Tutorial on Software-Defined Networking

Maurício Tsugawa University of Florida

PRAGMA Cloud Computing and Software-Defined Networking (SDN) Technology Workshop

March 20, 2013


Outline

- Introduction to Software-Defined Networking
- Traditional Networking vs. SDN
 - Case study with VLAN
- ViNe IP overlays
 - UF research project
 - How it relates to SDN


What is Software-Defined Networking?

Broad Definition

- Open Network Foundation: "an architecture that enables direct programmability of networks"
- Internet Engineering Task Force: "an approach that enables applications to converse with and manipulate the control software of network devices and resources" – Internet Draft, Sep. 2011 by T. Nadeau


What SDN is not


- OpenFlow
 - An approach to SDN with physical separation between control and data planes
 - Provides open interfaces (APIs)
 - Existing mechanisms can be implemented using OpenFlow, but existing mechanisms cannot implement Openflow
- SDN does not solve all networking problems
 - Offers a clean architecture to apply software engineering to networking
 - Enable buying network control system separately from hardware (switches)


Software-Defined Networking

- Google Trends
 - Software-Defined Networking
- 2008: OpenFlow interface and NOX
- 2011: Open Networking Foundation


Embed


▶ View change over time ②

OpenFlow

- Google Trends
 - OpenFlow


Related terms ②	Тор	Rising
openflow switch	100	
sdn openflow	95	
openflow cisco	75	
nox openflow	60	
openflow controller	55	
openflow tutorial	50	
openflow nec	50	
openflow networking	45	
google openflow	45	
open flow	40	


Need for SDN

- Network infrastructure "ossification"
 - Large base of equipments and protocols
 - Networking experiments cannot compete with production traffic
 - No practical way to test new network protocols in realistic settings
- Closed systems
 - Vendor lock-in
 - Proprietary management interfaces lack of standard or open interfaces
 - Hard to establish collaborations


Complexity in Networking


- Every problem requires an end-to-end solution
 - Involve all routers/switches (configure each one of them)
 - Consider the entire network topology
 - Interface with heterogeneous low level hardware/software
- Too many solutions/mechanisms
 - Routing, VLAN, VPN, MPLS, ACL, firewall
 - RFCs/IEEE standards
 - No software re-use


Traditional Switch/Router

 Control Plane and Data Plane on the same box


VLAN/802.1q


- Enables the co-existence of multiple broadcast domains (LANs) on the same infrastructure
- Ethernet frame extended to accommodate VLAN information


VLAN/802.1q


Tunneling/Encapsulation

 Headers are added as messages are processed in each layer of network stack


IP packet encapsulation: additional header is added


Tunneling


VLAN configuration


enable
cofigure terminal
vlan 300 Test_VLAN
interface gigabit 0/1
switch port mode trunk
switch port trunk encapsulation dot1q
switch port trunk native vlan 1
switch port trunk allowd vlan 1,300
exit
interface gigabit 0/2
switch port access access vlan 5


Software Engineering

- Abstractions and interfaces
 - Decompose large problems into smaller (manageable pieces)
 - Separation of concerns
 - Code reuse


Networking Planes


- Data Plane
 - Process messages/packets/frames according to local forwarding state
 - Implemented/optimized in hardware
- Control Plane
 - Adjust forwarding state
 - Distributed protocols/algorithms
 - Manual configuration and scripting
- SDN advocates full separation of control and data planes


OpenFlow Architecture


- Separate control plane and data plane
 - Run control plane software on general purpose hardware
 - Programmable data plane


OpenFlow Flow Table Entry


Source: Nick McKeown, "Why Can't I Innovate in My Wiring Closet?", MIT CSAIL Colloquium, April 2008


VLAN Configuration with SDN


MAC Addresses of VLAN A

MAC Addresses of VLAN B


If src and dst MAC addresses belong to the same VLAN then deliver packet/frame


Security-Functionality-Usability

- OpenFlow and current SDN movement started as an academic project
 - Originally intended for campus networks
 - Now, many wish to apply it everywhere (including WAN)
 - Main focus on functionality (programmability of networks)


Source: Andrew Waite. InfoSec Triads: Security/Functionality/Ease-of-Use. June 12, 2010.


Stand-alone deployment

- Single controller
 - A user/administrator has full control of the network environment


Multiple applications

- Network Operating System
 - Coordinate data plane resources
 - Each application needs to be identified
 - Needs AAA
 - "Network system call"-like interface needed
 - Accommodate conflicting requests
 - Potential vulnerabilities


Fully virtualized networking

 SDN offers functionality to implement network virtualization services


Many Projects/Implementations

- Software Switch
 - Open vSwitch
- Network Operating Systems
 - NOX, Trema, FloodLight, Maestro
- Hypervisor
 - FlowVisor
- Routing
 - RouteFlow
- Many others


Hands-on tutorials

- http://www.openflow.org/wk/index.php/OpenFlow_Tutorial
 - Use tools pre-packaged in a VM
 - Modify a OpenFlow hub to a learning switch
 - Many controller/platform options

- http://trema-tutorial.heroku.com/
 - OpenFlow controller development using trema


Quick ViNe Overview

- ViNe implements routing and other communication mechanisms needed to deploy user-level virtual networks across WAN
- ViNe offers:
 - Full connectivity among machines (physical and virtual) on public and private networks – built-in firewall traversal
 - Multiple isolated overlays
 - Management APIs


ViNe Architecture


ViNe and SDN/OpenFlow

- Investigating mechanisms to integrate ViNe technology with SDN/OpenFlow
 - Help incremental deployment
 - Connect edges (servers running OVS) or OpenFlow islands
 - No immediate need for SDN in core networking
- Extend ViNe to talk OpenFlow
 - Implement OpenFlow controller features
 - Accept OpenFlow commands


Command-Line Interface design

- Completely anew
 - Define set of commands
 - Define what each command will do when executed
 - Use compiler techniques to implement CLI
 - Lexical analysis
 - Parsing
 - Regular expression
 - Implement the commands behavior


CLI design for ViNe

- Completely anew
 - Define set of commands want extensible set of commands
 - Define what each command will do when executed link to existing APIs
 - Use compiler techniques to implement CLI
 - Lexical analysis
 - Parsing
 - Regular expression

Difficulties due to:

- Undefined set of commands
- Requirement of no recompilation
- Implement the commands behavior most are already implemented


Reconfigurable CLI

- Map commands to API
 - show Indt → call API that lists ViNe router's local routing table
- Reconfigurable commands set approach
 - Commands definition file describes how commands are mapped to APIs
 - Commands can be changed without recompilation
 - Commands behavior can be changed without recompilation


Commands definition file

- ; Each line is separated by a #
- ; The left part denotes what a user can enter as a command, and the
- ; right part shows what class + method is associated with that command.
- ; Words prefixed by an asterisk (*) are variables passed to the method.
- ; All variables are assumed to be Strings.
- ; Words prefixed by an dollar (\$) are constant strings passed to the method.
- ; Any lines above a command prefixed by a '#' are descriptions of that command.

```
testCat # vine.mgt.cli.CmdTest method1
testCat *ip # vine.mgt.cli.CmdTest method2
```

- test # vine.mgt.cli.CmdAnotherTest.c printMe
- At startup commands definition table are loaded (can be reloaded at run-time)
- Commands are interpreted through table lookup


ViNe CLI demo


