcip=0.0.0.0/2, dstip=3.0.0.0 → dstip=2.0.0.1, fwd(1)

17. srcip=0.0.0.0/1, dstip=3.0.0.0 → dstip=2.0.0.3, fwd(3)


9. dstip=3.0.0.0 → dstip=2.0.0.2, fwd(2)

→ drop
```

Evaluation

Evaluation

Reduce computation overhead by 4x, rule updates by 5x

Conclusion

- Compositional network hypervisor
- Novel algorithm to efficiently update the data plane
- Ongoing work: prototype in OpenVirteX

Thanks!

