Lecture: Week 1 - 3

Open Networking Ecosystem - 2

<u>홍원기교수</u>, 이건박사, 정세연연구원

Dept. of Computer Science & Engineering POSTECH

http://dpnm.postech.ac.kr/~jwkhong jwkhong@postech.ac.kr

포항공과대학교

Network Switch Operating Systems

OpenSwitch

- Linux based operating system originally developed by HP
 - ✓ For OCP compliant hardware
- Includes full L2/L3 switching functions
 - ✓ Routing / OpenFlow agents are included
- Members

포항공과대학교

Network Switch Operating Systems

ONL (Open Network Linux)

- Linux distribution for "bare metal" switches
 - A collection of software packages, utilities, drivers, and abstractions to run on OCP Switch hardware
- Members

Open Network Linux	OpenSwitch	
Features / Functionalities		
- OpenPlatform Distribution for NOS - Routing / OpenFlow agents NOT included (only samples)	 Open NOS with full L2/L3 Switching functionalities Routing/ OpenFlow agents are included 	
Target Hardware		
OCP (Open Compute) Switch, Bare metal (White Box) Switch		
Contributors		
Big Switch Networks, Pica8, Accton	HP Enterprise, Accton, Broadcom Intel, Qosmos, VMWare, Arista	
License		
Eclipse Public License and GPL for Kernel	Apache License, v. 2.0	

Programmable Data Plane Services

DPDK

- A set of libraries and drivers for fast packet processing
- Enables faster development of high-speed data packet networking applications
- Supported processors
 - Intel x86, IBM Power 8, EZchip TILE-Gx and ARM

FD.io

- Create a Platform that enables Data Plane Services that are:
 - Highly performant
 - Modular and extensible
 - Open source, Interoperable, Multi-vendor
- Usable in cloud, VMs, containers, bare metal and others

Members

Programmable Data Plane Services

- Open vSwitch (OvS)
 - Open source software switch used as a virtual switch in virtualized server environments
 - Leverages OpenFlow and Open vSwitch Database (OVSDB) management protocol
 - Run on any Linux-based virtualization platform
 - KVM, VirtualBox, Xen
 - Members

Source: https://networkheresy.com/2011/06/06/an-extremely-brief-conceptual-introduction-to-open-vswitch/

포항공과대학교

Network Controllers

ONOS (Open Network Operating System)

- Open source SDN network OS from ON.Lab
- The goal is to create a SDN OS for service providers (Carriers)
- Distributed Network OS
- Provides scalability, high availability, high performance and abstractions
- Members

Network Controllers

ODL (Open Day Light)

- A collaborative open source SDN controller project managed by Linux Foundation
- Most of the global hardware & software vendors are members
- Modular Open SDN platform for networks
- Provides a model-driven service abstraction platform
- Members

device interfaces)

Carrier Networking Functions

OPNFV

- A carrier-grade, integrated, open source platform
- Accelerates the introduction of new NFV products and services

 Brings together network functions across compute, storage and network virtualization in order create an end-to-end platform

Members

Virtual Machines

Xen Project

- Hypervisor using a microkernel design
- Provides services that allow multiple OSes to execute on the same computer hardware concurrently
- Supports multiple guest operating systems
 - Linux, Windows, NetBSD, FreeBSD
- Supports multiple Cloud platforms
 - OpenStack, CloudStack
- Members

Source: https://wiki.xenproject.org/wiki/Xen_Project_Software_Overview

Virtual Machines

- Full virtualization solution for Linux on x86 hardware
- Merged into the Linux kernel mainline in kernel version 2.6.20
- Supports multiple guest operating systems
 - Linux, BSD, Solaris, Windows, Mac OSX
- Members

Source: http://www.linuxnix.com/what-is-kvm-virtualization-in-linux/

Operating Systems

Linux

- Best-known and most-used open source OS
- Assembled under the model of free and open-source software development and distribution
- Popular mainstream Linux distributions
 - Debian, Ubuntu, Linux Mint, Fedora, openSUSE, Arch Linux and Gentoo

FreeBSD

- OS for a variety of platforms which focuses on features, speed, and stability
- Major differences with Linux
 - Complete OS vs. a kernel and drivers only
 - BSD license vs. copyleft GPL

Containers

Docker

- Automates the deployment of applications inside software containers
- Provides an additional layer of abstraction and automation of OS-level virtualization on Linux
- Enables to package an application with all of its dependencies into a standardized unit for software development

Source: https://www.docker.com/what-container

VMs	Containers
Entire OS installation	Multiple isolated user-space instances
Entire OS needed	Only libraries and components needed for application
VM runs using emulation or virtualization on host OS	Runs on the same kernel
Independent to host OS	Dependent to host OS (Linux)
Entire VM OS and disk images	Much smaller, easier to package
Longer to start	Faster to start
Security issues of running OS	Security limited to app
Inefficient use of resources	Efficient use of resources

VMs vs. Containers

1/0

Performance comparison

• The general result is that **Docker** is nearly identical to **native performance** and faster than

KVM in every category

Fig. 6. Random I/O throughput (IOPS).

Source: IBM Research Report: An Updated Performance Comparison of Virtual Machines and Linux Containers, July 21, 2014. Passive Benchmarking with docker LXC, KVM & OpenStack, IBM

포항공과대학교

VM/VI Managers

kubernetes

Kubernetes

- Open-source platform for automating deployment, scaling, and operations of application containers across clusters of hosts
- Functionalities
 - Auto-placement, auto-restart, auto-replication, auto-scaling
 - Schedule across hosts
 - Container grouping
 - Load balancing
- Members

Source: https://cloudplatform.googleblog.com/2015_01_01_archive.html

VM/VI Managers

Apache Mesos

- Open source distributed systems kernel
- Abstracts the entire datacenter into a single pool of computing resources
- Mesos Framework
 - Job Schedulers: Aurora, Chronos
 - Container Orchestration / High Availability: Marathon
 - Continuous Integration: Jenkins, GitLab
 - Big Data: Hadoop, Spark, Storm, Kafka,
 Cassandra, Hypertable, MPI
 - Containers: Docker

Source: https://opensource.com/business/14/9/open-source-datacenter-computing-apache-mesos

VM/VI Managers

OpenStack

- Open source software platform for cloud computing
- Mostly deployed as an laaS (like Amazon EC2)
- Controls large pools of compute, storage, and networking resources throughout a datacenter
- Core services
 - swift (object storage), keystone (identity), nova (compute), neutron (networking), cinder (block storage), glance (image service)

Management & Orchestration

Open Source MANO (OSM)

- Develop an Open Source NFV Management and Orchestration (MANO) software stack aligned with ETSI NFV
- Features
 - End-to-end service fulfilment
 - Enhanced platform awareness extensions
 - SDN underlay control
 - Multi-site capability
 - Multi-cloud VIM capability
- Members

Management & Orchestration

Open Network Automation Platform (ONAP)

- Brings together top global carriers and vendors to allow end users to automate, design, orchestrate and manage services/virtual functions
- Collaboration of two open networking and orchestration projects
 - ECOMP and Open-O

Source: http://passionateaboutoss.com/the-components-of-sdn-nfv-mano-oss/

Members (40, as of July. 2017)

Source:

https://virtualizationreview.com/articles/2017/04/10/~/media/ECG/VirtualizationReview/Images/2016/11/116vrm_openo_architecture.png

Application Platforms

Cloud Foundry

- Open platform as a service, providing a choice of clouds, developer frameworks, and application services
- Makes it faster and easier to build, test, deploy and scale applications
- Runs on any cloud platform
- Members

Source: https://docs.cloudfoundry.org/concepts/architecture/

Application Platforms

OpenShift

- Cloud Platform-as-a-Service open source developed by Red Hat
- Allows developers to quickly develop, host, and scale applications in a cloud environment
- Members

Source: https://blog.openshift.com/openshift-enterprise-3-evolving-paas-future/

Programming Frameworks

Node.js

- Cross-platform runtime environment for developing server-side web applications
- Event-driven architecture capable of asynchronous I/O
- Designed to build scalable network applications

Django

- Web framework, following the MVC(Model-View-Controller) architectural pattern
- Written in Python
- Goal
 - Ease the creation of complex, database-driven websites
- Reusability and pluggability of components
- Rapid development

포항공과대학교

Open Source vs. Commercial Solutions

Programming Frameworks

Application Platforms

Management & Orchestration

VM/VI Managers

Containers

Operating Systems

Virtual Machines

Carrier Networking Functions

Network Controllers

Programmable Data Plane

Network Switch OS

Hardware

Open Source

Commercial

A simple scenario for Open Networking Ecosystem

■ Phase 1 – Infrastructure building & NFV Development

A simple scenario for Open Networking Ecosystem

■ Phase 2 – Network & Service Configuration

