May 2014

Network Policy

Abstractions in Neutron

Mohammad Banikazemi Sumit Naiksatam Stephen Wong

Outline

- * Introduction
- Neutron Abstractions
- Group Policy Extension
- PoC Implementation and Demo
- Future Directions
- * Q&A

Networking in the Cloud

- Current API: network centric
- Need a more application centric set of abstractions as well
 - More easily understood/utilized by higher layers
 - Declarative model
 - Separation of concerns

Desired Features

- Provide policy-based connectivity between application tiers
- Support dynamic application of policies
- * Redirection to Network services and chains
- * Policies defined by administrators and users

Current Neutron API

- Network centric, close to physical devices
 - * Network: isolated layer-2 broadcast domain; private/shared
 - * Subnet: CIDR IP address block associated with a network; optionally associated with gateway, DNS/DHCP servers
 - * Port: virtual switch port on a network; has MAC and IP address properties
 - * Router: connects networks, supports SNAT

Example: Multi Tier Apps

Neutron Representation

Group Policy

e x t e n s i o n

The Basic Idea

- Endpoint (EP): Lowest unit of abstraction where policy is applied
- Endpoint Group (EPG): Logical grouping of endpoints

- Policy Rule: Network policies to access EPGs
- Contract: Collection of policy rules

EPG-Contract Relationship

- Application deployer focused
- * An EPG may <u>provide</u> one or more contracts
- * An EPG may consume one or more contracts

Endpoint Group

Contract

Policy Rules

Action is applied to traffic specified by Classifier

Group Policy - Workflow

* Create contract

neutron classifier-create Insecure-Web-Access --port 80 --protocol TCP --direction IN

neutron policy-rule insecure-web --policy-classifier Insecure-Web-Access --actions ALLOW

neutron contract-create Web-Server-Contract --policy-rule insecure-web

Create EPGs and provide/consume contracts

neutron epg-create Web-Server-EPG --provides-contract Web-Server-Contract neutron ep-create --endpoint-group Web-Server-EPG neutron epg-create Outside-EPG --consumes-contract Web-Server-Contract

Putting It All Together – 3 Tier App

Group Policy Realization

Optional Constructs in Model

- Scopes: put constraints around how provider and consumer EPGs are matched
- * **Policy Rule Filters:** allow for tagging Policy Rules with Labels such that subsets can be created in a Contract
- Contract hierarchy: infra admin constraints can be achieved by Contract hierarchical composition
- Endpoint labels: policies get triggered automatically when labels are added or removed

Proof of Concept

implementation

PoC Implementation

- Team has worked on a PoC implementation
- Considering various model and implementation alternatives
- Using legacy driver
- CLI, Horizon, and Heat

The Group Policy PoC Team

- Sumit Naiksatam, Robert Kukura, Mandeep Dhami (Cisco)
- Mohammad Banikazemi (IBM)
- Stephen Wong (Midokura)
- Ronak Shah (Nuage Networks)
- Hemanth Ravi, Susaant Kondapaneni, Prasad Vellanki (One Convergence)
- * Rudra Rugge (Juniper)

State of Implementation

- The blueprint for Group Policy has been reviewed/ approved
- Working PoC available (install from: https://github.com/ noironetworks/devstack/tree/group-policy-poc)
- Neutron reference implementation for Group Policy is in progress
- Complementary work on network services framework is in progress

More Information

- Neutron Group-based Policy design session
 May 16 10:50am 11:30am B304
- * Wiki page: https://wiki.openstack.org/wiki/Neutron/GroupPolicy
- Neutron Group Policy Sub-Team Meeting IRC weekly meetings:
 https://wiki.openstack.org/wiki/Meetings/Neutron_Group_Policy