

Introduction to CORD project

(Central Office Re-architected as a Datacenter)

Sangyun Han Mobile Convergence Lab, Dept. Computer Engineering Kyung Hee University

한상윤 석박 통합 과정 경희대학교 컴퓨터공학과 모바일 컨버전스 연구실

Email: sangyun0628@khu.ac.kr

CORD (Central Office Re-architecture as a DC)


CORD is a **platform** that combines SDN, NFV and Cloud to deliver to Service Providers.

Economies of a datacenter

 Infrastructure built with commodity buil ding blocks using open source software and white boxes

Agility of a cloud provider

- Software platforms that enable rapid cre ation of new services

Residential

Residential S/W Stack vOLT, vSG, vRouter ...


Enterprise

Enterprise S/W Stack: VPN, VOD, vCDN, ...

Mobile

Mobility S/W Stack over Multiple RATs

CORD Platform


Five Requirements of CORD


Economies of Commodity Hardware

Enable Innovative Services

***** Extensible and Controllable

Multi-Domain Security

Operational Robustness


To disaggregate and virtualize the devices, turn each purpose-built hardware device into its software counterpart running on commodity hardware.


To provide a framework into which the resulting disaggregated elements can be plugged


Unifying abstraction that forge this collection of hardware and software elements into a scalable and agile system

Changing Infrastructure


Network Function Software

Virtual Appliance

Virtual Appliance

Virtual Appliance

Virtual Appliance


High volume standard processor


High volume standard storage & switching


❖ M-CORD(Mobile CORD)

> A New Future in Networking with Mobile Edge Mashing up SDN & NFV

& E-CORD(Enterprise CORD)

> Enterprise WAN connectivity and innovative carrier grade services

* R-CORD(Residential CORD)

Add applications and equipment that supports: Mobility, Metro Ethernet,
Transport

Domain Services


* R-CORD

> vOLT, vSG, vRouter...

& E-CORD

> vCE, vOAM, vFirewall...

❖ M-CORD

> vBBU, vSGW, vPGW...

M-CORD


BBU, RRU front haul fabric

- Programmable Remote Radio Heads
- vBBU on commodity servers

Disaggregated /Virtualized EPC


MME, SGW, PGW

- Data plane management by ONOS
- VNF as a Service

Mobile Edge Services

Caching, SON, Billing

- Caching and other services from the edge
- Customized for enterprises and apps


Cloud-Agile Service Customization Dynamic radio resource optimization

Open Control Interfaces


Network Slicing

Programmable Data Plane

Deep Observability


- Enterprise connectivity services over metro and wide area networks
- Built on commodity HW and open source software
- SDN/NFV-based elasticity of commodity clouds to bring datacenter economics and cloud agility to the Telco Central Office.
- Customized "network on demand" service
 - For different apps or user groups
 - With bandwidth on demand
 - > Secure & isolated from other networks
- Software defined to observe, control, and adapt
 - With own portal and programmatic interface


R-CORD


- Services that leverage wireline access technologies like GPON, G.Fast, and 10GPON.
- Disaggregated and virtualized OLT, Subscriber Gateway, and router


Inside CORD


OpenStack


ONOS

***XOS**

OCP

Open Source Components in CORD


Software Building Block


OpenStack

> Cluster management suite that provides the core Internet as a service(laaS) and is responsible for creating and provisioning virtual machines and virtual networks

ONOS

> It hosts a collection of control applications and manages both software switches and the physical switching fabric.

XOS

Framework for assembling and composing services. It unifies infrastructure services(provided by OpenStack), control plane services(provided by ONOS), and any data plane or cloud services(running in VMs or containers)

Docker

> It is used to deploy and interconnect services. It also plays a role in deploying CORD itself.(e.g., the other management elements are instantiated in Docker container)


Interconnects VMs

implementing virtual networks and managing flows across the switching fabric

Provides a platform for hosting control programs that implement CORD services.

CORD project on Github


platform-install / service-profile

Configurations, Profiles, Deployment, Installation

* XOS

- MaaS
- AAA / Mcast / IGMP / OLT / VTN / CordConfig
- OpenStack / vRouter / vSG / vMME / vBBU / onos-service [only xos interface]

OLT : Optical Line Terminal IGMP(Internet Group Message Protocol) 7 OLT access management


platform-install / service-profile

* XOS : service controller

MaaS

* AAA / Mcast / IGMP / OLT / VTN / CordConfig

OpenStack / vRouter / vSG / vMME / vBBU / onos-service [only xos interface]


platform-install / service-profile / CORD

XOS

Metal-as-a-Service is designed to help facilitate
 MaaS and automate the deployment and dynamic
 provisioning like PXE boot. It's canonical service

AAA / Mcast / IGMP / OLT / VTN / CordConfig

OpenStack / vRouter / vSG / vMME / vBBU / onos-service [only xos interface]

OLT : Optical Line Terminal IGMP(Internet Group Message Protocol) 9 OLT access management


platform-install / service-profile / CORD

* XOS

MaaS

* AAA / Mcast / IGMP / OLT / VTN / CordConfig

ONOS application for CORD

OpenStack / vRouter / vSG / vMME / vBBU / onos-service [only xos interface]

OLT : Optical Line Terminal IGMP(Internet Group Message Protocol):0 OLT access management


Contains Ansible playbooks for installing and configuring software components on a CORD POD: OpenStack, ONOS, and XOS.

Ansible

- > Deployment and configuration automation tool
- > Not Agent-based, it is based on SSH. A code is delivered by SSH and executed as a script.
- > managed by ansible playbook
- > This is a radically simple configuration management and deployment tool. It supports a wide variety of distributions, requires no software installed on managed machines, and users can get going in minutes. Extension modules can be written in any language.

service-profile

Makefile ★ 2 ¥ 4 Updated 6 days ago

- Murmul
- Contains service profiles which configures XOS with a graph of services to be instantiated
- **❖** These configurations automate the creation of containers, loading things into the onboarding synchronizer, and starting XOS.


- configuration stuff like script & yaml file
- What is YAML
 - > human-readable data serialization language.
 - > lightweight markup language
 - > nested list, hash, etc
 - > Understandable, Readable


- Everything-as-a-Service
- Controller for CORD

Make CORD both extensible and controllable.

It is not an independent open source project, it is managed under CORD's project governance.


- 3 Core services (build using separate dockerfiles)
 - Database backend (postgres)
 - Webserver front end (Django)
 - > Synchronizer daemon (interacting with other things)

❖ Note that earlier versions of XOS referred to the "Synchronizer" as the "Observer".

Synchronizer is needed to set a state of data model


XOS Internals: assembling a service


Instance

(VM | Container | Container-in-VM)

Instance


Slice (Instances[] + Networks[])


Service ("Controller" + Slices[])


Blue – XOS Defined/Managed


Red – External to XOS


e.g., vSG (XOS includes tools to help construct a service)


e.g., vCDN (XOS provides a means to coordinate VM acquisition & service init)


e.g., S3 (XOS provides a means to compose with an external service)


Thank you

Sangyun Han Mobile Convergence Lab, Dept. Computer Engineering Kyung Hee University

한상윤 석박 통합 과정 경희대학교 컴퓨터공학과 모바일 컨버전스 연구실

Email: sangyun0628@khu.ac.kr