Dynamic SFC from Tacker to incept specific traffic of VM

Yong Sheng Gong 99cloud

Dimitrios Markou Intracom Telecom

Yan Xing'an China Mobile

What is Tacker?

- Is an official OpenStack project
- Is a VNFM and a NFVO
- Is based on ETSI MANO architecture

NFV MANO

Small Overview

- VNFFG stands for VNF Forwarding Graph
- Orchestrates and Manages traffic through VNFs
- VNFFG consists of one or multiple NFPs (Network Forwarding Paths)
- Ability to implement SFC

What is a NFP?

E.g:

- NFP stands for Network Forwarding Path
- Describes the path of the actual traffic flows on the virtual links
- Consists of one or many classifiers and a path of one or many VNFs.
- NFP is a subset of a VNF-FG

Control Traffic NFPs:

Handles the control traffic which flows in a datacenter.

User Traffic NFPs:

Handles the User traffic which flows in a datacenter

What is a VNF-FG

- VNF-FG stands for VNF Forwarding Graph
- Is a superset of the NFP
- Can contain one or more NFPs
- Describes in a more abstract level use cases in a Telco environments

E.g:

Control Traffic VNFFG:

Consists of all the NFPs which are handling the control traffic flows in a datacenter.

User Traffic VNFFG:

Consists of all the NFPs which are handling the user traffic flows in a Datacenter.

Example Topology

Example Topology

VNF-FG1 contains:

VNFs: VNF1, VNF2, VNF3

CPs: CP1, CP3, CP4, CP5, CP7

VLs: VL1, VL2, VL4 NFPs: NFP1, NFP2

VNF-FG2 contains:

VNFs: VNF1, VNF3

CPs: CP1, CP2, CP6, CP7

VLs: VL1, VL3, VL4

NFPs: NFP3

How to create VNFFG

Prepare a VNFFGD using your favorite editor
E.g. vim demo-vnffgd.yml

upload the VNFFGD to tacker catalogue using openstack tacker command E.g. openstack vnf graph descriptor create demo-vnffgd --vnffgd-file demo-vnffgd.yml

start a VNFFG using the VNFFGD

E.g. openstack vnf graph create demo-vnffg --vnffgd-name demo-vnffgd

What does a VNFFGD look like?

VNFFG classifier-chain

Classifier

```
policy:
 type: ACL
  criteria:
 - name: block tcp
 classifier:
 network src port id: 640dfd77-c92b-45a3-b8fc-22712de480e1
 destination port range: 80-1024
 ip proto: 6
 ip dst prefix: 192.168.1.2/24
 - name: block udp
 classifier:
 network src port id: 640dfd77-c92b-45a3-b8fc-22712de480eda
 destination port range: 80-1024
 ip proto: 17
 ip dst prefix: 192.168.2.2/24
```

Chain

path:

- forwarder: VNFD1 capability: CP12
- forwarder: VNFD2 capability: CP22

VNF-FG Properties

VNF-FG Properties

```
groups:
  VNFFG1:
 type: tosca.groups.nfv.VNFFG
 description: HTTP to Corporate Net
 properties:
 vendor: tacker
 version: 1.0
 number of endpoints: 2
 dependent virtual link: [VL12, VL22]
 connection point: [CP12,CP22]
 constituent vnfs: [VNFD1,VNFD2]
 members: [Forwarding path1]
```

Networking-sfc OvS driver

- OvS driver communicates with the OvS agents to configure the switches
- OvS agents install flows to steer chain traffic to the SF instances.
- The classification of traffic takes place in the Integration bridge and classifies traffic which is coming from a VM port.
- The SF forwarding takes place in the Tunnel bridge which forwards the service chain packets to the next hop Compute node via Tunnels or to the next SF port on the same Compute Node.
- MPLS headers will be used for the transport of the chain path identifier and chain hop index.

Networking-sfc ODL driver

- ODL driver is responsible to configure the Integration Bridge of OvS
- Opendaylight install flows to the OvS to steer the traffic to the SF instances
- The classifier classifies the traffic by using ACLs and encapsulates the packet with NSH header
- NSH header consists of a NSP -> RSP id and a NSIndex -> Next Hop
- The SF Forwarder which is responsible to read the NSH header and send the packet to the appropriate SF
- For the above approach NSH aware SFs are required.

Until Pike

- Create/Delete VNFFG
- One NFP
- One Classifier per Chain
- No support for Update VNFFG

In Queens

- Update VNFFG support
- Multiple Classifiers per Chain
- Empty Classifier Support

DEMO

Demo setup instructions: https://github.com/dangtrinhnt/DynamicSFCDemo

Demo components

Zabbix monitor

Zabbix is software that monitors numerous parameters of a network and the health and integrity of servers.

Client traffic generator

Client, ICMP and HTTP traffic generator, can be bare metal server or virtual machine

Server VM server provider

Server VM, running simple HTTP server

Demo components

- Suricata VNF
 Capable of real time intrusion detection (IDS), inline intrusion prevention (IPS), and network security monitoring (NSM)
- OpenWRT VNF

Open source project for embedded operating system based on Linux, primarily used on embedded devices to route network traffic (we are going to use it as FW).

Demo overview

Demo overview Zabbix Server HTTP WORKS Suricata **OpenWRT** (IDS) (FW) ICMP DROPPED **ICMP** Classifier Web server Client Zabbix agent OvS DevStack

Tacker Update VNFFG command

/usr/local/bin/tacker --os-username admin --os-password devstack --os-project-name admin --os-user-domain-name default --os-project-domain-id default

- --os-auth-url http://192.168.122.113/identity/v3 --os-region-name RegionOne vnffg-update
- --vnffgd-template /home/ubuntu/vnffg_block_icmp.yaml block_icmp

Thankyou