Benefits brought by the use of OpenFlow/SDN on the AmLight intercontinental research and education network

Julio Ibarra, Jeronimo Bezerra, Heidi Morgan, Luis Fernandez Lopez Florida International University (FIU) Miami, Florida {julio, jbezerra, heidi, llopez}@fiu.edu

> Donald A. Cox, III Vanderbilt University Nashville, Tennessee chip.cox@vanderbilt.edu

Abstract—Operating unprotected network links international collaboration between research and education communities, subject to a high-availability production service requirement, is challenging. Provisioning circuits, maintaining a loop-free network topology, and configuring multipath redundancy to provide high availability are complex processes, which involve extensive coordination between, and manual configuration operations carried out by, multiple network operators, resulting in high operations costs. network-oriented research applications increasingly require the capability to program network functions to satisfy particular requirements, such as high tolerance, low delay, end-to-end visibility, etc. We describe a solution, based on Software-Defined Networking (SDN), which significantly lowers the operations costs by automating most network operations and reducing coordination efforts between network operators. The design of the network, before and after SDN was deployed, is discussed. For each network function migrated to SDN, a comparative analysis is provided with metrics, first to represent real measurements before and after each SDN deployment scenario, and second, to describe findings of reduced operations costs.

Keywords—international network links; research and education networks; automating network operations; software-defined networking; OpenFlow.

I. INTRODUCTION

Science Research and Education (R&E) communities communicate, cooperate and collaborate in a global context. Members of such communities access remote instruments, share data and computational resources that are geographically distributed, in support of international research collaborations [1]. Networks designed to support these R&E community collaborations are interconnected internationally using intercontinental network links [1].

Americas Lightpaths (AmLight) is a project of the U.S. National Science Foundation International Research Network Connections (IRNC) program to facilitate science research and education between the U.S. and the nations of Latin America [2]. AmLight operates a number of international network links connecting U.S. R&E networks to similar networks in Latin

Michael Stanton, Iara Machado, Eduardo Grizendi Rede Nacional de Ensino e Pesquisa Rio de Janeiro, Brazil {michael, iara, eduardo.grizendi}@rnp.br

> Luis Fernandez Lopez University of São Paulo São Paulo, Brazil lopez@ansp.br

America. The AmLight links are shared and operated collaboratively by Florida International University (FIU) [3], the Academic Network of São Paulo (ANSP) [4], and Rede Nacional de Ensino e Pesquisa (RNP) [5]. The AmLight network uses a double ring topology formed by four spatially-diverse unprotected (a.k.a. "linear") 10Gbps connections, providing redundancy in case of a fiber cut on one of the network links, by moving data in both clockwise and counterclockwise directions around both rings. From São Paulo, two links head east and north to Miami, Florida, with one stopping at RNP points of presence in Rio de Janeiro and Fortaleza. The remaining two diverse links head west and north to Miami, with one of them stopping in Santiago, Chile. The AmLight network topology is represented in Figure 1.


Figure 1 AmLight Network Topology

We describe two objectives of the AmLight project towards fulfilling its programmatic activities: (1) Improving operations efficiency; and (2) Providing the capability for applications to program network functions.

Improving Operations Efficiency: Operating inter-continental network links when the end-to-end path is not under the control of a single operator is challenging, especially when it involves multiple technologies, different equipment vendors and management philosophies. Provisioning new services,

The AmLight project is made possible through the funding support of the National Science Foundation (awards ACI-0963053, ACI-1341895, ACI-140833), the Academic Network of Sao Paulo FAPESP grant# 2008/52885-8), Rede Nacional de Ensino e Pesquisa (RNP), the Association of Universities for Research in Astronomy (AURA).

maintaining a reliable network topology with multipath redundancy to support a high-availability service requirement for both production and experimental (R&E) applications can be a complex process. In a network with multiple operators, these processes involve a high degree of technical coordination, and use of manual procedures between multiple network operators and, sometimes, even users. Operation of these processes has a high cost, and could lead to errors and unexpected downtime. As an example, consider a layer 2 circuit between two universities, one in Brazil, and one in Europe. Between these two universities, it is quite common for network traffic to transit five, six, or even seven separate R&E networks operating different technologies, from layer 1 to MPLS. So, deploying this new layer 2 circuit requires a high degree of coordination between all networks involved; e.g., VLAN ID selection, and bandwidth and Quality of Service requirements. A provisioning activity like this could take weeks. Moreover, troubleshooting these circuits is also a very complex activity.

Network Programmability: Network-oriented applications for science research increasingly depend on the capability to program network functions to achieve particular requirements, such as high tolerance, low delay, end-to-end visibility, multipath, etc. Big data [6], Science DMZ [7], HD video streaming [8] could benefit from network programmability to optimize their flows and react to network conditions.

In this paper, we describe our experiences using Software-Defined Networking (SDN) [9] and OpenFlow 1.0 [10] to improve operations efficiency and to support network programmability on the AmLight intercontinental network infrastructure. Provisioning and programmability are two use cases defined to measure operations efficiency.

Our hypothesis is that OpenFlow/SDN significantly simplifies provisioning and network management functions, resulting in a higher degree of operations efficiency by automating most network operations and reducing coordination efforts between network operators.

Network programmability is a new capability on AmLight as a result of the SDN deployment. Network programmability functions, along with potential applications will be described, for example Software-Defined Exchanges (SDX).

The rest of the paper is organized as follows: Section II describes the characteristics of the AmLight network before and after the deployment of OpenFlow/SDN. Measures for the provisioning process are provided. Section III discusses findings and lessons learned from the Openflow/SDN deployment and its impact on network management. Section IV discusses future work going forward using the SDN capability on the AmLight network. Section V summarizes our conclusions.

II. NETWORK MANAGEMENT OF A MULTIPATH INTERCONTINENTAL NETWORK

A. AmLight Network Description before SDN

When the AmLight network was designed in 2012, the main focus of its configuration was aimed at increased

resilience. To guarantee a resilient platform for innovation, AmLight links were configured creating two backbones, as illustrated in Figure 2: A) One Academic Layer 2 Ring; B) One Academic IP Ring.

To connect both backbones, two 10Gbps links were installed in São Paulo through the optical infrastructure provided by ANSP. These links are also used for IP and layer 2 traffic exchange, and to enable redundancy between them. In the event of a double failure (fiber cut, devices outage, etc.) in one backbone, the other backbone can provide full connectivity. To increase the resilience, the AMPATH International Exchange Point¹ [11] in Miami, has two network devices – configured as a cluster - to terminate the international links. So, even in the event of downtime in one of the devices, the AmLight network remains operational. The Academic Layer 2 Ring is primarily used for academic traffic and experimentation, and its configuration will be the focus of this paper.


Figure 2 AmLight Topology, showing how the SouthernLight, AMPATH and AndesLight exchange points are connected

Before the migration to SDN, the AmLight Layer 2 Ring was based on VLANs - to encapsulate all traffic and to do the proper forwarding -, and Brocade per-VLAN Rapid Spanning Tree [12] - to guarantee a loop-free topology. This infrastructure was used in many different demos and experiments, and almost all of these demos had a remote partner not directly connected to AMPATH, but connected through other R&E Networks (RENs) (for example, Internet2 [13] and ESnet [14]). Each REN in the path is normally another administrative domain in the provisioning process. This characteristic added complexity to all provisioning tasks as mentioned before, and it will be further described.

1) Provisioning before SDN:

Provisioning and troubleshooting scenarios involving multiple operators are the most complex and time-intensive activities, because the process normally involves a high degree of communication and technical coordination among the originating operator, the operators of the transit networks, and the operator of the destination network. Currently, AmLight is a transit network, connected to two academic exchange points.

AMPATH International Exchange Point is a high-performance Internet exchange point in Miami, Florida, which facilitates peering and network research between the U.S. and international R&E networks

Connected to these exchange points, are regional, national and international academic networks. A world-map [15] represents the complex fabric of connections between exchange points and international academic networks, referred to as the Global Lambda Integrated Facility (GLIF) [16]. For example, when a researcher requests a new layer 2 circuit for an experiment, he/she needs to contact his/her university's campus network team, which then needs to contact the last-mile service provider. Successively, each REN operator in the chain extending from the requesting researcher's campus to the destination site's last-mile provider will contact the next downstream REN. All these network operators have to discuss, agree on and deploy layer 2 circuits, MPLS pseudowires or dedicated layer 1 services in order to create a single international layer 2 domain. Working with different vendor products adds more complexity to the provisioning process. On average, all layer 2 circuits that crossed more than three network domains took, at least, one week to be fully provisioned and tested. Some circuits took almost eight weeks to be provisioned. Similarly, troubleshooting scenarios increased in complexity as the number of network domains in the end-to-end path increased. Table I describes coordination costs to the provisioning process as the number of network domains in the path increases.

TABLE I. COORDINATION COSTS FOR THE PROVISIONING PROCESS AS THE NUMBER OF NETWORK DOMAINS IN THE PATH INCREASES

Number of domains involved in the path	Average number of days to provision a new circuit	Average number of e-mails exchanged
Up to three	5	10
More than three	12	65
Domains between continents (America and Europe, etc.)	45	100

2) Managing an inter-continental multipath network

As described previously, the two backbones that create the AmLight network are connected through two 10G links; so one backbone can provide resilience to the other. The AmLight IP Ring uses Juniper routers with MPLS; the AmLight Layer 2 Ring uses Brocade switches with VLANs and per-Vlan RSTP. The full configuration to provide the mutual redundancy was achieved using dedicated MPLS pseudowires, deployment of QinQ [17] and some dedicated 10G ports. This solution, while it meets functional requirements, has two drawbacks: it is complex, and it results in higher equipment cost (CAPEX). Case in point, at least three 10G ports are fully dedicated to handling occasional double failures. In 2013, only one such double failure occurred.

More significant than the high CAPEX for this solution was the human effort involved to achieve the resilience and efficiency objectives. Network engineers from each of the AmLight network operators were assigned to address the challenge, collaborate towards a solution, and then describe the potential risks to each of the academic networks using AmLight links. Due to the complexity of the preferred

solution, the whole process took eight months and involved five network engineers. Most of the complexity was due to the different equipment vendors and technologies involved, and the resulting lack of interoperability between all different protocol implementations.

3) Programmability

Network programmability of the AmLight network was not part of its initial design. Its complexity made it impossible for researchers to program AmLight for experimentation. The only resource available to researchers was visibility: they could have access to the network devices through Simple Network Management Protocol (SNMP). With SNMP access, they could see which links were operational, as well as their utilization and interface errors, if any. This lack of programmability was one of the key drivers for SDN deployment on the AmLightnetwork.

B. AmLight Network Description after SDN Deployment

The two main drivers for SDN deployment on the AmLightnetwork were the optimization of provisioning activities, especially those involving multiple domains, and the support of a programming capability. The SDN deployment consisted of two main phases:

- Phase 1: Modeling and reproducing the AmLight operations in a controlled environment using the same devices. The objective of this phase was to test the OpenFlow support of the AmLight switches to confirm that their code and all SDN applications were ready to support the network functions in use;
- Phase 2: Migrating of the network functions in use to a SDN approach. The strategy and the migration plan were created alongside Phase 1. Phase 2 was deployed on August 31st, 2014.


Figure 3 AmLight SDN Big Picture

Figure 3 provides a representation of the SDN implementation on the AmLightnetwork. This figure has three key pieces of information: (1) the control plane connections between switches to the FSF (FlowSpace Firewall[19], an OpenFlow firewall explained in Section B.2), using OpenFlow 1.0; (2) the FSF as a proxy between OpenFlow controllers and switches; and (3) the OESS+OSCARS server, responsible for

network orchestration and inter-domain communication. Both OESS and OSCARS will be described in Section B.1.

The next section describes the effect on provisioning of network services as a result of the SDN deployment on the AmLightnetwork.

1) Provisioning

The main idea of SDN is to move the control plane function from the network devices to a centralized network orchestrator. This network orchestrator has a full understanding of the network topology and, using this topology information, is able to send OpenFlow entries to all network devices, in order to configure their data plane actions.

Due to the academic and collaborative nature of AmLight, the network orchestrator adopted was the Internet2 Open Exchange Software Suite (OESS) [20]. It is the only orchestrator available with support for inter-domain communication, through the On-demand Secure Circuits and Advance Reservation System (OSCARS) [21]. OESS works through a Web User Interface, which makes it easy to manage. Due to its integration with OSCARS, OESS allows the provisioning of local and multi-domain circuits. For example, it is now possible to provision a circuit from SouthernLight [22], in São Paulo or AMPATH in Miami, to MANLAN [23], in New York City, using a secure web-based interface, with diverse Access Control Lists profiles. The Internet2 Advanced Layer 2 Services (AL2S) [24] network has been using OESS for almost two years, confirming it is a robust and stable platform for layer 2 service provisioning.

Having a single network orchestrator to manage AmLight, which includes the AMPATH, SouthernLight and Andes Light ² exchange points allows a network engineer from ANSP, RNP or FIU to provision a layer 2 circuit without prior technical coordination with the other network teams, reducing to zero the number of emails exchanged. Moreover, with the multi-domain feature, network engineers will no longer need to contact the Internet2 NOC to request layer 2 circuits within Internet2, nor ESnet national backbone networks, since they both support OSCARS. In the future, with the Network Service Interface protocol [25] (NSI), more academic networks will be reachable through OESS.

The results in Table II, compared with those in Table I, show that by using SDN, the provisioning activity was measurably both less complex and less time-consuming. The complexity of the provisioning in the past was caused both by the coordination required between the network operators, and by the complexity of the network configuration due to the multiple protocols involved. A single orchestrator can now handle all devices at once, because the OpenFlow protocol provides a common interface.

TABLE II. COORDINATION COSTS TO THE PROVISIONING PROCESS WITH SDN DEPLOYED

Domains involved in the path	Average time to provision a new circuit	Average number of e-mails exchanged
RNP, ANSP, RedCLARA[18], AmLight, Internet2 and/or ESnet	< 2 minutes	0
With other domains using OSCARS or NSI support	< 2 minutes	0
With domains not using OSCARS or NSI support, with up to three networks in the path	5 days	10
With domains not using OSCARS or NSI support, with more than three networks in the path	12 days	65
With domains in other continents not using OSCARS or NSI support	45 days	100

Figure 4 below shows a layer 2 circuit created using the OESS User Interface. It is now possible through this web interface to manage this layer 2 circuit, see its utilization, and to confirm if link protection is working properly.


Figure 4 Layer 2 circuit provisioned using OESS

2) Network Programmability

The introduction of a network programmability capability is the biggest achievement of this new network. In this new environment, researchers can now deploy their network-oriented applications and use AmLight as a real platform for innovation. Being network-aware means that these applications will be able to provision their circuits, including capacity on demand, and to react to network conditions, such as increasing delay and packet loss.

Network programmability was deployed on the AmLightnetwork using Internet2's FlowSpace Firewall (FSF) [19] - an OpenFlow firewall that controls what OpenFlow entries OpenFlow controllers can send to the switches. FSF makes it possible to create a new service called a network "slice" - a dedicated virtual network where a user can perform experimentation - with specific ports and VLAN ranges [26][27]. Network Slices allow multiple tenants to share the same physical infrastructure. A tenant can be a customer, requiring his own isolated network slice; a sub-organization or

² AndesLight is not yet an exchange point. It is currently operating as a Network Access Point in Chile, supporting interconnectivity for AmLight.

an experimenter who wants to control and manage some specific traffic from a subset of endpoints. With slices, a controller in one slice cannot interfere with other slices; for example, it cannot remove flow entries or overlap them. Within its VLAN range, an OpenFlow controller can create flow entries using any field from layer 2 and/or layer 3 headers, giving the researcher the possibility of highly customizing his application, or even creating his own network protocols. Furthermore, not only academic researchers could benefit from the network programmability capability on the AmLightnetwork. Network engineers could also provision a slice for tests and learning; for example, to test network applications before putting them into production. Operators could use a slice to test a new controller or new orchestrator, or even develop their own; vendors could use a slice to test new features through a secure approach in a production network.


Figure 5 FlowSpace Firewall at AmLight

Figure 5 shows how applications and switches interact, giving a better overview of all layers involved. It is possible to see how FlowSpace Firewall virtualizes all switches and links. The following steps describe how the programmability at AmLight is deployed: (1) With a researcher's requirements (as topology, interfaces, etc.) a slice is created on FSF pointing to a researcher's OpenFlow controller; (2) A set of links, switches and interfaces becomes available to the researcher's controller; (3) At this point, a researcher can start sending Openflow entries to all switches; (4) As the FSF is monitoring all messages, before forwarding any entry. FSF validates if each entry is allowed in the policy created by AmLight (based on interface and VLANs ranges); (5) After validating each flow entry, FSF forwards each of them to the designated switch; (6) With the Openflow entry installed, the researcher can start his experimentation.

III. FINDINGS

For approximately four months, the AmLight Engineering team discussed, designed and tested the orchestrator software, all switches, and the FlowSpace Firewall, before they were sufficiently convinced they could develop a plan to safely deploy SDN on the AmLightnetwork. Although non-academic

IP VLANs represent only 3% of all VLANs in use, these VLANs represent 60-70% of all traffic. It was decided to initially only move the academic VLANs to SDN. Tests were designed to learn how to keep both networks operating in parallel without impacting each other.

In spite of the fact that OpenFlow 1.0 was released more than four years ago, and equipment vendors deployed it more than two years ago, it is still considered "new" compared with more traditional network protocols. So, the AmLight Engineering Team was prepared for errors and restrictions to appear in all entities (of the SDN network) involved, and every effort was taken to limit the impact of these errors. Even a Disaster Recovery Plan was created to avoid extended downtime.

The following key lessons were learned due to the fact network devices still face important limitations when addressing interoperability issues configuring both legacy protocols and OpenFlow in the same switch: (1) Features such as link aggregation, sFlow and Layer 2 control protocols might not be supported on OpenFlow ports. Some switches do not support OpenFlow configuration over link-aggregation, compromising the network resilience; some switches do not support sFlow sampling over OpenFlow ports, compromising network visibility. Layer 2 control protocols are not supported in Hybrid ports (ports that support OpenFlow and legacy traffic at the same time), forcing a network reconfiguration for legacy non-migrated traffic. (2) The number of VLANs per port in hybrid ports, the number and kinds of statistics per flow and per line card and the control plane communication are all challenges to be overcome when deploying SDN in the current production devices.

Some of the features mentioned, for example, link aggregation, is a real issue when deploying OpenFlow 1.0, since its specification does not make it clear enough how/if vendors should support it. At AMPATH, this became a problem, since all devices are connected through aggregated links. This limitation was overcome with new connections established only for OpenFlow traffic. Instead of reducing capital expenditures and freeing 10G ports, more 10G ports were necessary to overcome the link aggregation issue. Another key issue was the fact that some switches don't support control plane messages over Openflow entries. Due to its ring characteristics with all links configured as OpenFlow ports, control plane communications between the FlowSpace Firewall and all switches had to be built over one of the AmLight's member's network, acting as an out-of-band access. As AmLight is a collaborative project, counting on one of its members for out-of-band access wasn't a problem, but it might be for other networks.

As shown in Figure 5 and based on the findings, it is possible to understand why the network community is so interested in OpenFlow and Software-Defined Networking: having a centralized controller with a standard southbound interface makes most of the network activities simpler and more efficient.

Our hypothesis was confirmed after a short time of operation in the new network, when provisioning became almost completely automated, lowering the coordination time from weeks to minutes.

IV. FUTURE WORK

The possibilities of the current AmLight network are still restricted by the limited number of features of OpenFlow 1.0. Speeding up convergence, supporting QinQ and metering comprise the next focus for AmLight. These features are only available, or are better supported, by OpenFlow 1.3 [28], which is on the roadmap for the switches currently deployed at AmLight.

AmLight plays the role of a distributed Internet peering fabric and AMPATH is also part of another distributed Internet peering fabric, called AtlanticWave [29]. AtlanticWave connects MANLAN, AMPATH, Southern Crossroads (SoX) [30] and Mid-Atlantic Crossroads (MAX) [31], using the Internet2 AL2S network. So, future work will explore the integration of AmLight and AtlanticWave, to create a single distributed Internet peering fabric, with full support for OpenFlow. By means of this unified intercontinental distributed peering fabric, we envision the need to interconnect our users' SDN networks, to extend at-scale experimentation for our researchers. To achieve this level of connectivity, AmLight is working on a new application, called Software-Defined Exchange, or SDX. SDX will provide a capability to prototype an OpenFlow network where members of each Internet peering fabric could exchange traffic based in layer 2, layer 3 or layer 4 fields of the frames [32]. The key idea is to have a new entity, called an SDX controller, responsible for creating OpenFlow entries in all switches of AmLight and AtlanticWave.

Resources such as NSI or OSCARS are focused on resource allocation in a circuit-oriented approach only. With SDX, we expect to give our users a wide range of possibilities to manage how their flows will be forwarded on AmLight and AtlanticWave.

V. CONCLUSIONS

The deployment of SDN and OpenFlow on the AmLight network has improved operations efficiency and introduced programmability as a capability for the research and education community. The time spent in provisioning end-to-end circuits across multiple network domains was reduced by many orders of magnitude. OpenFlow 1.0, which was recently shipped by many vendors, offers some risks, and can create incompatibilities with legacy protocols. The extra usage of 10G ports to overcome the link-aggregation restriction increased the total cost of the solution and some existing monitoring components were lost due to some legacy line card limitations. But, to conclude, the solution worked properly, confirming the hypothesis that SDN and OpenFlow, even with

all their risks at this moment, created a worthy solution, especially for academic environments.

ACKNOWLEDGMENT

The authors would like to thank Florida International University, Florida LambdaRail and Internet2 for their support of the AmLight project.

REFERENCES

- [1] International Research Network Connections (IRNC), National Science Foundation Program Solicitation 14-554, http://www.nsf.gov/pubs/2014/nsf14554/nsf14554.htm
- [2] AmLight America's Lightpaths, http://www.amlight.net/
- [3] Florida International University, http://www.fiu.edu/
- [4] ANSP Academic Network of Sao Paulo, http://www.ansp.br/
- [5] RNP Rede Nacional de Ensino e Pesquisa, http://www.rnp.br/
- [6] Paul Zikopoulos, Chris Eaton, Understanding Big Data: Analytics for Enterprise Class Hadoop and Streaming Data. ISBN:0071790535 McGraw-Hill Osborne Media, 2011
- [7] Science DMZ, https://fasterdata.es.net/science-dmz/
- [8] Rao, A; Legout, A; Lim, Y; Towsley, D; Barakat, C., Dabbous, Walid; Network characteristics of video streaming traffic. ACM Digital Library, 2011
- [9] Software-Defined Networking, https://www.opennetworking.org/sdn-resources/sdn-definition
- [10] OpenFlow Switch Specification 1.0, https://www.opennetworking.org/sdn-resources/onfspecifications/openflow
- [11] AMPATH America's Pathways, http://www.ampath.net
- [12] Brocade Per-VLAN Rapid Spanning Tree, http://www.brocade.com/documentation
- [13] Internet2, http://www.internet2.edu
- [14] ESNET, http://www.es.net
- [15] GLIF World-Map, http://www.glif.is/publications/
- [16] Global Lambda Integrated Facility (GLIF), http://glif.is
- [17] IEEE Standard, 802.1ad-2005, ISBN 0-7381-4874-1,2006
- [18] RedClara, http://www.redclara.net
- [19] FlowSpace Firewall: http://globalnoc.iu.edu/sdn/fsfw.html
- [20] OESS, http://globalnoc.iu.edu/sdn/oess.html
- [21] OSCARS, http://www.es.net/services/oscars/
- [22] SouthernLight, http://wiki.glif.is/index.php/SouthernLight
- [23] MANLAN, http://wiki.glif.is/index.php/MAN LAN
- [24] Internet2 AL2S, http://www.internet2.edu/products-services
- [25] Roberts, G.; Kudoh, T.; Monga, I.; Sobieski, J.; MacAuley, J.; Guok, G. NSI Connection Service v2.0, OpenGridForum GFD.212
- [26] Network slice with Flowvisor, http://onlab.us/flowvisor.html
- [27] Ronald van der Pol, D1.2 OpenFlow. Availeble on http://surf.nl/binaries/content/assets/surf/en/2013/RoN-2011-D1.2.pdf
- [28] OpenFlow Switch Specification 1.3, https://www.opennetworking.org/sdn-resources/onf-specifications/openflow
- [29] AtlanticWave, http://www.atlanticwave.net
- [30] SOX Southern Crossroads, http://www.sox.net
- [31] MAX GigaPoP, http://www.maxgigapop.net
- [32] A. Gupta, L.Vanbever, M. Shahbaz, S. Donovan, B. Schlinker, N. Feamster, J. Rexford, S. Shenker, R. Clark, E. Katz-Bassett. "SDX: A Software Defined Internet Exchange.", (2013)