Software Defined Networking

Network Operating Systems & SDN Languages

David Hausheer

Department of Electrical Engineering and Information Technology Technische Universität Darmstadt

E-Mail: hausheer@ps.tu-darmstadt.de

http://www.ps.tu-darmstadt.de/teaching/sdn

^{*}Based on original slides by Bernhard Ager, Stephan Neuhaus (ETH Zürich)

Lecture Overview

- Network Operating Systems
- Network Programming Languages

Network Operating Systems

Why SDN?

Based on a talk by Scott Shenker

- Why is SDN the right choice for the future?
 - Obviously efficiency, scalability, security, functionality, versatility, ...
 - Well, not directly ...
- What are the fundamental aspects of SDN?
 - Obviously OpenFlow ...
 - Actually, not at all

The role of abstractions in networking

- Networking currently built on a weak foundation
 - Lack of fundamental abstractions
- Network control plane needs three abstractions
- Abstractions solve other architecture problems
 - Not discussed here, see Scott Shenker's original talk: http://www.youtube.com/watch?v=YHeyuD89n1Y or http://www.slideshare.net/martin_casado/sdnabstractions (longer version)

Weak Intellectual Foundations

- OS courses teach fundamental principles
 - Synchronization primitives, e.g., mutex, semaphore
 - Files, file systems, threads, ...
 - Processes, memory separation, isolation, ...
 - Privileges, roles, permissions, ...
- Networking courses teach a bag of protocols
 - Design guidelines instead of principles

Weak practical foundations

- Computation and storage have been virtualized
 - > Infrastructure more flexible and more manageable
- Networks notoriously hard to manage
 - Network admins large share of sysadmin staff
 - Anecdotally: "18 layers of virtualization"

Weak evolutionary foundations

- Ongoing innovation in system software
 - New languages, operating systems, etc.
- Networks stuck in the past
 - Routing algorithms change very slowly
 - Network management extremely primitive

Why are networking foundations weak?

- Networks used to be simple
 - Basic IP over Ethernet simple and easy to manage
- New control requirements have led to complexity
 - ACLs, VLANs, traffic engineering, middle boxes, DPI
- It still works
 - because of our ability to master complexity
- This ability is both a blessing and a curse

The evolution of software design

- 1. Machine languages: no abstractions
 - Dealing with register use, memory layout, ...
- 2. Higher-level languages and operating systems
 - File system, virtual memory, malloc/free, arrays, ...
- 3. Modern languages
 - Object oriented, garbage collection, iterators, exceptions, higher-level data structures, ...

Abstractions simplify programming:

Easier to write, maintain, reason about programs

Why are abstractions/interfaces useful?

- Interfaces are instantiations of abstractions
- Interfaces shields implementation details
 - Implementation freedom on both sides
 - Leads to modularity and exchangeability
- What role do abstractions play in networking?

Layers: The main network abstraction

- Layers provide nice data plane abstractions
 - IP's best effort delivery
 - TCP's reliable byte stream
- * Aside: Good abstraction, terrible interface
 - Implementation details not hidden away
- However: no control plane abstractions

No abstractions → Increased complexity

- Each control requirement: new mechanism
 - > TRILL, LISP, ...
- We are good at designing mechanisms
 - So we never tried to make our live easier
 - And networks grow more and more complex
- But this cannot work forever
 - We have to find ways to extract simplicity instead of continuing to master complexity

How do we build a control plane, today?

- Define a new protocol from scratch
 - E.g., a routing protocol
- Or, reconfigure an existing mechanism
 - E.g., traffic engineering
- Or, leave it to manual configuration
 - E.g., access control, middleboxes, home routers

Design constraints

- Operate within the confines of a given data path
 - Must live with capabilities of IP
- Operate without communication guarantees
 - Distributed system with arbitrary delays and loss
- Compute configuration of each physical device
 - Switch, router, middlebox: FIB, ACL, ...

This is insanity!

Analogy in programming

- What if programmers had to
 - Specify where each bit was stored
 - Explicitly deal with all internal communication errors
 - With a limited expressibility programming language
- Programmers would redefine problem:
 - Define higher level abstractions for memory
 - Build on reliable communication primitives
 - Use a more general language
- Divide the problem into tractable pieces

Why not for network control?

Personal side note

- SDN research today often stuck with old habits
 - Defining new protocols to solve old problems
 - Or, adapting old solutions to new technology
 - Leads to even more complexity, not to high impact
- Only very few research groups interested in finding good (new?) abstractions (or in understanding fundamental limitations)
- Why is that so?
 - Easier? More straight-forward? Fast publications?
 - "SDN problem" not well enough understood?

Abstractions should separate 3 problems

- Constrained forwarding model
- Distributed state

Detailed configuration

(Actually, this is the minimum set)

Forwarding abstraction

- Flexible forwarding model
 - Behaviour specified by control program
- Abstract away forwarding hardware
 - For evolving beyond vendor-specific solutions
- Flexibility and vendor-neutrality both valuable
 - One architecturally, the other economically

Specification abstraction

- Control program should express desired behaviour
- Control program should **not** be responsible for implementing that behaviour
- Natural abstraction: simplified model of network (aka virtualization)
 - Only enough detail to specify goals

State distribution abstraction

- Control programs should not have to deal with problems caused by distributed state
 - Complicated, source of errors
 - Abstraction should hide state distribution details

- Proposed abstraction: global network view
- Control program works on global view
 - Input: global view, e.g., network graph
 - Output: configuration of each device

Network Operating System: NOS

- Distributed system that creates network view
 - > Runs on servers in the network
- Communicates with forwarding elements
 - Get state from forwarding elements
 - Send control directives to forwarding elements
 - Utilizes forwarding abstraction
- Control program works on view of network
 - Doesn't have to be a distributed system
 - Computes configuration

NOX: Towards an OS for Networks

Natasha Gude, Teemu Koponen et al, SIGCOMM CCR, 2008. Talk by Martin Casado, "A Network Operating System for OpenFlow", SDN Workshop 2009

- The first take on a NOS
- Targeted to implement the abstractions described before
- Implemented in C++, Python runtime on top
- In the meanwhile: Replaced by POX

NOX components

NOX design overview

- Granularity: Scalability vs. flexibility
 - Aware of switch-level topology, user locations, middleboxes, services, ...
 - Forwarding management on flow level
- Switch abstraction and operation
 - Adopts OpenFlow model
- Scalability:
 - Leverage parallelism for flow arrivals
 - Maintain centralized network view: indexed hash tables, distributed access with local caching

NOX programming interface

- Events
 - Event handlers handled according to priority
- Network view and namespace
 - Writes to network view should be limited
 - Monitoring DNS allows mapping host names to flows
- Control: OpenFlow
- Higher-level services
 - System libraries for routing, packet classification, standard services (DHCP and DNS), network filtering

NOX usage example: Policy lookup

Enables

- User-based VLAN tagging
 - User-based traffic isolation
- Ethane
 - Network-wide access control

NOX doesn't solve all the problems

- Reliability and robustness?
- Managing state
 - Strong consistency?
 - Persistence?
 - Scalability?
- Generality
 - What if the switch doesn't speak OpenFlow?

ONIX

Onix: A Distributed Control Platform for Large-scale Production Networks. T. Koponen, et al. OSDI 2010.

- Network operating system (closed-source)
- Design goals: Generality, Scalability, Reliability, Simplicity, Performance
- Used in the Google backbone
- Speculation: asset for Nicira deal (1.26 Billion \$)

ONIX components

Similar to NOX, but distributed by design

ONIX contributions

- Centralized logic on distributed system
 - Scalability and robustness
- "Useful" tools to application developers
 - Simple, general API
 - Flexible state distribution mechanisms
 - Flexible scaling and reliability mechanisms
- Production quality system

Onix API

- Program on a network graph
 - Nodes are physical network entities
- Represented by Network Information Base (NIB)
 - External changes imported to NIB
 - Local changes exported from it to affected elements

Onix data distribution

- Different requirements depending on application
 - Strong consistency vs. eventual consistency
- Different storage options
 - Replicated transactional (SQL) storage
 - Distributed hash table (DHT)
- Storage requirements specified at startup
 - But during run-time only interact with NIB

Onix scaling

- Multiple dimensions for partitioning
 - By task
 - By subsetting NIB
 - By subsetting switches
- By aggregation
 - Partition network
 - Only distribute "averaged" NIB information to other partitions

Use cases

- Ethane
- Distributed Virtual Switch
 - One virtualized combining host-switches and physical switches in a data center
- Multi-tenant data center
 - Provides isolation
- Scale-out IP router
 - Scales with number of physical switches
 - Manage routing with, e.g., Quagga

ONIX does not solve all problems

Most advanced (as of yet) NOS, but still

- Not clear how to write applications
 - > That work on the same header space
 - That need to perform non-local decisions
- Not clear if NIB abstraction is abstract enough

Network OS conclusion

AYLIGHT

- Abstractions are essential to simplify management of complex systems
 - But networking just "not there" yet
- Network operating systems are a first step in the right direction
 - But cannot solve all problems
- Line between NOS and controller is not sharp
 - Floodlight, Opendaylight, and others call themselves controllers, but provide more services than, e.g., NOX
 - Terms often used interchangably

Network Programming Languages

Why Languages?

- SDN talks at the level of flows
- Novel applications talk on different level
 - Cache video streams to a caching server nearby
 - Anonymise certain flows on entry, deanonymise on exit
- Policies talk on different level
 - "Gold" customers can use the service 5h/month
 - If there are more than 100 connection requests per second to the web server network-wide, drop some
- Need a way to map one to the other

Language Components

- Syntax (how something is written down)
 - In C, you write for (int i = 0; i < n; i++)</pre>
 - In Python, you write for i in range(0, n):
- Semantics (what it means what you've written down)
 - ▶ Loop means that the variable i gets assigned the values 0, 1, ..., n-1 in order and the loop body executed.
- Paradigms (things you get for free)
 - In object-oriented languages: classes, inheritance, ...
 - In functional languages: lambdas, higher-order functions
 - Influence what you can write and how
 - Array assignment in C: for (i = 0; i < n; i++) b[i] = a[i];</p>
 - Array assignment in PL/I: b = a;

Importance of Paradigms

- All "real" programming languages these days are "Turing-complete"
 - What you can do in one language, you can do in any other
 - No language inherently more powerful than another
- Still, some things are easier in some languages than in others
 - Text management in FORTRAN?
 - Linear algebra in Perl?
 - Inheritance in C? (Look at the Linux kernel)
- Can all be done, but it's cumbersome

SDN Languages vs. Ordinary Languages

- SDN languages are special-purpose languages
 - Won't talk much about integers
 - Talks more about network addresses
 - Builds SDN-specific abstractions
- Different paradigms
 - C++, Python: inheritance, virtual functions
 - > SDN: traffic handling rules, rule composition, topology abstraction/constraints, concurrency, ...
- SDN languages very different from ordinary ones

Deep vs. Wide

- There are just a few SDN languages
- Still, no time to discuss them all
 - Deep (few languages, much detail)?
 - Wide (many languages, little detail)?
- We choose "deep" and focus on one language:
 - Frenetic/Pyretic (Main publication: Monsanto et al., Composing Software-Defined Networks, NSDI '13)
 - Project website: http://frenetic-lang.org/pyretic/
 - Python-based language (you can try it!)

Key Concept: Modularity (1)

- Applications usually perform more than one task
 - Routing
 - Monitoring
 - Load balancing
- Code that affects one part must not affect others
- With "low-level" APIs speaking only of flow rules, leads to large applications where everything is connected with everything else
- Difficult to develop, deploy, maintain
- Silver bullet: modularity

Apps Monitor Route FW LB

Programmer API (Pyretic)

Runtime Controller Platform

Switch API (OpenFlow)

Switches

Picture source: Reich et al.: Modular SDN Programming with Pyretic.; login Magazine, 38(5):128-134, 2013.

Key Concept: Modularity (2)

- Modularity is not the slicing up of the network
 - Slicing enables different apps to work on different parts of the network without influencing each other
- We want to enable building a single app out of reusable components all processing the same traffic
 - Components specify traffic handling partially
 - App = components
 - + how components interact (composition)
 - + on what traffic (topology abstraction)

Types of Composition

Parallel

- Part of the app acts on destination address (routing)
- Other part acts on source address (monitoring)
- Components have the illusion of each acting on its own private copy of the traffic

Sequential

- Access-control policy drops unwanted traffic
- Routing acts on the remainder of traffic
- Components get traffic from previous component

Topology Abstraction

- Network objects allow each module to work on its own abstract view of the network
- Can be constrained to limit what traffic each module can see and do, e.g.,:
 - Subgraph of actual topology
 - Giant switch comprising the whole network

Supports:

- Multiple nesting levels, physical and virtual switches
- "Many-to-one": many switches appear as one virtual
- "One-to-many": one switch appears as several virtual
- Not explained in detail here

Pyretic Basic Concepts: Packets (1)

- Extensible packet model
- Packet not a fixed structure, unlike, e.g., TCP
- Dictionary that maps field names to values
 - Field name "srcip" mapped to source IP address
 - Field name "dstport" mapped to destination port
 - If p is a packet and f a field name, you write p[f]
- Some fields are about packet location
 - Switch name, port, direction (in or out)
- In addition to standard fields, also virtual fields
- Virtual fields can hold arbitrary data structures

Pyretic Basic Concepts: Packets (2)

- Every field can hold a stack of values
 - E.g.: Source IP field can be [192.168.34.5, 10.0.0.2]
 - Top of stack is current value (192.168.34.5 in the example)
 - Operations: Push new values onto stack, pop values off
 - Some similarities to concept of VLAN tags or MPLS labels
 - Indeed, they might be used by run-time system
 - Difference: stacking can be applied to all header fields
- Very useful for certain applications, e.g.:
 - Anonymise packet while packet is inside network
 - Must remember original source/destination addresses
 - Push anonymised values for src/dst address on ingress
 - Pop original values on egress

Pyretic Basic Concepts: Packets (3)

- Stacks are useful for virtual switches:
 - Packet enters virtual switch: push location of virtual switch
 - Packet leaves switch: pop location
- Presents the illusion of a packet travelling through multiple levels of abstract networks

Example: Many-to-one Switch

Stacking Applies to Everything

- All header fields
 - Switch information
 - MAC addresses
 - IP addresses
 - Port numbers
 - Virtual fields
 - **>** ...
 - Only constraint (invariant): standard OpenFlow headers must not ever be empty
- Mapping extended packet model to OpenFlowsupported model: Done by Pyretic run-time system

Policies

- Policies say what is to be done with a packet
- Typical policies are flood, drop, etc.
- Two types of policies: constant (static) and changing (dynamic)
 - Static policies are a "snapshot" of a network's global forwarding behaviour
 - Can't make many useful network applications with just a single static (unchanging) policy
 - Need sequence of static policies (dynamic policies)

Static Policy Syntax and Semantics (Reference Slide)


```
// Primitive actions
A ::= drop \mid passthrough \mid fwd(port) \mid flood
 |\operatorname{push}(h=v)|\operatorname{pop}(h)|\operatorname{move}(h1=h2)
// Predicates
P ::= all\_packets \mid no\_packets \mid match(h=v)
 | ingress | egress | P \& P | (P | P) | \sim P
// Query Policies
Q::= packets(limit, [h]) | counts(every, [h])
// Policies
C := A \mid Q \mid P[C] \mid (C \mid C) \mid C >> C \mid if_(P, C, C)
```

Primitive Actions

- Receive a packet with location information as input and returns a set of located packets as output.
 - Example: Input is { switch: A, inport: 3 }, output
 could be {{ switch: A, outport: 4 }}.
- drop produces the empty set (no packet is output)
- passthrough produces the input packet
- fwd(port) changes outport
- flood floods packet using minimum spanning tree
- push, pop, move change packet value stacks
 - move(h1=h2): pop top value of h2 and push to h1

Predicates

- Needed to define conditions on packets
- If C is a policy and P is a predicate, then P[C] means to apply C to all packets for which P is true
- all_packets, no_packets return true or false, resp.
- ingress, egress return true if packet enters (leaves)
- \diamond match(h=v) return true if header h has value v
- $P \& P, P \mid P, \sim P$: composition of predicates:
 - Conjunction: P1 & P2 is true if both P1 and P2 are true
 - Disjunction: P1 | P2 is true if at least one of P1, P2 are true
 - Negation: ~P is true if P is false

Query Policies

- Direct information from phys. network to controller
- Packets aren't moved to phys. port on phys. switch
- Rather, they are put into buckets on controller
 - counts: packet goes to counts bucket
 - packets: packet goes to packets bucket
 - Applications are informed about arrival of packets
 - packets: entire packets, counts: packet counts
 - packets(1, ['srcip']) passes each packet with new source address
 - counts(every, ['srcip']) calls listeners every every
 seconds with number of times each source IP has been seen

Policy Composition

- Policies can be simple actions (flood etc)
- Or query policies (not discussed here)
- Or conditional policies P[C]
 - Applies policy C if the packet satisfies predicate P
- Composed so that they either act in parallel
 - C1 | C2 (C1 and C2 together)
- or in sequence
 - > C1 >> C2 (first C1, then C2)
- Or conditionally
 - if_(P, C1, C2) (if P, then C1, else C2)

Policies by Example (1)

- Broadcast every packet entering the network
 - > flood
- Broadcast all packets entering switch s2 on port 3
 - match(switch=s2,inport=3)[flood]
- Drop all HTTP packets on switch s3
 - match(switch=s2,dstport=80)[drop]
- Forward packets on s2 from port 2 to port 3
 - match(switch=s2,inport=2)[fwd(3)]
- Drop all packets matching some predicate P
 - if_(P, drop, passthrough)

Policies By Example (2)

- Forward packets from port 2 to port 3 if they fulfill some predicate P
 - (match(switch=s2,inport=2) & P)[fwd(3)]
 - if_(P, passthrough, drop)
 >> match(switch=s2,inport=2)[fwd(3)]
- The combination of if_, drop, and passthrough is very convenient for composing policies!

Examples (1): Hub


```
from pyretic.lib import *

def main():
 return flood
```

Examples (2): Monitoring


```
Print packet to
from pyretic.lib import
 terminal
def printer(pkt):
 Query that takes
 all and unlimited
 print pkt
 number of packets
def dpi():
 Register printer as
 listener for q
 q = packets(None, [])
 Match srcip and
 q.when(printer)
 pass on to q
 return match(srcip=\1.2.3.4')[q]
def main():
 Parallel execution
```

flood

return dpi()

Examples (2), Detail


```
def dpi():
 q = packets(None, [])
```

Process ALL the packets!

```
q.when(printer)
```

When I get a packet, print it!

```
return match(srcip='1.2.3.4')[q]
```

Print all packets matching source IP 1.2.3.4

Examples (3): Dynamic Policies MAC-learning Switch


```
From pyretic.lib import *
def learn(self):
 def update(pkt):
 self.P :
 if (match(dstmac=pkt['srcmac'],
 switch=pkt['switch']),
 fwd(pkt['inport']),
 self.P)
 g = packets(1,['srcmac','switch'])
 q.when(update)
 self.P = flood
def main():
```

Update dynamic policy: extend by conditional forward

```
The first time you
see new source MAC
and switch, update
 the policy
```

```
return dynamic(learn)()
```

Initial definition of dynamic policy

Example Pyretic Applications

- ARP responder
- Firewalls
- Gateways
- Load balancers
- Monitoring
- Big switch
- Spanning tree