SoftFlow


Ethan J. Jackson[†] Melvin Walls^{¶†} Aurojit Panda[†] Justin Pettit^{*}
Ben Pfaff^{*} Jarno Rajahalme^{*} Teemu Koponen[‡] Scott Shenker^{†\$}
*VMware, Inc. [†]UC Berkeley [‡]Styra, Inc. ^{\$}ICSI [¶]Penn State Harrisburg

SoftFlow

- Middleboxes for Open vSwitch
- While maintaining OpenFlow programmability
- And good performance
 - Run to completion
 - Flow caching

Open vSwitch

- Open source software switch
- Dominant software OpenFlow implementation
- Use cases
 - Hypervisor vSwitch
 - Network virtualization gateway


OpenFlow

The Open vSwitch forwarding model.

OpenFlow


- Great for L2/L3
- Packet Classification
- Flow Caching

OpenFlow — Limitations

- Stateful processing
- Deep packet inspection
- Header non-determinism
- · Middleboxes


The Problem

- Wide deployment of OVS SDN gateways
- Customers want new middlebox services
 - Firewall
 - NAT
- OpenFlow is ill suited for the task


What about NFV?

- Service chain of Middleboxes (NFs)
- Highly expressive
- Strong Isolation


What about NFV?

- Block-box network functions
 - No cross VM flow caching
- Isolation overhead
- Abandons OpenFlow programmability


SoftFlow

Middleboxes for Open vSwitch


SoftFlow

- Start with Open vSwitch
 - Use OpenFlow wherever possible
- Middlebox services use SoftFlow Actions
 - Plugin library of stateful processing elements
 - Accessible from OpenFlow

SoftFlow Firewall


- Access Control List
 - Stateless packet classification
 - Implemented In OpenFlow
- Connection Tracking
 - Stateful processing
 - Implemented as a SoftFlow Action

Open vSwitch


Open vSwitch


SoftFlow


- Actions
 - Arbitrary x86 Code
 - Reside in the datapath
 - Callable from OpenFlow


SoftFlow — First Packet


SoftFlow — Subsequent Packets


SoftFlow — Subsequent Packets

- Three classifications
 - Ingress
 - Post Conntrack
 - Post Load Balancer


Data Path Classifications

- Open vSwitch
 - One data path classification
- Middlebox processing is non-deterministic
 - Must re-classify after each SoftFlow action traversal

- Some Middleboxes are mostly deterministic
 - Connection tracker almost always "allow"
- Furthermore, they know when they're deterministic
- In these cases, skip data path classification


- Exploit Determinism
- Reduce Packet Classification
- Cross-NF flow caching


Evaluation

Evaluation

- Measure performance impact
 - Run to completion
 - Classification coalescing
- Much more in the paper

Traces


- Trace 1
 - Collected from SDN Gateway
- Trace2
 - Trace 1 with packets truncated to 64 bytes
- Trace 3
 - Synthetic trace with 32 long-lived connections

Pipelines


- Pipeline A
 - L2 -> L3 -> Stateful Firewall -> L2
- Pipeline B
 - L2 -> L3 -> Stateful Firewall -> AES Transcoder -> L2
- Pipeline C
 - L2 -> L3 -> Stateful Firewall -> Load Balancer -> L2

SoftFlow vs VM NFs

- Equivalent Middleboxes
 Implemented as VMs
- Shared Memory
- Traditional vNIC
- Log Scale


Coalescing Percent Improvement


SoftFlow

- Middleboxes for Open vSwitch
- Maintain the benefits of OpenFlow
- Plugin library of flexible NFs
- Much more in the paper

Thank You