

FastIron Ethernet Switch Software Defined Networking (SDN)

Supporting FastIron Software Release 08.0.30

Part Number: 53-1003629-04 Publication Date: 28 June 2018

Copyright, Trademark and Proprietary Rights Information

© 2018 ARRIS Enterprises LLC. All rights reserved.

No part of this content may be reproduced in any form or by any means or used to make any derivative work (such as translation, transformation, or adaptation) without written permission from ARRIS International plc and/or its affiliates ("ARRIS"). ARRIS reserves the right to revise or change this content from time to time without obligation on the part of ARRIS to provide notification of such revision or change.

Export Restrictions

These products and associated technical data (in print or electronic form) may be subject to export control laws of the United States of America. It is your responsibility to determine the applicable regulations and to comply with them. The following notice is applicable for all products or technology subject to export control:

These items are controlled by the U.S. Government and authorized for export only to the country of ultimate destination for use by the ultimate consignee or end-user(s) herein identified. They may not be resold, transferred, or otherwise disposed of, to any other country or to any person other than the authorized ultimate consignee or end-user(s), either in their original form or after being incorporated into other items, without first obtaining approval from the U.S. government or as otherwise authorized by U.S. law and regulations.

Disclaimer

THIS CONTENT AND ASSOCIATED PRODUCTS OR SERVICES ("MATERIALS"), ARE PROVIDED "AS IS" AND WITHOUT WARRANTIES OF ANY KIND, WHETHER EXPRESS OR IMPLIED. TO THE FULLEST EXTENT PERMISSIBLE PURSUANT TO APPLICABLE LAW, ARRIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, TITLE, NON-INFRINGEMENT, FREEDOM FROM COMPUTER VIRUS, AND WARRANTIES ARISING FROM COURSE OF DEALING OR COURSE OF PERFORMANCE. ARRIS does not represent or warrant that the functions described or contained in the Materials will be uninterrupted or error-free, that defects will be corrected, or are free of viruses or other harmful components. ARRIS does not make any warranties or representations regarding the use of the Materials in terms of their completeness, correctness, accuracy, adequacy, usefulness, timeliness, reliability or otherwise. As a condition of your use of the Materials, you warrant to ARRIS that you will not make use thereof for any purpose that is unlawful or prohibited by their associated terms of use.

Limitation of Liability

IN NO EVENT SHALL ARRIS, ARRIS AFFILIATES, OR THEIR OFFICERS, DIRECTORS, EMPLOYEES, AGENTS, SUPPLIERS, LICENSORS AND THIRD PARTY PARTNERS, BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL, PUNITIVE, INCIDENTAL, EXEMPLARY OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER, EVEN IF ARRIS HAS BEEN PREVIOUSLY ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, WHETHER IN AN ACTION UNDER CONTRACT, TORT, OR ANY OTHER THEORY ARISING FROM YOUR ACCESS TO, OR USE OF, THE MATERIALS. Because some jurisdictions do not allow limitations on how long an implied warranty lasts, or the exclusion or limitation of liability for consequential or incidental damages, some of the above limitations may not apply to you.

Trademarks

ARRIS, the ARRIS logo, Ruckus, Ruckus Wireless, Ruckus Networks, Ruckus logo, the Big Dog design, BeamFlex, ChannelFly, EdgeIron, FastIron, HyperEdge, ICX, IronPoint, OPENG, SmartCell, Unleashed, Xclaim, ZoneFlex are trademarks of ARRIS International plc and/or its affiliates. Wi-Fi Alliance, Wi-Fi, the Wi-Fi logo, the Wi-Fi CERTIFIED logo, Wi-Fi Protected Access (WPA), the Wi-Fi Protected Setup logo, and WMM are registered trademarks of Wi-Fi Alliance. Wi-Fi Protected Setup Ni-Fi Multimedia™, and WPA2™ are trademarks of Wi-Fi Alliance. All other trademarks are the property of their respective owners.

Contents

Preface	5
Document conventions	5
Text formatting conventions	5
Command syntax conventions	5
Notes, cautions, and warnings	6
Brocade resources	6
Contacting Brocade Technical Support	7
Brocade customers	7
Brocade OEM customers	7
Document feedback	7
About This Document	9
Supported hardware	9
What's new in this document	9
How command information is presented in this guide	10
OpenFlow	
Overview of OpenFlow	11
Flow table entries	12
OpenFlow actions	13
OpenFlow Controller	14
Considerations and limitations for configuring OpenFlow	
OpenFlow hybrid switch mode and OpenFlow hybrid port mode	15
Hybrid switch mode	
OpenFlow hybrid port mode	15
Configuring OpenFlow	18
Enabling OpenFlow on devices	18
Connecting to an OpenFlow controller	19
Setting up SSL encryption for controller connections	20
Configuring multiple controller connections	20
Configuring the system parameters for OpenFlow	21
Configuring the default action	21
Displaying the OpenFlow status on the device	21
Displaying the OpenFlow status	22
Displaying the configured connections to controllers	22
Displaying the data path ID of the device	23
Displaying the OpenFlow flows	23
Purge-time for OpenFlow	25
Administrating OpenFlow	25
Clearing the OpenFlow statistics	25
Deleting the OpenFlow flows	26
Show tech	26
OpenFlow configuration considerations	26
Behavior of ports and devices	
Removing an OpenFlow configuration from a device	
OpenFlow 1.3	29
Overview of OpenFlow 1.3	29

	Flow table entries	31
	Flow table entries OpenFlow instructions	. 33
	OpenFlow actions	. 35
	Scaling considerations	37
	Multiple controller connections	
	Asynchronous configuration	. 38
	Supported OpenFlow messages	. 39
	Output port Normal action	
Gro	up table	. 40
	Scaling group numbers	. 41
	Considerations and limitations for group tables	. 41
	Group events	. 42
Enq	ueue	43
	Use case - OpenFlow meter and enqueue	43
	Configuring OpenFlow Enqueue	. 44
	Limitations	. 44
Met	ering	. 44
	Meter statistics	. 46
	Limitations	
	Displaying OpenFlow meters	47

Preface

•	Document conventions	
•	Brocade resources	
•	Contacting Brocade Technical Support	
	Document feedback	

Document conventions

The document conventions describe text formatting conventions, command syntax conventions, and important notice formats used in Brocade technical documentation.

Text formatting conventions

Text formatting conventions such as boldface, italic, or Courier font may be used in the flow of the text to highlight specific words or phrases.

Format	Description
bold text	Identifies command names
	Identifies keywords and operands
	Identifies the names of user-manipulated GUI elements
	Identifies text to enter at the GUI
<i>italic</i> text	Identifies emphasis
	Identifies variables and modifiers
	Identifies paths and Internet addresses
	Identifies document titles
Courier font	Identifies CLI output
	Identifies command syntax examples

Command syntax conventions

Bold and italic text identify command syntax components. Delimiters and operators define groupings of parameters and their logical relationships.

Convention	Description
bold text	Identifies command names, keywords, and command options.
italic text	Identifies a variable.
value	In Fibre Channel products, a fixed value provided as input to a command option is printed in plain text, for example,show WWN.
[]	Syntax components displayed within square brackets are optional.
	Default responses to system prompts are enclosed in square brackets.
{ x y z }	A choice of required parameters is enclosed in curly brackets separated by vertical bars. You must select one of the options.

Preface

Brocade resources

Convention	Description	
	In Fibre Channel products, square brackets may be used instead for this purpose.	
x y	A vertical bar separates mutually exclusive elements.	
<>	Nonprinting characters, for example, passwords, are enclosed in angle brackets.	
	Repeat the previous element, for example, member[member].	
\	Indicates a "soft" line break in command examples. If a backslash separates two lines of a command input, enter the entire command at the prompt without the backslash.	

Notes, cautions, and warnings

Notes, cautions, and warning statements may be used in this document. They are listed in the order of increasing severity of potential hazards.

NOTE

A Note provides a tip, guidance, or advice, emphasizes important information, or provides a reference to related information.

ATTENTION

An Attention statement indicates a stronger note, for example, to alert you when traffic might be interrupted or the device might reboot.

CAUTION

A Caution statement alerts you to situations that can be potentially hazardous to you or cause damage to hardware, firmware, software, or data.

DANGER

A Danger statement indicates conditions or situations that can be potentially lethal or extremely hazardous to you. Safety labels are also attached directly to products to warn of these conditions or situations.

Brocade resources

Visit the Brocade website to locate related documentation for your product and additional Brocade resources.

You can download additional publications supporting your product at www.brocade.com. Select the Brocade Products tab to locate your product, then click the Brocade product name or image to open the individual product page. The user manuals are available in the resources module at the bottom of the page under the Documentation category.

To get up-to-the-minute information on Brocade products and resources, go to MyBrocade. You can register at no cost to obtain a user ID and password.

Release notes are available on MyBrocade under Product Downloads.

White papers, online demonstrations, and data sheets are available through the Brocade website.

Contacting Brocade Technical Support

As a Brocade customer, you can contact Brocade Technical Support 24x7 online, by telephone, or by e-mail. Brocade OEM customers contact their OEM/Solutions provider.

Brocade customers

For product support information and the latest information on contacting the Technical Assistance Center, go to http://www.brocade.com/services-support/index.html.

If you have purchased Brocade product support directly from Brocade, use one of the following methods to contact the Brocade Technical Assistance Center 24x7.

Online	Telephone	E-mail
Preferred method of contact for non-urgent issues: • My Cases through MyBrocade • Software downloads and licensing tools • Knowledge Base	Required for Sev 1-Critical and Sev 2-High issues: Continental US: 1-800-752-8061 Europe, Middle East, Africa, and Asia Pacific: +800-AT FIBREE (+800 28 34 27 33) For areas unable to access toll free number: +1-408-333-6061 Toll-free numbers are available in many countries.	support@brocade.com Please include:

Brocade OEM customers

If you have purchased Brocade product support from a Brocade OEM/Solution Provider, contact your OEM/Solution Provider for all of your product support needs.

- OEM/Solution Providers are trained and certified by Brocade to support Brocade® products.
- Brocade provides backline support for issues that cannot be resolved by the OEM/Solution Provider.
- Brocade Supplemental Support augments your existing OEM support contract, providing direct access to Brocade expertise. For more information, contact Brocade or your OEM.
- For questions regarding service levels and response times, contact your OEM/Solution Provider.

Document feedback

To send feedback and report errors in the documentation you can use the feedback form posted with the document or you can e-mail the documentation team.

Quality is our first concern at Brocade and we have made every effort to ensure the accuracy and completeness of this document. However, if you find an error or an omission, or you think that a topic needs further development, we want to hear from you. You can provide feedback in two ways:

- Through the online feedback form in the HTML documents posted on www.brocade.com.
- By sending your feedback to documentation@brocade.com.

Provide the publication title, part number, and as much detail as possible, including the topic heading and page number if applicable, as well as your suggestions for improvement.

About This Document

•	Supported hardware	9
•	What's new in this document	9
	How command information is presented in this guide.	

Supported hardware

This guide supports the following products for FastIron release 08.0.30:

- Brocade ICX[™] 6610 Switch (ICX 6610)
- Brocade ICX[™] 6450 Switch* (ICX 6450)
- Brocade ICX[™] 7750 Switch (ICX 7750)
- Brocade ICX[™] 7450 Switch (ICX 7450)

NOTE

*: The Brocade ICX 6450 switch can be used in a mixed stack only.

NOTE

The Brocade ICX 7750 and Brocade ICX 7450 can be used as standalone only. Stacking is not supported on these switches.

For information about the model supported in a product family, refer to the hardware installation guide for that product family.

What's new in this document

The following table lists the enhancements for FastIron release 08.0.40.

TABLE 1 Summary of enhancements

Feature	Description	Location
Untagged VLAN support for OpenFlow hybrid mode ports	Extension of support of untagged traffic on OpenFlow hybrid port	Refer to OpenFlow 1.0.0
Idle and hard timeout support for OpenFlow	Association of idle and hard timeout with the flow	Refer to OpenFlow 1.3.0
Reserved Output Port Flood and Port All	Packet flooding in VLAN domain	Refer to OpenFlow 1.3.0
Legacy devices removed	References to legacy devices have been removed. Text focuses on current FastIron ICX 7250, ICX 7450, and ICX 7750 devices.	These changes occur throughout the text.

How command information is presented in this guide

For all new content supported in FastIron Release 08.0.20 and later, command information is documented in a standalone command reference guide.

In an effort to provide consistent command line interface (CLI) documentation for all products, Brocade is in the process of completing a standalone command reference for the FastIron platforms. This process involves separating command syntax and parameter descriptions from configuration tasks. Until this process is completed, command information is presented in two ways:

• For all new content supported in FastIron Release 08.0.20 and later, the CLI is documented in separate command pages included in the *FastIron Command Reference*. Command pages are compiled in alphabetical order and follow a standard format to present syntax, parameters, usage guidelines, examples, and command history.

NOTE

Many commands from previous FastIron releases are also included in the command reference.

• Legacy content in configuration guides continues to include command syntax and parameter descriptions in the chapters where the features are documented.

If you do not find command syntax information embedded in a configuration task, refer to the FastIron Command Reference.

OpenFlow

•	Overview of OpenFlow	11
	Considerations and limitations for configuring OpenFlow	
	OpenFlow hybrid switch mode and OpenFlow hybrid port mode	
	Configuring OpenFlow	
	Administrating OpenFlow	
	Show tech	
	OpenFlow configuration considerations	

Overview of OpenFlow

An OpenFlow-enabled router supports an OpenFlow Client (control plane software), which communicates with an OpenFlow Controller using the OpenFlow protocol. The OpenFlow Controller runs on a server or a server cluster. OpenFlow-enabled routers support the abstraction of a flow table, which is manipulated by the OpenFlow Controller. The flow table contains flow entries. Each flow entry represents a flow (that is, packets with a given MAC address, VLAN tag, IP address, or TCP/UDP port, and so on). The flow table is sorted by flow priority, which is defined by the OpenFlow Controller. The highest priority flows are at the top of the flow table.

Incoming packets on an OpenFlow-enabled port are matched (in order of priority) against the flow entries defined for that port by the OpenFlow Controller. If the packet matches a given flow entry, the flow-matching process stops, and the set of actions defined for that flow entry are performed. Packets that don't match any flow entry are dropped by default. The Brocade implementation of OpenFlow supports an option to send such packets to the OpenFlow Controller. Refer to Configuring the default action on page 21.

FIGURE 1 OpenFlow-enabled router

FIGURE 2 OpenFlow flow table entries

Flow table entries

The OpenFlow match rules in the following table are supported on Brocade devices for Flow table entries.

The implementation of OpenFlow supports three modes of operation when enabling OpenFlow on a port: Layer 2 mode, Layer 3 mode and Layer23 mode. Layer 2 mode supports OpenFlow matching rules based on the Layer 2 fields shown in Overview of OpenFlow on page 11, while Layer 3 mode supports the OpenFlow matching rules based on the Layer 3 fields. Layer23 mode supports the OpenFlow matching rules based on the Layer 3 fields.

The Brocade ICX 6610, ICX 7750, and ICX 7450 devices support enabling ports in either Layer 2, Layer 3, or Layer23 mode. OpenFlow is supported on Breakout ports on ICX 7750.

TABLE 2 OpenFlow match rules

Match rule	on Brocade device
Port enabled for Layer 2 mode	Yes
Source port	Yes
Source or destination MAC address	Yes
	These devices support either source or destination MAC address, or a combination of both source and destination MAC addresses as the match rule.
Ether type	Yes
VLAN ID	Yes
VLAN priority	Yes

TABLE 2 OpenFlow match rules (continued)

Match rule	on Brocade device
Untagged packets	Yes
Port enabled for Layer 3 mode	Yes
Ether type	No
Source port	Yes
VLAN ID	Yes
VLAN priority	Yes
Source IP address	Yes ¹
Destination IP address	Yes ¹
Protocol type	Yes ¹
IP TOS bits	Yes
TCP or UDP source port	Yes ¹
TCP or UDP destination port	Yes
Port enabled for Layer23 mode	Yes
Source port	Yes
Source or destination MAC address	Yes
	These devices support either source or destination MAC address, or a combination of both source and destination MAC addresses as the match rule.
Ether type	Yes
VLAN ID	Yes
VLAN priority	Yes
Source IP address	Yes
Destination IP address	Yes
Protocol type	Yes
IP TOS bits	Yes
TCP or UDP source port	Yes
TCP or UDP destination port	Yes

NOTE

For 1: Refer to the OpenFlow 1.3 specifications.

OpenFlow actions

Each OpenFlow flow table entry contains the list of actions to be performed when a packet matches the flow entry. These actions are defined by the OpenFlow Controller.

Packets that do not match any flow entry are dropped by default. The Brocade implementation of OpenFlow supports an option to send such packets to the OpenFlow Controller. Refer to Configuring the default action on page 21.

Brocade devices support the actions listed in the following table .

TABLE 3 OpenFlow actions supported on Brocade devices

OpenFlow action	Brocade device
Forward a packet to a set of ports	Yes
Drop the packet	Yes

TABLE 3 OpenFlow actions supported on Brocade devices (continued)

OpenFlow action	Brocade device
Add, modify, or remove VLAN ID or priority on a per -destination-port basis	Yes
Modify the IP DSCP (for a flow sending a copy of the packet to multiple destinations, the DSCP modification must be the same for all destinations. Modifying IP DSCP is only supported on ports enabled with Layer 3 mode.)	Yes
Modify the destination MAC address	Yes (It is not supported on the ICX 6450.)
Send the packet to the OpenFlow Controller (Packet In)	Yes
Receive the packet from the OpenFlow Controller and send it to ports (Packet Out)	Yes

OpenFlow Controller

Multiple controller connections can be used for redundancy purposes, such as when using a single controller with multiple addresses. Multiple controller connections can also be used to support active-standby controllers.

Regardless of the intended use of multiple controller connections, the Brocade device allows all the controller connections to concurrently manage the flow table. That is, flow entries in the flow table are not identified as belonging to any specific controller connection. In an active-standby controller deployment, controllers themselves must coordinate their actions and active-standby states. The Brocade device will respond to all connected controllers without distinction.

The Brocade device supports two types of controller connections (also called modes): active and passive. An active connection is one for which the Brocade device will initiate (seek) the TCP connection to a given OpenFlow Controller address. With a passive connection, the Brocade device will passively wait for the controller to initiate (seek) the TCP connection to the Brocade device. Active mode is commonly used with production controllers, while passive mode is commonly used for testing purposes in experimental environments. Optionally, a controller connection can also use SSL encryption.

Considerations and limitations for configuring OpenFlow

Consider the following points when you configure OpenFlow on devices:

- OpenFlow must be enabled globally on the device before you can enable interfaces for OpenFlow.
- You must explicitly enable or disable OpenFlow on each interface using the CLI commands. You cannot use a range of ports to enable OpenFlow on the interface.
- Before you can disable OpenFlow globally on the device, you must disable OpenFlow on all interfaces individually.
- Spanning Tree Protocol and other Layer 2 or Layer 3 protocols are not supported on OpenFlow-enabled ports.
- OpenFlow supports up to four concurrent sessions with a maximum of two concurrent SSL sessions.
- On hybrid OpenFlow ports, Layer 2 unicast and multicast packets will be flooded in the VLAN for protected VLANs and for unprotected VLANs in absence of flows.
- Local and normal actions defined by the OpenFlow 1.0 protocol are not supported.
- OpenFlow is an ingress feature. The local device will generate protocol messages (such as PIM, OSPF) on OpenFlow enabled-ports, if configured, but return control packets will be filtered or denied by OpenFlow default rule. Because of this limitation, the PIM neighbor (if configured) will come up on the peer, and multicast traffic will hit the OpenFlow

- interface in all PIM DMs, and in a PIM SM scenario in which the OpenFlow port connects to an IGMP snooping-enabled LAN that has the multicast source connected.
- On OpenFlow-enabled ports, packets that do not match any flow entry are dropped by default. Although the OpenFlow 1.0 protocol specifies sending such packets to the controller as mandatory, the Brocade implementation adopted the latest behavior defined in the OpenFlow 1.2 protocol, which specifies that such packets may be sent to the controller or may be dropped by router configuration. The Brocade implementation supports an option to send such packets to the OpenFlow Controller. Refer to Configuring the default action on page 21.

OpenFlow hybrid switch mode and OpenFlow hybrid port mode

Hybrid switch mode

The Brocade device supports enabling OpenFlow on a per-port basis, so you can choose which ports of the device will be controlled by the OpenFlow feature. Non-OpenFlow-enabled ports continue to support existing features of the device, such as IPv4 or IPv6 routing for Layer 2 switching.

NOTE

Hybrid switch mode is not supported on the ICX 6450.

OpenFlow hybrid port mode

OpenFlow hybrid-enabled ports support both OpenFlow traffic forwarding and normal routing traffic forwarding. OpenFlow hybrid-enabled ports support "protected VLANs" and "unprotected VLANs". Protected VLANs are not subject to defined OpenFlow flows on the OpenFlow hybrid-enabled ports. OpenFlow flows on a hybrid-enabled port will not match any traffic on protected VLANs. Unprotected VLANs are subject to defined OpenFlow flows on the OpenFlow hybrid-enabled port. OpenFlow flows on a hybrid-enabled port are allowed to match on the traffic of unprotected VLANs.

NOTE

To set the flow, the VLAN id is must if the port is untagged and have unprotected VLAN. Without the VLAN id, error is shown and the flow installation cannot be done.

NOTE

The openflow L2 or L3 lookup does not work on hybrid interfaces for default VLAN.

Figure 3 shows a topology in which port 1/1 on Device-1 and port 1/4 on Device-2 are hybrid-enabled OpenFlow ports with VLAN 10 as a configured protected VLAN. By configuring a virtual Ethernet (VE) interface on a protected VLAN 10 and assigning an address to route the traffic of the nodes, you are able to send protected VLAN traffic between the nodes and route the traffic as per the VE interface. Traffic flowing on other VEs created on top of other VLANs (the unprotected VLANs) is treated as unprotected VLAN traffic and is subject to OpenFlow rules lookup. OpenFlow traffic can be forwarded through this port.

FIGURE 3 OpenFlow hybrid port mode topology

OpenFlow hybrid port mode operation

Consider Device-1 in OpenFlow hybrid port mode on page 15. Ingress traffic on VLAN 10 on hybrid port 1/1 will be processed for IPv4 and IPv6 unicast routing. Traffic on other VLANs will be processed against OpenFlow flows on port 1/1 and switched accordingly. A preconfigured number of protected VLANs can be supported for normal routing. The Spanning Tree Protocols (STP) state of these routing VLANs will be set to forwarding, as the Layer 2 protocol is not supported.

Configuring OpenFlow hybrid port mode for devices

- 1. Enable OpenFlow at the global configuration level.
- 2. Configure the OpenFlow controller.
- 3. Configure the system maximum OpenFlow entries. (The default is 1024.)
- Configure the maximum OpenFlow flow-protected VLAN entries. (The default is 40.)

NOTE

System reload is required once you change the system maximum values.

- 5. Configure the maximum OpenFlow unprotected VLAN entries. (The default is 40.)
- 6. Configure the protected VLANs on the port. A maximum of 40 protected VLANs can be configured on an OpenFlow port.
- 7. Enable OpenFlow hybrid port mode on the desired interfaces.
- 8. Configure a VE interface for the interface by specifying the protected or unprotected VLAN, and add routing entries.

Capabilities and prerequisites

The following are current capabilities and prerequisites of OpenFlow hybrid port mode:

- IPv4 and IPv6 unicast routing are supported on OpenFlow protected and unprotected VLANs.
- Packets tagged with a protected VLAN ID will be forwarded by IPv4 and IPv6 unicast routing, if IPv4 or IPv6 routing is configured on that VLAN. If IPv4 or IPv6 routing is not configured on that VLAN, such packets will be dropped.

- Packets tagged with an unprotected VLAN ID will be subject first to OpenFlow flows. If there is a match on an OpenFlow flow, the packet will be forwarded according to the flow actions. No further IPv4 or IPv6 routing is supported for packets that are forwarded by OpenFlow flows. If there is no match on any OpenFlow flow, the packet will be forwarded by IPv4 or IPv6 unicast routing, if IPv4 or IPv6 routing is configured on the VLAN. If IPv4 or IPv6 routing is not configured on the VLAN, those packets are either dropped or sent to the controller, per the OpenFlow configuration.
- Ports in OpenFlow hybrid port mode cannot be added as untagged ports to regular VLANs.
- A port can be enabled for OpenFlow hybrid port mode only if the port is untagged in the default VLAN.
- As routing is enabled on a port in OpenFlow hybrid port mode, OpenFlow traffic or unprotected VLAN traffic sent with
 the destination MAC address as the port's MAC address and matching IP route entries on the port can potentially find
 the VLAN and MAC address modified unless the OpenFlow rules explicitly set the VLAN and destination MAC address in
 the outgoing packet.
- Policy-based routing (PBR) is not supported.
- Protected VLAN traffic that does not have matching IP route entries will be dropped.
- Multiple interfaces cannot be part of a VE interface created on a port in OpenFlow hybrid port mode with a protected VLAN.
- The BGP4+, OSPFv2, OSPFv3, RIP, and RIPng protocols are supported on protected VLANs.
- When protected VLANs are configured but the port is not part of the VLAN, the traffic coming on the port with the protected VLAN will be dropped.
- Link aggregation is not supported.

Enabling OpenFlow hybrid port mode

Use the **openflow enable** command to enable or disable OpenFlow hybrid port mode on the port and the port becomes a normal port on an interface. The **no** form of the command disables the OpenFlow hybrid port mode on the port and the port becomes a normal port.

```
\verb|config-if-e10000-2/5| \# openflow enable layer2 hybrid-mode| \\
```

Syntax: [no] openflow enable layer2 | layer3 | layer23 [hybrid-mode]

Adding or deleting protected VLANs

Use **openflow protected -vlans** to add or delete protected VLANs on a OpenFlow hybrid port mode interface. The **no** form of the command deletes the configured protected VLANs from the hybrid-enabled port.

```
config-if-e10000-2/5)# openflow protected-vlans 10
```

Syntax: [no] openflow protected-vlans id1 id2...idn

VLANs can be configured individually.

NOTE

You cannot specify a VLAN range for the **openflow protected-vlans** command.

Displaying OpenFlow configuration

The **show openflow** command displays the OpenFlow configuration.

```
device(config)# show openflow
Number of Controllers: 2
Controller 1:
```

OpenFlow

Configuring OpenFlow

```
Connection Mode: passive, TCP,
Listening Address: 0.0.0.0
Connection Port:
 6633
Connection Status:
 :False
SSL Connection
No TCP connection found.
Controller 2:
Connection Mode:
Controller Address: 10
 active, TCP,
 10.20.101.199
Connection Status:
Local IP address:port <-> Remote IP address:port TCP state
 RcvQue RxBuffe SendQue TxBuffe
10.20.178.73 8807 10.20.101.199 23
 ESTABLISHED 0
SSL Connection
 :False
Match Capabilty:
L2: Port, Source MAC, Destination MAC, Ether type, Vlan, Vlan PCP
L3: Port, Vlan, Vlan PCP, Source IP, Destination IP, IP Protocol, IP TOS, IP Src Port, IP Dst Port
Normal Openflow Enabled Ports:
 e2/1
Hybrid Mode ports
 Protected Vlan-IDs
e4/1
 (100, 101, 102, 103)
 (200)
e7/2
Default action: drop
Maximum number of flows allowed: 4096
Maximum number of Protected Vlans allowed: 2048
```

Configuring OpenFlow

You can enable OpenFlow on an interface with Layer23 option in order to support Layer 2 and Layer 3 flows on that interface. Layer23 option supports the OpenFlow hybrid port mode also. Configured with the Layer23 option, the controller can configure flows with Layer 2 and Layer 3 parameters together. A flow can contain the following fields, Ingress port, MAC DA, MAC SA, Ethertype, VLAN ID, P-bits, IP Src, IP Dst, IP protocol, and IP DSCP.

By default, OpenFlow is disabled on Brocade devices. You must first enable OpenFlow on the device before you can configure the parameters on the device.

Enabling OpenFlow on devices

After you enable OpenFlow on the device, you can enable OpenFlow on specific interfaces and configure additional OpenFlow parameters.

To enable OpenFlow, enter the following command:

```
device(config) # openflow enable ofv100
```

Syntax: [no] openflow enable ofv100

The ofv100 keyword specifies the OpenFlow protocol version supported.

Use the **no** form of the command to disable OpenFlow feature on the device.

NOTE

You must disable OpenFlow on all interfaces individually before you can disable OpenFlow globally on the device.

Enabling OpenFlow on a specified interface

After you have enabled the OpenFlow feature on the device, you can enable OpenFlow on specific interfaces.

NOTE

You can enable OpenFlow on an interface only after you have enabled OpenFlow globally on the device. In addition, you must use individual CLI commands to enable OpenFlow on each interface. You cannot specify a range of ports when enabling OpenFlow on them.

To enable OpenFlow on specific interface, enter the following command:

```
device(config-if-e1000-1/1)# openflow enable layer2
```

Syntax: [no] openflow enable [layer2 | layer3 | layer23 [hybrid-mode]]

You can specify Layer 2 or Layer 3 or both layers (as Layer23 matching mode) in OpenFlow hybrid port mode to be supported on the interface. By default, interfaces on these devices support Layer 2 matching mode. If you enable Layer 2 matching mode on the specified interface, only Layer 2 matching fields are supported on that interface.

To disable OpenFlow on the interface, use no form of the command.

Flow validation

The following validations are required before programming flows on a Layer23 port:

- When IP fields exist in rule, then the ETH_TYPE must be 0x800.
- IPv6 rules are supported on the Layer23 port. (But IPv6 destination match in Layer23 mode is not supported.)

Flow action

OpenFlow actions are not changed for Layer23 support. All actions currently supporting Layer 2 or Layer 3 flows will continue to be supported. Actions currently supported are listed separately for different devices.

On Brocade devices:

When a matching flow entry is found, a set of actions can be applied for processing the packet. The system supports the following actions:

- Forward a packet to a port.
- Forward a packet to a set of ports.
- Forward a packet to a controller.
- Forward a packet received from a controller to a port or set of ports.
- Drop the packet.
- Keep, add, modify, or remove the VLAN ID or the VLAN priority. Modifying the VLAN ID per port is also supported (each destination port can send a packet with a different VLAN ID for the same matching rule).
- Modify the destination MAC address for Layer 2 flows.

Connecting to an OpenFlow controller

To connect to an Open Flow controller in active mode, enter the following command:

```
device(config) # openflow controller ip-address 10.2.3.4
```

Syntax: [no] openflow controller ip-address ip-address [no-ssl] [port port]

OpenFlow

Configuring OpenFlow

The **ip-address** variable specifies the IP address of the OpenFlow Controller. By default, the connection with the Controller uses SSL encryption, but you can optionally disable SSL encryption using the **no-ssl** keyword. By default, the OpenFlow connection uses TCP port 6633, but you can specify another port using the **port** parameter.

Use the **no** form of the command to remove the specified OpenFlow Controller connection.

To connect to an OpenFlow controller in the passive mode, enter the following command:

```
device(config) # openflow controller passive no-ssl
```

Syntax: [no] openflow controller passive no-ssl [ip-address ip-address] [port port]

You can optionally specify the TCP port to be used for the connection. By default, the device accepts the connection from a controller with any IP address. However, you can provide an IP address to limit which controller can connect to the device.

Use the **no** form of the command to remove a passive connection. Passive mode connections are intended for testing environments and not recommended for production environments.

Setting up SSL encryption for controller connections

By default, a connection to the controller uses SSL encryption. To set up SSL encryption, copy the SSL certificate and SSL client private key from the remote machine where you generated these into the device's flash using the following commands:

```
device(config# copy tftp flash <remote ip> <remote file> client-certificate device(config# copy tftp flash <remote ip> <remote file> client-private-key
```

Syntax: copy tftp flash remoteip | remotefile client-certificate

Syntax: copy tftp flash remote ip | remotefile client-private-key

The **remote ip** variable specifies the IP address of the remote machine from which the SSL client certificate is being copied.

NOTE

SSL is not supported on passive controller connections.

The **remote file** variable specifies the file name of the client certificate in the first command, and the client private key in the second command.

For each controller, you must enter both the commands. The device can store up to three SSL certificates and client private keys. If you remove a controller connection, you will need to delete the SSL certificates and client private keys from the device's flash memory using the monitor mode commands.

Disabling an SSL client

Configuring multiple controller connections

Brocade devices support up to three controller connections. You can configure these connections with active or passive modes, in any combination, such as all active, all passive, or some active and some passive. Each connection requires its own separate command. You can remove any of the connections using the **no** form of the **openflow controller ip-address** command. The following example shows how you configure three connections.

```
device(config)# openflow controller ip-address 10.2.3.4 no-ssl port 6635
device(config)# openflow controller ip-address 10.2.3.5 no-ssl
device(config)# openflow controller passive no-ssl ip-address 10.2.3.6
```

Configuring the system parameters for OpenFlow

You can specify the limit for OpenFlow flow table entries in the flow table using the following command:

```
device(config) # system-max openflow-flow-entries 304
```

Syntax: system-max openflow-flow-entries limit

Use the limit variable to specify the maximum number of flow table entries. The range is from 0 through 12000. The default is 1024 flow table entries.

Setting the system maximum

The maximum number of flows supported per device in a stack is 3000 in Layer 2 and Layer 3 modes and 1500 in the case of Layer23 mode or Layer 3 mode (with IPv6 matching).

The **system-max openflow-pvlan-entries** command sets the CAM size of OpenFlow protected VLAN entries for the device. By default, this value is set to 128.

```
device(config) # system-max openflow-pvlan-entries 200
```

Syntax: system-max openflow-pylan-entries value

The *value* variable represents the number of port and protected VLAN combination entries that can be configured in the system. The range is from 0 through 256. After using this command, you must reload the system.

The **system-max openflow-unprotectedvlan-entries** command sets the CAM size of OpenFlow unprotected VLAN entries for the device. By default, this value is set to 128.

```
device(config)# system-max openflow-unprotectedvlan-entries 100
```

Syntax: system-max openflow-unprotectedvlan-entries value

The *value* variable represents the number of port and unprotected VLAN combination entries that can be configured in the system. The range is from 0 through 256. After using this command, you must reload the system.

Configuring the default action

By default, the device drops packets that do not match any of the programmed flows. However, you can configure a device-level option to forward the packets to the controller instead of dropping them. This is an optional configuration. If this option is not configured, packets that do not match any flow entries on a port are dropped. When sending a packet to the controller, a copy of the packet is sent to each of the configured controller connections.

To enable the default action, enter the following command:

```
device(config)# openflow default send-to-controller
```

Syntax: [no] openflow default send-to-controller

Packets that match a flow entry on a port are processed according to the action specified and are not affected by this setting. Use the **no** form of the command to set the default action to drop such packets instead.

Displaying the OpenFlow status on the device

After enabling or disabling OpenFlow on a device, you can verify the configuration using any of the **show** commands.

Displaying Openflow show

The **show OpenFlow** command displays the OpenFlow configuration. It includes the configured unprotected VLANs as well.

```
device(config) # show openflow
Administrative Status:
 Enabled
SSL Status:
 Enabled
SSL Status:
Controller Type:
Number of Controllers:
Controller 1:
 passive, TCP,
Connection Mode:
Listening Address:
 0.0.0.0
Connection Port:
 6633
Connection Status:
 TCP LISTENING
Match Capability:
L2 : Port, Source MAC, Destination MAC, Ether type, Vlan, Vlan PCP
L3: Port, Vlan, Vlan PCP, Ethertype (IP, ARP, LLDP), Source IP, Destination IP, IP Protocol, IP TOS, IP Src
Port, IP Dst Port
L23: All
Normal Openflow Enabled Ports:
Openflow Hybrid Interfaces:
e1/1
Protected VLANs
 : None
Unprotected VLANs: 2, 3, 4, 5, 6, 7, 8, 9, 10, 11
3994, 3995, 3996, 3997, 3998, 3999, 4000, 4001, 4011,
e2/1
Protected VLANs
 : None
Unprotected VLANs: 4010,
Default action: drop
Maximum number of flows allowed: 65536
Active flow: 0
Maximum number of Protected Vlans allowed: 2048
Maximum number of Unprotected Vlans allowed: 4096
Total number of Unprotected Vlans: 4002
```

Syntax: show openflow

Displaying the OpenFlow status

Displaying the configured connections to controllers

Use the **show openflow** command to display the OpenFlow configuration, including the configured connections to controllers on the device.

```
device(config) # show openflow
Administrative Status: Enabled
Controller Type:
 OFV 100
Number of Controllers:
Controller 1:
Connection Port: active, TCP
Connection Port:
 10.25.128.243
Controller 2:
Connection Port: active, TCP
active, TCP
10.25.128.242
Connection Mode:
 active, TCP
Controller 3:
 passive, TCP 0.0.0.0
Connection Mode:
Listening Address:
Connection Port:
Match Capabilty:
Port, Destination MAC, Vlan, Vlan PCP
Openflow Enabled Ports: e1/1 e1/2
```

TABLE 4 Output fields for the show openflow command

Field	Description
Administrative Status	Indicates the administrative status of OpenFlow on the device.
Controller Type	Indicates the OpenFlow protocol version that is supported on the device.
Number of Controllers	Lists the number of controller connections configured on the device. Brocade devices support up to three concurrent controller connections.
Connection mode	Indicates the mode of the controller connection configured. You can configure active or passive connection to controllers. An active connection is initiated by the device. In a passive connection, the device is in the listening mode, and accepts requests from controllers. If the optional controller address is not specified, any controller can establish a connection with the device in the passive mode. Refer to Connecting to an OpenFlow controller on page 19.
Controller address	Indicates the address of the specified controller.
Connection port	Indicates the TCP port that is used for connection to the controller. By default, port 6633 is used.
Match capability	Specifies the matching rules supported.
OpenFlow enabled ports	Lists the ports on the device that are enabled for OpenFlow.
OpenFlow hybrid mode ports	Indicates the VLAN IDs.
Default Action	Indicates the default action for packets that do not match any configured flows. By default, such packets are dropped. However, you can configure these packets to be sent to the controller by using the openflow default send-to-controller command.
Maximum Number of Flows Allowed	Indicates the maximum number of flows allowed on the device that is configured by using the system-max openflow-flow-entries command.

Displaying the data path ID of the device

OpenFlow associates a globally unique data path ID to be used by the controller to distinguish OpenFlow devices on a network. To display the data path ID assigned to the device, enter the following command:

```
device(config)# show openflow datapath-id
datapath-id# 0000001bedb3d0c0
```

The output of the command shows the data path ID. The data path ID is derived from the chassis MAC address.

Displaying the OpenFlow flows

You can display the OpenFlow flows that are configured on the device and their statistics by using the following command:

```
device(config)# show openflow flows eth 1/1/2
```

The **show openflow flows** command shows all the flows configured in the system flow table. If you specify the interface, all the flows configured in the system for that interface are displayed.

OpenFlow

Configuring OpenFlow

```
Vlan PCP: 3
Source Mac: 0000.0000.0001
 Destination Mac: 0000.0000.0002
Source Mac Mask: ffff.ffff.ffff
 ffff.ffff.ffff
 Destination Mac Mask:
 Ether type: 0x00000800
 Source IP: 1.1.1.0
Destination IP: 2.2.2.0
 255.255.255.0
255.255.255.0
 Subnet IP:
 Subnet IP:
 IP TOS: 8
IP Protocol: 17
 IP Protocol Source Port: 10000
 IP Protocol Destination Port:
 Cookie: abcdef
Cookie Mask: 0xfffff
 Cookie Mask:
 Timing Info:
 Idle Timeout
 : 500 secs
 : 3000 secs
 Hard Timeout
 Time Elasped(Since Flow Added) : 6 secs
Time Elasped(Since Last Packet Hit) : 6 secs
 Instruction: Apply Action
 Action: FORWARD
 Out Port: e1/1/2, Tagged, Vlan: 10
 Action: FORWARD
 Out Port: e1/1/3, Tagged, Vlan: 20
 Statistics:
 Total Packets: 0
 Total Bytes: 0
Flow ID: 10 Priority: 1 Status: Active
 Rule:
 In Port: e1/1/17
 Ether type: 0x800
 Destination IP:
 177.1.1.0 Subnet IP: 255.255.255.0
 Instructions: Apply-Actions
 Action: FORWARD
 Out Port: normal
 Statistics:
 Total Pkts: 0
 Total Bytes: 0
Flow ID: 11 Priority: 1 Status: Active
 Rule:
 In Port:
 e1/1/17
 Ether type: 0x800
 Destination IP:
 180.1.1.0 Subnet IP: 255.255.255.0
 Instructions: Apply-Actions
 Action: FORWARD
 Out Port: e1/1/2
Out Port: normal
 Statistics:
 Total Pkts: 0
 Total Bytes: 0
Flow ID: 12 Priority: 1 Status: Active
 Rule:
 In Port: e1/1/17
Ether type: 0x800
 Subnet IP: 255.255.255.0
 Destination IP:
 188.1.1.0
 Instructions: Apply-Actions
 Action: FORWARD
 Out Port: FLOOD
 Statistics:
 Total Pkts: 0
 Total Bytes: 0
Flow ID: 13 Priority: 1 Status: Active
 Rule:
 In Port: e1/1/17
Ether type: 0x800
 Destination IP:
 Subnet IP: 255.255.255.0
 199.1.1.0
 Instructions: Apply-Actions
```

Action: FORWARD
Out Port: ALL
Statistics:
Total Pkts: 0
Total Bytes: 0

TABLE 5 Output fields for the show openflow flows command

Field	Description
Port	Port ID
VLAN	VLAN ID
Flow ID	An identifier for each flow. You can use the flow ID from this output to display flow-specific details.
Priority	The priority of the flow set by the controller when the flow is added, in the range 0 through 32768. If the priority value was not specified, the Brocade device assigns the default value, 32768. Priority 32768 has the highest priority. Priority 0 is reserved for unprotected VLAN support.
Status	Indicates whether the flow is configured correctly in the device. An active status indicates a correctly configured flow.
Rule	Here, the destination MAC Address Mask of FFFF.FFFF.FFFF indicates that only packets exactly matching the specified destination MAC address are forwarded.
Statistics	Indicates the counter of packets and bytes.

Purge-time for OpenFlow

You can configure the maximum time before stale flows are purged from the OpenFlow flow table after a switch-over, fail-over, or operating system upgrade. The no form of this command sets the purge timer time to its default value.

The valid range is from 1 through 600. The default is 240 seconds.

You may not need to change the value of the OpenFlow purge timer for normal circumstances. If you anticipate delay in learning the flows from controller after switch-over, you can configure a larger value for the OpenFlow purge timer.

The following example shows how to set the OpenFlow purge timer:

device(config) # openflow purge-time 500
device(config) # no openflow purge-time 350

Syntax: openflow purge-time seconds

Syntax: no openflow purge-time seconds

Administrating OpenFlow

Clearing the OpenFlow statistics

You can clear the flow statistics for all flows or, optionally, for a specified flow. Only the counters of packets and bytes (when applicable) are cleared; none of the other flow table entries are affected.

To clear flow counters, enter the following command:

device(config)# clear statistics openflow

Syntax: clear statistics openflow [flow-id]

The **flow-id** keyword, if specified, clears only the counters for the specified flow. Use the **show openflow flows** command to obtain flow IDs.

Deleting the OpenFlow flows

When an individual OpenFlow rule or all flows in the flow table need to be deleted, you can use the **clear openflow** command. Use this command to delete a single OpenFlow rule based on a Flow ID or delete all flows in the flow table.

device# clear openflow flowid 6

Syntax: clear openflow flowid flow-id | all

The **flowid** flow-id parameter deletes a single OpenFlow rule with the given flow ID. The all keyword deletes all flows in the flow table. The command will delete the rule irrespective of the state it is in (ACTIVE, PENDING_ADD, PENDING_MODIFY, or PENDING_DELETE). The same rule can be added again later from the controller if needed.

Show tech

The **show tech-support openflow** command captures the output of multiple show commands at one time, to be used for diagnostic purposes.

device# show tech-support openflow

Syntax: show tech-support openflow

You can capture the output of the following commands:

- · show openflow datapath-id
- · show openflow controller
- show openflow interface
- · show openflow flows
- show versions
- show interfaces
- show statistics
- · show running-config
- show logging
- show save

OpenFlow configuration considerations

After you enable OpenFlow on a device, you can configure, generate, and monitor flows on the ports configured on the device from a controller on OpenFlow-enabled ports. The Brocade device flow table is entirely under the control of the OpenFlow Controller.

The OpenFlow Controller supports Administratively down (OFPPC PORT DOWN) through a Port Modification Message.

Behavior of ports and devices

- Ports that are enabled for OpenFlow cannot take part in any of the normal operations of the device, such as routing and Layer 2 forwarding. However, after OpenFlow is disabled on a port, the port can resume normal operations. This does not require disabling OpenFlow globally on the device.
- The flow table content is not cleared when the connection to a controller is lost. The device will continue to forward traffic according to the flow entries defined in the flow table even in the absence of a controller connection.
- The flow table entries within the device are cleared when the device is reset.
- Flow table entries associated with a port are maintained when a port goes down. When the port comes back up, those flow entries are restored on the port. Flow entries are removed only with an explicit command from the controller.
- When OpenFlow is disabled globally on the device using the **no openflow enable** command, the flow table in the device is cleared. However, before you can disable OpenFlow globally on the device, you must disable OpenFlow on all interfaces individually.
- When a controller tries to add a flow to the device with the same priority, rule, and action as a flow that exists in the flow table, the flow statistics are cleared (the system does not add a new flow). The following table summarizes the behavior for similar flows being successively added.

TABLE 6 Flow table behavior when flows similar to existing ones are added

Priority	Rule	Action	Device behavior
Same	Same	Same	Clear flow statistics
Same	Same	Different	Update the action listClear the statistics
Same	Different	Same	Create new flow
Same	Different	Different	Create new flow
Different	Same	Same	Create new flow
Different	Same	Different	Create new flow

Removing an OpenFlow configuration from a device

In general, to remove OpenFlow from the device and make it a non-OpenFlow device, complete the following steps:

- 1. Disable OpenFlow on the ports where it is enabled.
- 2. Disable OpenFlow on the device globally.
- 3. (Optional) Set the maximum number of flows to zero using the **system-max openflow-flow-entries 0** command.
- 4. Reload the device.

OpenFlow 1.3

•	Overview of OpenFlow 1.3	. 29
	Group table	
•	Enqueue	
•	Metering	4

Overview of OpenFlow 1.3

An OpenFlow switch maintains one or more flow tables, which are used for packet processing. The switch performs the actions listed in the table entry corresponding to the matched flow.

The OpenFlow Controller manages the OpenFlow switch using the OpenFlow Protocol. The OpenFlow Controller can add, delete, or modify flows by getting statistics for ports and flows and other information using the OpenFlow Protocol.

FIGURE 4 OpenFlow 1.3 architecture

Each flow table maintained in a switch, consists of flow entries sorted by the flow priority. Highest priority flows are at the top of the flow table. Incoming packets are matched against the flow entries starting from the highest priority flow. If there is a match, then flow matching stops, and the set of actions for that flow entry performed. The packets that don't match any flow entry, are either dropped, or sent to the controller.

OpenFlow 1.3 defines three tables:

- Flow tables
- Group table

Meter table

FIGURE 5 OpenFlow 1.3 flow table entries

OpenFlow v1.3.0 adds the capability to manipulate MPLS labels and use multiple Flow Tables.

The incoming packets are matched against the multiple tables in the pipeline.

FIGURE 6 Pipeline processing

Flow table entries

Each flow table entry contains the fields described in the following table.

TABLE 7 Flow table entries

Field	Description
Match fields	The match fields consist of ingress ports, packet header fields, and metadata from a previous flow table
Priority	Matching precedence of the entry
Counters	Statistics for matching packets
Instructions	Action set or pipeline processing
Cookie	Opaque data sent by the OpenFlow Controller

FastIron release 08.0.30 supports the OpenFlow match fields in the following table.

TABLE 8 OpenFlow match fields

Match field	ICX 6610 ICX 6450 (mixed Stack)		d Stack)	Prerequisite	Description			
	L2	L3	L23	L2	L3	L23		
OXM_OF_IN_PORT	Yes	Yes	Yes	Yes	Yes	Yes	IN PORT present	Ingress port. Numerical representation of incoming port, starting at 1. This may be a physical or switch-defined logical port.
OXM_OF_IN_PHY _PORT	Yes	Yes	Yes	Yes	Yes	Yes	None	Physical port. In OFP_PACKET_IN messages, underlying physical port, when packet received on a logical port.
OXM_OF_ETH_DST	Yes	No	Yes	Yes	Yes	Yes	None	Ethernet destination MAC address
OXM_OF_ETH_SRC	Yes	No	Yes	Yes	No	Yes	None	Ethernet source MAC address
OXM_OF_ETH_TYPE	Yes	No	Yes	Yes	No	Yes	None	Ethernet type of the OpenFlow packet payload, after VLAN tags.
OXM_OF_VLAN_VID	Yes	Yes	Yes	Yes	Yes	Yes	None	VLAN-ID 802.1Q header
OFPVID_NONE	No	No	No	No	No	No	None	Match all untagged packets
OFPVID_PRESENT	No	No	No	No	No	No	None	Match packets with VLAN tag regardless of VLAN ID
OXM_OF_METADATA	No	No	No	No	No	No	None	Table metadata. Used to pass information between tables
OXM_OF_VLAN_PCP	Yes	Yes	Yes	Yes	Yes	Yes	None	VLAN-PCP 802.1Q header
OXM_OF_IP_DSCP	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0800	Diff Serv Code Point (DSCP). Part of the IPv4 TOS field or the IPv6 Traffic Class field.
OXM_OF_IP_PROTO	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0800	IPv4 or IPv6 protocol number
OXM_OF_IPV4_SRC	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0800	IPv4 source address. It can use subnet mask or arbitrary bit mask.
OXM_OF_IPV4_DST	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0800	IPv4 destination address. It can use subnet mask or arbitrary bit mask.
OXM_OF_TCP_SRC	No	Yes	Yes	No	Yes	Yes	IP PROTO = 6	TCP source port
OXM_OF_TCP_DST	No	Yes	Yes	No	Yes	Yes	IP PROTO = 6	TCP destination port
OXM_OF_UDP_SRC	No	Yes	Yes	No	Yes	Yes	IP PROTO = 17	UDP source port

TABLE 8 OpenFlow match fields (continued)

Match field	ICX 66	10		ICX 645	ICX 6450 (mixed Stack)		Prerequisite	Description
	L2	L3	L23	L2	L3	L23		
OXM_OF_UDP_DST	No	Yes	Yes	No	Yes	Yes	IP PROTO = 17	UDP destination port
OXM_OF_SCTP_SRC	No	Yes	Yes	No	Yes	Yes	IP PROTO = 132	SCTP source port
OXM_OF_SCTP_DST	No	Yes	Yes	No	Yes	Yes	IP PROTO = 132	SCTP destination port
OXM_OF_ICMPV4 _TYPE	No	Yes	Yes	No	Yes	Yes	IP PROTO = 1	ICMP type
OXM_OF_ICMPV4 _CODE	No	Yes	Yes	No	Yes	Yes	IP PROTO = 1	ICMP code
OXM_OF_ARP_SPA	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0806	IPv4 source address in the ARP payload. It can use subnet mask or arbitrary bit mask.
OXM_OF_ARP_TPA	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0806	IPv4 destination address in the ARP payload It can use subnet mask or arbitrary bit mask.
OXM_OF_IPV6_SRC	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x86dd	IPv6 source address. It can use subnet mask or arbitrary bit mask.
OXM_OF_IPV6_DST	No	Yes	No	No	Yes	No	ETH_TYPE= 0x86dd	IPv6 destination address. It can use subnet mask or arbitrary bit mask.

TABLE 9 OpenFlow match fields for the ICX 7750 and ICX 7450

Match field	ICX 77	50		ICX 745	50		Prerequisite	Description
	L2	L3	L23	L2	L3	L23		
OXM_OF_IN_PORT	Yes	Yes	Yes	Yes	Yes	Yes	IN PORT present	Ingress port. Numerical representation of incoming port, starting at 1. This may be a physical or switch-defined logical port.
OXM_OF_IN_PHY _PORT	Yes	Yes	Yes	Yes	Yes	Yes	None	Physical port. In OFP_PACKET_IN messages, underlying physical port, when packet received on a logical port.
OXM_OF_ETH_DST	Yes	No	Yes	Yes	Yes	Yes	None	Ethernet destination MAC address
OXM_OF_ETH_SRC	Yes	No	Yes	Yes	No	Yes	None	Ethernet source MAC address
OXM_OF_ETH_TYPE	Yes	No	Yes	Yes	No	Yes	None	Ethernet type of the OpenFlow packet payload, after VLAN tags.
OXM_OF_VLAN_VID	Yes	Yes	Yes	Yes	Yes	Yes	None	VLAN-ID 802.1Q header
OFPVID_NONE	No	Yes	Yes	No	No	Yes	None	Match all untagged packets
OFPVID_PRESENT	No	No	No	No	No	No	None	Match packets with VLAN tag regardless of VLAN ID
OXM_OF_METADATA	No	No	No	No	No	No	None	Table metadata. Used to pass information between tables
OXM_OF_VLAN_PCP	Yes	Yes	Yes	Yes	Yes	Yes	None	VLAN-PCP 802.1Q header
OXM_OF_IP_DSCP	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0800	Diff Serv Code Point (DSCP). Part of the IPv4 TOS field or the IPv6 Traffic Class field.
OXM_OF_IP_PROTO	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0800	IPv4 or IPv6 protocol number
OXM_OF_IPV4_SRC	No	Yes	No	No	Yes	Yes	ETH_TYPE= 0x0800	IPv4 source address. It can use subnet mask or arbitrary bit mask.

TABLE 9 OpenFlow match fields for the ICX 7750 and ICX 7450 (continued)

Match field	ICX 77	50	ICX 7450		Prerequisite	Description		
	L2	L3	L23	L2	L3	L23		
OXM_OF_IPV4_DST	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x0800	IPv4 destination address. It can use subnet mask or arbitrary bit mask.
OXM_OF_TCP_SRC	No	Yes	Yes	No	Yes	Yes	IP PROTO = 6	TCP source port
OXM_OF_TCP_DST	No	Yes	Yes	No	Yes	Yes	IP PROTO = 6	TCP destination port
OXM_OF_UDP_SRC	No	Yes	Yes	No	Yes	Yes	IP PROTO = 17	UDP source port
OXM_OF_UDP_DST	No	Yes	Yes	No	Yes	Yes	IP PROTO = 17	UDP destination port
OXM_OF_SCTP_SRC	No	Yes	Yes	No	Yes	Yes	IP PROTO = 132	SCTP source port
OXM_OF_SCTP_DST	No	Yes	Yes	No	Yes	Yes	IP PROTO = 132	SCTP destination port
OXM_OF_ICMPV4 _TYPE	No	Yes	Yes	No	Yes	Yes	IP PROTO = 1	ICMP type
OXM_OF_ICMPV4 _CODE	No	Yes	Yes	No	Yes	Yes	IP PROTO = 1	ICMP code
OXM_OF_ARP_SPA	No	No	No	No	Yes	Yes	ETH_TYPE= 0x0806	IPv4 source address in the ARP payload. It can use subnet mask or arbitrary bit mask.
OXM_OF_ARP_TPA	No	No	No	No	Yes	Yes	ETH_TYPE= 0x0806	IPv4 destination address in the ARP payload It can use subnet mask or arbitrary bit mask.
OXM_OF_IPV6_SRC	No	Yes	No	No	Yes	No	ETH_TYPE= 0x86dd	IPv6 source address. It can use subnet mask or arbitrary bit mask.
OXM_OF_IPV6_DST	No	Yes	Yes	No	Yes	Yes	ETH_TYPE= 0x86dd	IPv6 destination address. It can use subnet mask or arbitrary bit mask.

OpenFlow instructions

Each flow entry has a set of instructions that are executed when the packet matches the entry.

The instruction set associated with each flow entry can have a maximum of one instruction of each type. Following table shows the actions supported on different Brocade devices.

TABLE 10 Actions for flow table instruction

Actions	Description	ICX 6610	ICX 6450 (Mixed stack)
Write-Action actions (Req)	Adds or overwrites specified actions to the action set.	Yes	Yes
Apply-Actions actions	Applies the specified actions immediately.	Yes	Yes
Clear-Actions actions	Clears all the actions in the action set.	Yes	Yes
Meter meter-id	Directs the packet to the specified meter.	Yes	No
Goto -Table <i>next-table-id</i> (Req)	Indicates the next table in pipeline processing.	No	No
Write-Metadata metadata/ mask	Writes the metadata field from the mask.	No	No
Output (Req)	Forwards the packet to a specified OpenFlow port. If out-port is Controller, then the packet will be sent as packet-in message.	Yes	Yes
Drop (Req)	No explicit drop action. Packet with empty action set should be dropped.	Yes	Yes

TABLE 10 Actions for flow table instruction (continued)

Actions	Description	ICX 6610	ICX 6450 (Mixed stack)
Group	Processes the packet through the specified group.	Yes	No
Set field	Modifies the values of the packet header based on the field type.	Yes	Yes
Push-Tag/ Pop-Tag	Adds and removes tag (newly inserted tags are always the outermost tags).	Yes	Yes
Set-Queue	Enqueues the packet to a specific queue on the outgoing port.	Yes (The priority of the queue is honored in line with the QoS mechanism configured on the switch.)	Yes (The priority of the queue is honored in line with the QoS mechanism configured on the switch.)
Decrement TTL	Decrements the TTL value by 1.	Yes ¹	Yes ¹

TABLE 11 Actions for flow table instruction for ICX 7750 and ICX 7450

Actions	Description	ICX 7750	ICX 7450
Write-Action actions (Req)	Adds or overwrites specified actions to the action set.	Yes	Yes
Apply-Actions actions	Applies the specified actions immediately.	Yes	Yes
Clear-Actions actions	Clears all the actions in the action set.	Yes	Yes
Meter meter-id	Directs the packet to the specified meter.	Yes	Yes
Goto -Table next-table-id (Req)	Indicates the next table in pipeline processing.	No	No
Write-Metadata metadata/ mask	Writes the metadata field from the mask.	No	No
Output (Req)	Forwards the packet to a specified OpenFlow port. If out-port is Controller, then the packet will be sent as packet-in message.	Yes	Yes
Drop (Req)	No explicit drop action. Packet with empty action set should be dropped.	Yes	Yes
Group	Processes the packet through the specified group.	Yes	Yes
Set field	Modifies the values of the packet header based on the field type.	Yes	Yes
Push-Tag/ Pop-Tag	Adds and removes tag (newly inserted tags are always the outermost tags).	Yes	Yes
Set-Queue	Enqueues the packet to a specific queue on the outgoing port.	Yes	Yes
Decrement TTL	Decrements the TTL value by 1.	Yes ¹	Yes ¹

NOTE

1: This action behaves differently on different Brocade devices. This action must be accompanied with a DMAC modification. In addition, the incoming traffic destination MAC address must be equal to the switch's MAC address for this action to work. Otherwise, the traffic will be dropped.

NOTE

1: This action behaves differently on different Brocade devices.

The set fields in the following table are supported for OpenFlow instructions. The set field action is used to set the value in the header field.

TABLE 12 Supported set field action

Set field	ICX 6610	ICX 6450 (mixed stack)	Description
OXM_OF_ETH_DST	Yes	No	Ethernet destination MAC address (A maximum of 600 flows can be configured with this action)
OXM_OF_ETH_SRC	No	No	Ethernet source MAC address
OXM_OF_ETH_TYPE	No	No	Ethernet type of the OpenFlow packet payload after VLAN tags.
OXM_OF_VLAN_VID	Yes	Yes	VLAN-ID 802.1Q header (The output port must be a part of the VLAN that the flow is trying to set)
OXM_OF_VLAN_PCP	Yes	Yes	VLAN-PCP 802.1Q header
OXM_OF_IP_DSCP	Yes	Yes	Diff Serv Code Point (DSCP). Part of the IPv4 ToS field or the IPv6 Traffic Class field.

TABLE 13 Supported set field action for ICX 7750 and ICX 7450

Set field	ICX 7750	ICX 7450	Description
OXM_OF_ETH_DST	Yes	Yes	Ethernet destination MAC address (A maximum of 600 flows can be configured with this action)
OXM_OF_ETH_SRC	Yes	Yes	Ethernet source MAC address
OXM_OF_ETH_TYPE	No	No	Ethernet type of the OpenFlow packet payload after VLAN tags.
OXM_OF_VLAN_VID	Yes	Yes	VLAN-ID 802.1Q header (The output port must be a part of the VLAN that the flow is trying to set)
OXM_OF_VLAN_PCP	Yes	Yes	VLAN-PCP 802.1Q header
OXM_OF_IP_DSCP	Yes	Yes	Diff Serv Code Point (DSCP). Part of the IPv4 ToS field or the IPv6 Traffic Class field.
OXM_OF_IP_ECN	Yes	Yes	Modify ECN bits of the IP header.

OpenFlow actions

Each flow has a set of instructions that are executed when the packet matches the flow as per OpenFlow 1.3 specifications. Each flow can have a maximum of one instruction of each type.

A switch can reject a flow entry, if it is unable to execute the instructions associated with the flow entry. In this case, the switch returns an unsupported flow error. Flow tables may not support every match, every instruction, or every action.

TABLE 14 Instructions for OpenFlow actions

Instruction	Description
actions	Adds specified actions to the action set
next-table-id	Indicates the next table in pipeline processing (One table is supported.)
meter-id	Directs the packet to the specified meter
apply-actions	Applies the specified actions immediately. The packet is modified and subsequent matching in the pipeline is done on the modified packet.
clear-actions	Clears all the actions in the action set
write-metadata	Writes the metadata field from the mask

Brocade devices may support the actions listed in the following table.

TABLE 15 OpenFlow actions supported on Brocade devices

OpenFlow action	ICX 6610	ICX 6450 (Mixed stack)	ICX 7750	ICX 7450
Process the packet through the specified group	Yes	No	Yes	Yes
Add and remove tag	Yes	Yes	Yes	Yes
Add newly inserted tags always as the outermost tags	Yes	Yes	Yes	Yes
No explicit drop action. Packet with empty action set should be dropped.	Yes	Yes	Yes	Yes
Modify the values of the packet header based on the field type	Yes	Yes	Yes	Yes
Modify the TTL value	No	No	No	No
Set the queue ID for the packet	Yes	Yes	Yes	Yes

Prerequisite for OpenFlow actions

The following prerequisites apply to the OpenFlow actions.

Decrement TTL

- DMAC action is required, otherwise error is sent to controller.
- DMAC in the packet should be router-mac of the device. This is not enforced as DMAC of the forwarding packet is unknown.
- SMAC is modified to router-mac.
- VLAN header will be stripped after the action.
- VLAN modification is supported (Push VLAN is not supported for tagged packets).

Multiple ports

• When action is to send the packets on multiple ports then packet modification is not supported and an error message will be generated if there are any actions.

Send to controller action

- Send to Controller action can be combined with single port or multiple port action.
- Send to controller action with single port does support packet modification.
- Send to controller action with multiple ports does not support packet modification.

VLAN modification

• The port on which the packet is to be forwarded with VLAN modification, needs to be part of the VLAN to be configured and the port has to be added as tagged.

NOTE

This is applicable only for ICX 6610 & ICX 6450.

Destination MAC modification

- VLAN header will be stripped after DMAC modification.
- VLAN modification is supported (Push VLAN is not supported for tagged packets).

Scaling considerations

These are the scaling considerations and limitations for the flows and CAM partitions. These considerations are for ICX 6610 and ICX 6450 in mixed stack only.

- The TCAM size is 3K. So a maximum of 3K rules can be stored.
- There is no TCAM partition for OpenFlow, so regular ACLs like IP ACL, IPv6 ACL, MAC filters, system ACLs share the
 common resources. If OpenFlow is not able to add the flow to TCAM, then an error message will be sent to the
 controller.
- The TCAM size is 3K per packet processor. A 48-port unit has 2 packet processors so a maximum of 6K flows can be supported.
- Generic flows are replicated to all OpenFlow ports. So for 10 OpenFlow ports, 10 TCAM rules are used.
- In case of stacking, the number of rules will be additive.
- Interface in Layer 2 mode consumes 1 TCAM entry, so it can support up to 3K flows.
- Interface in Layer 3 mode consumes 1 TCAM entry, so it can support up to 3K flows.
- Interface in Layer23 mode consumes 2 TCAM entries, so it can support up to 1500 flows.
- Each protected VLAN or unprotected VLAN requires 1 TCAM entry per interface.

Scaling numbers for flows

Few rules are used by system to trap or to set QoS for control packets and security features. Brocade devices support up to 3K flows. OpenFlow flows are categorized as 3 types which is configured per interface.

- Layer 2- it only supports Layer 2 fields in match criteria. It supports up to 3K flows for ICX 6610 and up to 512 flows for ICX 7750 and ICX 7450.
- Layer 3- it only supports Layer 3 fields in match criteria. It supports up to 3K flows for ICX 6610 and up to 1536 IPv4 flows and 768 IPv6 flows for ICX 7750 and ICX 7450.
- Layer23- it supports Layer 2 and Layer 3 fields in match criteria. It supports up to 1.5K flows for ICX 6610 and up to 512 flows for ICX 7750 and ICX 7450.

Multiple controller connections

An OpenFlow switch may be connected to multiple controllers for reliability. It allows the switch to continue to operate in OpenFlow mode if a controller or controller connection fails. The controllers coordinate the management of the switch amongst themselves to help synchronize controller handoffs.

Each controller can have one of the following roles:

- Equal The controller has full access to the switch. It can receive all the asynchronous messages from the switch and send commands to modify the state of the switch (add or delete flows).
- Slave The controller has a read-only access to the switch. It does not receive the asynchronous messages (apart from port status). It is denied the ability to execute commands that modify the state of the switch: **packet-out**, **flow-mod**, **group-mod**, **port-mod**, or **table-mod**. The switch must reply with an OFPT_ERROR message, if it receives one of those commands from a Slave controller. Other controller-to-switch messages are processed normally.
- Master The controller has full access to the switch as in the Equal role. When the controller changes its role to Master, the switch changes the other controller in the Master role to have the Slave role. The role change does not affect controllers with the Equal role.

A switch can be simultaneously connected to multiple controllers in the Equal role, multiple controllers in the Slave role, and, at most, one controller in Master role. Each controller can communicate its role to the switch by way of an OFPT_ROLE_REQUEST message. This message can be used by the controller to set and query the role of its channel with the switch.

To detect the out-of-order messages during a master-to-slave transition, the OFPT_ROLE_REQUEST message contains a 64-bit generation ID, filed by sequence number, that identifies the mastership view. The controllers coordinate the assignment of generation IDs. The generation ID is a monotonically increasing counter. A new (larger) value is assigned each time the mastership view changes; that is, when a new master is designated. The generation ID value wraps around once the maximum value has been reached.

 ${\tt device}\,({\tt config})\,\#\,\,{\tt openflow}\,\,{\tt controller}$

Con	tlr Mode	TCP/SSL IP	-address	s Port	Status	Role
1	(Equal)	passive	TCP	0.0.0.0	6633	TCP LISTENING
2	(Master)	active	TCP	10.25.128.179	6633	OPENFLOW ESABLISHED
3	(Slave)	active	TCP	10.25.128.177	6633	OPENFLOW ESABLISHED
3	(Equal)	active	TCP	10.25.128.165	6633	OPENFLOW ESABLISHED

Asynchronous configuration

Asynchronous messages may need to be sent to multiple controllers. An asynchronous message is duplicated for each eligible OpenFlow channel, and each message is sent when the respective controller connection allows it.

A controller can also control which types of switch asynchronous messages are sent over its OpenFlow channel. This is done using an asynchronous configuration message that has the filter setting for all the messages.

Different controllers can receive different notifications. A controller in the Master role can selectively disable notifications, and a controller in the Slave role can enable notifications it wants to monitor.

Each controller configuration block for active connection maintains its own asynchronous configuration setting for every role. The default initial configuration is shown in the following table.

TABLE 16 Action for asynchronous configuration

Messages	Bit field	Master or Equal role	Slave role
Packet-in reasons	NO_MATCH	Enable	Disable
	ACTION	Enable	Disable
	INVALID_TTL	Enable	Disable
Port status reasons	ADD	Enable	Enable
	DELETE	Enable	Enable
	MODIFY	Enable	Enable
Flow removed reasons	IDLE_TIMEOUT	Enable	Disable
	HARD_TIMEOUT	Enable	Disable
	DELETE	Enable	Disable
	GROUP_DELETE	Enable	Disable

NOTE

The asynchronous messages ACTION, INVALID_TTL, IDLE_TIMEOUT, and HARD_TIMEOUT are not supported by Brocade devices. Controllers can set these bits in the filter setting and the device can accept the bits, but the messages will not be sent out by the device.

Supported OpenFlow messages

The following OpenFlow messages are supported on the Brocade devices.

TABLE 17 OpenFlow messages

Message type	ICX 6610	ICX 6450 (Mixed	ICX 7750	ICX 7450
		stack)		
OFPT_HELLO	Yes	Yes	Yes	Yes
OFPT_ERROR	Yes	Yes	Yes	Yes
OFPT_ECHO_REQUEST	Yes	Yes	Yes	Yes
OFPT_ECHO_REPLY	Yes	Yes	Yes	Yes
OFPT_EXPERIMENTER	No	No	No	No
OFPT_FEATURES_REQUEST	Yes	Yes	Yes	Yes
OFPT_FEATURES_REPLY	Yes	Yes	Yes	Yes
OFPT_GET_CONFIG_REQUEST	No	No	No	No
OFPT_GET_CONFIG_REPLY	No	No	No	No
OFPT_SET_CONFIG	No	No	No	No
OFPT_PACKET_IN	Yes	Yes	Yes	Yes
OFPT_FLOW_REMOVED	Yes	Yes	Yes	Yes
OFPT_PORT_STATUS	Yes	Yes	Yes	Yes
OFPT_PACKET_OUT	Yes	Yes	Yes	Yes
OFPT_FLOW_MOD	Yes	Yes	Yes	Yes
OFPT_GROUP_MOD	Yes	Yes	Yes	Yes
OFPT_PORT_MOD	No	No	No	No
OFPT_TABLE_MOD	No	No	No	No
OFPT_MULTIPART_REQUEST	Yes	Yes	Yes	Yes
OFPT_MULTIPART_REPLY	Yes	Yes	Yes	Yes
OFPT_BARRIER_REQUEST	Yes	Yes	Yes	Yes
OFPT_BARRIER_REPLY	Yes	Yes	Yes	Yes
OFPT_QUEUE_GET_CONFIG_REQUEST	No	No	No	No
OFPT_QUEUE_GET_CONFIG_REPLY	No	No	No	No
OFPT_ROLL_REQUEST	Yes	Yes	Yes	Yes
OFPT_ROLL_REPLY	Yes	Yes	Yes	Yes
OFPT_GET_ASYNC_REQUEST	Yes	Yes	Yes	Yes
OFPT_GET_ASYNC_REPLY	Yes	Yes	Yes	Yes
OFPT_SET_ASYNC	Yes	Yes	Yes	Yes
OFPT_METER_MOD	Yes	Yes	Yes	Yes

Output port Normal action

Output port **Normal** is a reserved action. Normal action represents the traditional non-OpenFlow pipeline of the device. **Normal** is a special type of output port included in the actions associated with a flow. When a flow is received from the controller with output port as **Normal**, the switch processes the matched incoming packet using the local switching or routing.

Capabilities

Output ports with Normal action flows support the following capabilities.

- 1. Output port Normal action is supported on both hybrid ports and non-hybrid ports on the ICX 7750 and ICX 7450.
- 2. Generic flow with **Normal** action is supported .
- 3. Meter action is supported for **Normal** action flows.
- 4. **Normal** action is supported for both OpenFlow 1.0 and OpenFlow 1.3 versions.
- 5. **Normal** action supports both tagged and untagged traffic.
- 6. Flow with **Normal** action can have additional action as sent to OpenFlow Controller.

Limitations

These are the limitation for **Normal** action flows.

- 1. The following packet modifications are supported, when **Normal** is used as output port in the flow:
 - a. IP DSCP remark
 - b. Set Queue
- 2. Group action is not supported for **Normal** action flows.
- 3. OpenFlow must be enabled in hybrid-port mode on ICX 6610 for the output port **Normal** action to work.
- 4. **Normal** action is not supported, if the OpenFlow port is a untagged port of a VLAN other than default VLAN, on ICX 7750 and ICX 7450.

Outport port Normal and Mirror to a port

Datatap applications make use of port mirroring to monitor the real-time traffic. With OpenFlow, Datatap applications can monitor traffic on selective flows for selective periods of time, inspect the packets in real time and take action.

- 1. A flow with action **Normal** and Output port is accepted and packets will be mirrored to Output Port together with Normal Layer 2 or Layer 3 processing.
- 2. This feature is supported only on the ICX 7750 and ICX 7450.
- 3. None of the packet modifications will be applied on the traffic, that is sent to the mirrored port.
- 4. All other capabilities and limitations listed in the Output port Normal action section are also applicable to this feature.

Group table

Group table introduces the ability to add support for port group abstraction for multi-pathing. This enables OpenFlow to represent a set of ports as a single entity for forwarding packets.

NOTE

Group table is not supported on the ICX 6450.

Group table supports the following group types.

All - Executes all the buckets in the group; mostly used for flooding and multicasting.

- Indirect Executes one defined bucket in the group. The action taken by this group type is sending packets to the next hop.
- Select Executes for one bucket in the group. The action bucket is chosen by a switch-defined algorithm, such as round robin or hashing (for example, load sharing).
- Fast failover Executes the first live bucket, such as redundancy.

A group table consists of group entries. The counters in the following table are available in a group entry.

TABLE 18 Group entry counters

Counter	Description
Group Identifier	A 32-bit unsigned integer uniquely identifying the group
Group type	Determines group semantics
Counter	Number of packets processed by a group
Action bucket	Ordered list of action buckets, where each action bucket contains a set of actions to execute and associated parameters

Scaling group numbers

Show OpenFlow groups gives the maximum number of actions in a bucket, the maximum number of buckets in a group and the maximum number of groups for scaling the group in OpenFlow.

device(config) # show openflow groups group-id

On Brocade FastIron devices

- The maximum number of actions in a bucket is one.
- The maximum number of buckets in a group is 64. The maximum number of action buckets for group SELECT is 8.
- The maximum number of groups is 512, for group SELECT, it can be 120. For group ALL, the maximum number of groups is 64.

Considerations and limitations for group tables

You must take into account the following when you configure group tables for OpenFlow flows.

For configuring group table

- Brocade devices support all group types in the OpenFlow 1.3 specification.
- The only action allowed in an action bucket is an output port, other supported actions can be included before group table.
- Each action bucket can have only one output port.
- Each OpenFlow port can be a part of any number of groups.
- A group entry can include ports from different slots and ports with different speed.
- Group tables are not impacted based on the OpenFlow type on interface (Layer 2 or Layer 3 or Layer23 and hybrid interfaces).
- In order to disabling OpenFlow on interfaces, the interface must be removed from any group entry first.

OpenFlow 1.3 Group table

Limitations

For configuring OpenFlow, consider the following limitations.

- Watch_group is not supported in Fast failover group type.
- PBR or Transparent VLAN flooding cannot be configured along with the group table, when OpenFlow 1.3 is enabled and vice versa.

Following are the additional limitations for a specific group type.

For group All

To multicast flow matching traffic to all action buckets, all action buckets will be executed every time for the group All.

Packet is replicated for the output port in each bucket. Only one packet is processed for each bucket of the group.

For group Indirect

It executes one defined action bucket in a group. Only one action bucket can exist and it will be executed every time.

Group Indirect supports one and only one bucket in each group entry.

For group Select

To load balance flow-matching traffic to all action buckets, one of the action buckets is chosen each time for the group Select.

- The only action allowed is output port.
- Weighted load balancing for group Select is not supported.
- · Group chaining is not supported.
- Individual bucket statistics is not supported.

For group Fast failover

It executes the first live bucket. Each action bucket associated with a specific port or group determines the liveness of the bucket.

- The buckets are selected in the defined sequence.
- On a stack unit Failover, traffic convergence will take up to 2.5 to 3 seconds.
- If no buckets are live, packets are dropped.

Group events

These are the group events supported by OpenFlow.

- Add group
- Delete group
- Add port to the group
- Delete port from the group
- Group type modification
- Group output port is up
- Group output port is down

Statistics

Group statistics are cumulative flow statistics that use the group ID in the action list. The following statistics are supported per group.

- Reference count (flow entries)
- Packet count (limited support on different devices)
- Byte count

For OpenFlow hybrid ports

- Group table does not affect hybrid functionality.
- Flows within a group on the hybrid port are treated the same as other flows.
- A group can support Normal and hybrid OpenFlow port together.

Enqueue

The controller is able to set up and configure queues and then map flows to a specific queue. The queue configuration sets the queue ID for a packet and determines the queue to be used for scheduling and forwarding the packet.

Queue configuration takes place outside the OpenFlow protocol based on weights for a particular queue using Weighted Round Robin (WRR) scheduling.

There are two distinct parts that form the enqueue mechanism:

- Configuration
- Flow-queue mapping or forwarding

Assuming that a queue is already configured, you can associate a flow with an OFPAT_ENQUEUE action which forwards the packet through the specific queue on a port. Note that an enqueue action will override any TOS or VLAN_PCP-related behavior that is potentially defined in the flow, but the packet will not be changed or modified due to an enqueue. Brocade devices support a total of 8 queues per port.

In case of stacking, queue 7 is reserved for stacking messages. Any queue set to 7 will be reclassified to queue 6. When there is no stacking, the standalone queue set to 7 will remain as 7.

Use case - OpenFlow meter and enqueue

QoS is usually implemented to provide appropriate levels of service to support Service Level Agreements(SLAs). Here is an example, in which you have the ability to meter and determine customer traffic according to the bandwidth guaranteed provided to the customer via a combination of OpenFlow 1.0 or 1.3 actions. The policing must be fine grained and flexible enough as supported by OpenFlow match semantics. For instance, the match criteria for rate limiting one application may be based on VLAN tag and, for other application, it may be based on the layer 4 UDP or TCP port. The confirm action will set appropriate queue-id for the packets, while exceed action may cause the traffic to be dropped in case of congestion or remarked to lower priority and with a different queue-id. When the packet is forwarded to a port using the output action, the queue- id will determine which queue attached to this port is used for scheduling and forwarding the packet.

Configuring OpenFlow Enqueue

Queue configuration takes place outside the OpenFlow protocol, either through a command line tool or through an external dedicated configuration protocol.

The minimum guaranteed bandwidth is configured through assignment of weights for a particular Queue (with WRR scheduling).

Do the following to configure OpenFlow enqueue.

1. Enable queue statistics at global level.

```
device (config) # statistics
device (config-statistics # tm-voq-collection
```

2. Configure WRR Scheduling and weights for the queues at the egress.

```
device(config-if-e10000-2/5)# gos scheduler weighted 10 10 20 10 10 20 10 10
```

3. Configure Shaper configuration for the queues at the egress port (configuring maximum rate).

```
device(config-if-e10000-2/5) #gos shaper priority 3 3000
```

4. Disable encode policy map at egress port.

```
device(config-if-e10000-2/5) #qos pcp encode-policy off
device(config-if-e10000-2/5) #qos dscp encode-policy off
```

5. Configure priority queues from 8 to 4 or vice versa.

```
device(config) #system-max-tm-queues 4
```

The queues are now configured for forwarding actions. After the queues have been configured, flows can be mapped to queues and packets will be forwarded through them.

Limitations

These are the limitations for the enqueue.

- A flow can have a maximum of one queue id which is applicable for all output port in the action list.
- OpenFlow flows with action as Set IP TOS or Set VLAN PCP cannot be supported simultaneously with enqueue configuration. Such configuration will be rejected.
- QoS functionality of hybrid traffic flowing through these ports will be affected.

NOTE

These limitations do not apply to ICX 7750 and ICX7450 platforms.

Metering

Per-flow metering measures and controls the rate of packets for each flow entry. Per-flow meters enable OpenFlow to implement simple QoS operations, such as rate-limiting, and can be combined with per-port queues to implement complex QoS frameworks, such as DiffServ.

Meters are attached directly to flow entries. Each meter can have one or more meter bands. Each meter band specifies the rate of the band applies and the way packets are processed (DROP or DIFFSERV). OpenFlow metering operation is similar to ingress rate limiting in a QoS operation.

NOTE

Metering is not supported on ICX 6450.

A meter table consists of meter entries. The counters in the following table are available in the meter entry.

TABLE 19 Meter entry

Counter	Description
Meter Identifier	A 32-bit unsigned integer uniquely identifying the meter
Meter band	A list of meter bands, where each meter band specifies the rate of the band and the way to process the packet. Rate and burst size are based on the line rate of the data traffic in contrast to the information rate.
Counter	Number of packets processed by a meter

Packets are processed by a single meter band based on the current measured meter rate. The meter applies the meter band with the highest configured rate that is lower than the current measured rate. If the current rate is lower than any specified meter band rate, no meter band is applied.

TABLE 20 Meter band supported on Brocade devices

Meter bands	Supported
DROP	Yes
DSCP_REMARK	Yes or No*
EXPERIMENTER	No

NOTE

- 1. Yes: Supported on the ICX 6610
- 2. No: Not supported on the ICX 7750 and the ICX 7450

Each band type contains the following meter configuration parameters from the controller:

- Rate value in kbps
- Rate value in packets per second
- Burst size
- Statistics collection

TABLE 21 Meter configuration parameters

Configuration flags	Supported
OFPMF_KBPS	Yes
OFPMF_PKTPS	No
OFPMF_BURST	Yes
OFPMF_STATS	Yes

The metering system supports the features in the following table.

TABLE 22 Metering capabilities supported for metering features

Feature	on Brocade devices
Maximum meter available in the system	1024
Band types (bitmap)	DROP, DSCP_REMARK

TABLE 22 Metering capabilities supported for metering features (continued)

Feature	on Brocade devices
Capabilities (bitmap)	KBPS, BURST, STATS
Maximum number of band per meter	1 or 2 *
Maximum color value	2

NOTE

- 1. Supported on the ICX 6610
- 2. Supported on the ICX 7750

Meter statistics

The following statistics are supported per meter:

- Flow count (number of flows associated with the meter)
- Input byte count (cumulative byte count on all associated flows)
- Duration (second)
- Duration (nanosecond) optional

The flow and the byte count calculate all packets processed by the meter. The duration fields indicate the elapsed time for which the meter has been installed on the device.

Following counters are supported for meter band type.

- Band packet count
- Band byte count

The byte band count presents the total numbers for all bytes processed by the band.

TABLE 23 Meter band statistics

Band Type	Meter Band statistics supported	ICX 6610	ICX 7750	ICX 7450
DROP	In band packet count	No	Yes	Yes
	In band byte count	Yes	Yes	Yes
DSCP_REMARK	In band packet count	No	No	No
	In band byte count	Yes	No	No

Limitations

The following limitations apply to the Brocade devices for metering:

Meter band

The following limitations apply to the meter bands:

- The minimum burst size for the DSCP or DROP band is 82 kbps and maximum is 17,179,600 kbps.
- The maximum rate for DROP or DSCP is 1,000,000 kbps; the minimum is 64 kbps.
- The DSCP band rate cannot be greater than the DROP band rate.
- The precedence level for the DSCP band type should be always 1.

The maximum number of meters for the devices is 1024.

Displaying OpenFlow meters

A meter measures the rate of packets assigned to it and enables controlling the rate of those packets.

Return to global configuration mode.

The hardware resources are shared between OpenFlow and other features, so these resources are allocated on a first-come-first-serve basis.

Enter the **show openflow meters** command to showing all the meters in a flow for MP.

The following example output shows with single meter band.

```
device(config) # show openflow meters 1
Meter id: 1
 1437
 Transaction id:
 Meter Flags:
 KBPS BURST STATS
 Flow Count:
 Number of bands:
 1
  In packet count:
 -NA-
 In byte count:
 Band Type:
 DROP
 Rate:
 750000
 1500
 kb
 Burst size:
 In packet band count:
 -NA-
 In byte band count:
```

The following example output shows with 2 meter bands.

```
device(config) # show openflow meters 2
Meter id: 2
 Transaction id:
 1438
 Meter Flags:
 KBPS BURST STATS
 Flow Count:
 Number of bands:
 2
 In packet count:
 -NA-
 In byte count:
 Band Type: DSCP-REMARK
 750000
 1500
 Burst size:
 kb
 Prec level:
 In packet band count:
 -NA-
 In byte band count:
 Band Type:
 DROP
 1000000
 Rate:
 2000
 kb
 Burst size:
 In packet band count:
 -NA-
 In byte band count:
```

Meter implementation does not address any vendor specific proprietary messages.