Open vSwitch's Extensible Flow Match (NXM)


Justin Pettit
Nicira Networks
15 August 2011

Overview

- Break dependence on ofp_match, so new matches can be defined without changing the wire protocol
- Defined new TLV to be compact
- Built on top of OpenFlow 1.0
- Introduced in Open vSwitch 1.1.0

TLV Structure

- Variable length: 5 to 259 bytes long
- Not aligned or padded
- First four bytes are "header", followed by "body"
- "Vendor" and "Field" define a "Type"


Semantics

- Any field not specified is implicitly wildcarded
- Prerequisites may be defined that must be met (eg, NXM_OF_IP_TOS may only be matched if NXM_OF_ETH_TYPE==0x0800)
- Entries with prerequisites must appear after the prerequisite entries
- A given "type" must only appear once in a match

Bit-Level Wildcarding

- The "Has Mask?" bit indicates whether the definition includes a mask
- A mask doubles the length of the "body"
- An unset bit in mask indicates that the bit is wildcarded (opposite of "wildcards" in ofp_match)
- Not all fields are maskable (eg, ingress port) and some support limited masking (eg, IPv4 CIDR masks)

Entry Examples

• 8-bit value, hasmask=1, length=2

0	3	4	5
Header		V	М

16-bit value, hasmask=0, length=2

0		3	4	5
	Header		Va	lue

• 48-bit value, hasmask=0, length=6

0		3	4		9
	Header			Value	

• 48-bit value, hasmask=1, length=12

_(3	4	9	10	15
	Header	Value		Mask	

Definition Examples

```
/* Packet's Ethernet type.

* For an Ethernet II packet this is taken from the Ethernet header. For an
* 802.2 LLC+SNAP header with OUI 00-00-00 this is taken from the SNAP header.
* A packet that has neither format has value 0x05ff
* (OFP_DL_TYPE_NOT_ETH_TYPE).
*

* For a packet with an 802.1Q header, this is the type of the encapsulated
* frame.

*

* Prereqs: None.

*

* Masking: Not maskable. */
#define NXM_OF_ETH_TYPE NXM_HEADER (0x0000, 3, 2)
```

```
/* The source or destination address in the IP header.

* Prereqs: NXM_OF_ETH_TYPE must match 0x0800 exactly.

* Format: 32-bit integer in network byte order.

* Masking: Only CIDR masks are allowed, that is, masks that consist of N

* high-order bits set to 1 and the other 32-N bits set to 0. */

#define NXM_OF_IP_SRC NXM_HEADER (0x0000, 7, 4)

#define NXM_OF_IP_SRC_W NXM_HEADER_W(0x0000, 7, 4)

#define NXM_OF_IP_DST NXM_HEADER_W(0x0000, 8, 4)

#define NXM_OF_IP_DST_W NXM_HEADER_W(0x0000, 8, 4)
```

Example Flows

- Match TCP port 80 traffic to 192.168.1.0/24:
 - NXM_OF_ETH_TYPE(0x0800)
 - NXM_OF_IP_PROTO(6)
 - NXM_OF_IP_DST_W(0xc0a80100, 0xffffff00)
 - NXM_OF_TCP_DST(80)
- Match traffic coming in port 3 with a particular IPv6 source address:
 - NXM_OF_IN_PORT(3)
 - NXM_OF_ETH_TYPE(0x86dd)
 - NXM_NX_IPV6_SRC(0xfe80...20c29fffec7374d)

Changes to OpenFlow Messages

- Match moved to end of message
- New "match_len" field
- Messages changed:
 - Flow Mod
 - Flow Removed
 - Flow Stats Request/Response
 - Aggregate Stats Request/Response

"Flow Removed" Example

Identical to original other than match description moved to the end and new "match_len" field

```
struct ofp flow removed {
 OpenFlow
 struct ofp header header;
 struct ofp match match;
 /* Description of fields. */
 ovs be64 cookie;
 /* Opaque controller-issued identifier. */
 ovs bel6 priority;
 /* Priority level of flow entry. */
 /* One of OFPRR *. */
 uint8 t reason;
 uint8 t pad[1];
 /* Align to 32-bits. */
 /* Time flow was alive in seconds. */
 ovs be32 duration sec;
 ovs be32 duration nsec;
 /* Time flow was alive in nanoseconds beyond
 duration sec. */
 ovs be16 idle timeout;
 /* Idle timeout from original flow mod. */
 uint8 t pad2[2];
 /* Align to 64-bits. */
 ovs be64 packet count;
 ovs be64 byte count;
};
```

```
struct nx flow removed {
 NXM
 struct nicira header nxh;
 /* Opaque controller-issued identifier. */
 ovs be64 cookie;
 /* Priority level of flow entry. */
 ovs bel6 priority;
 uint8 t reason;
 /* One of OFPRR *. */
 uint8 t pad[1];
 /* Align to 32-bits. */
 ovs be32 duration sec;
 /* Time flow was alive in seconds. */
 ovs be32 duration nsec;
 /* Time flow was alive in nanoseconds beyond
 duration sec. */
 ovs be16 idle timeout;
 /* Idle timeout from original flow mod. */
 ovs be16 match len;
 /* Size of nx match. */
 ovs be64 packet count;
 ovs be64 byte count;
 /* Followed by:
 - Exactly match len (possibly 0) bytes containing the nx match, then
 - Exactly (match len + 7)/8*8 - match len (between 0 and 7) bytes of
 all-zero bytes. */
};
```

Adding IPv6 Support

- NXM support committed Nov 10, 2010
- IPv6 support committed Feb 2, 2011
- No changes to underlying protocol—only seven new NXM fields

Current OVS Match Extensions

- Metadata registers
- Tunnel ID (eg, GRE key)
- ARP target and source hardware addresses
- IPv6 source and destination addresses
- ICMPv6 type and code
- IPv6 neighbor discovery addresses (similar to IPv4 ARP)

Conclusion

- New matches do not require modifying the wire protocol
- Fully supports OpenFlow 1.0 features
- Used in multiple controller products and many production environments