


Orchestration in a real network: a case study

Outline


- /TIN 4
- The multidomain orchestration ride @ POLITO/TIM
 - Steps 1...2...3...4...5
- What we learned
- What to do next?


OpenStack overview


Step 1: Pure OpenStack


Step 2: OpenStack + Network Controller


Step 2b: Deeply modified OS + NC


Step 3: An overarching Orchestrator

- The (extended) network controller can be "remotely controlled" to "interpret" the service coming from OpenStack
- Complex service logic can be implemented in the orchestrator, such as
 - Suggesting the proper VM scheduling (e.g., through availability zones) to OpenStack
 - Relocating the service based on network feedback (network-aware scheduling in the orchestrator)
- Now OpenStack becomes the "slave" of the orchestrator
- Rather complex
 - E.g., traffic steering has to be added by the Network Controller


Step 3: other problems arose

- OpenStack probably not appropriate to control the entire infrastructure of a telco
 - Probably OK for the central datacenter and the POP mini-datacenter
 - CPEs does not fit well in the picture
 - Either domestic (almost no compute capabilities) or business (some compute capabilities may be available) CPEs
 - The network infrastructure may need a different controller
- Telecom Italia experimental network (JOLnet) may be controller better by defining multiple domains
 - In order to understand the reason, let's have a look at the JOLnet infrastructure


The JOLnet SDN infrastructure


Note: some links have been omitted for the sake of clarity.


Step 3: overarching orchestrator (in JOLnet)


Step 4: multi-domain orchestrator


What we learned

We're hitting the top of the iceberg.

Orchestration is very hard.

Orchestration is not just optimized scheduling.


Anything else?

What to do next

- How many orchestrators do we have to design and engineer?
 - One fits all (hence one winner and so many losers), or should we design domain-specific orchestrators?
 - OpenStack, network-only, ...
- Some possible technical actions
 - Define a detailed list of technical requirements?
 - Define a common language between orchestrators?
- More collaboration among the partners would be helpful
 - The orchestration space is so big!


Credits

- The people at TIM, who we work with
 - Special thanks to Antonio Manzalini, Mario Ullio, Vinicio Vercellone, Matteo D'Ambrosio, and many others
- The EU FP7 UNIFY project and all the people there
 - Universal Node was born there: http://github.com/netgroup-polito/un-orchestrator
- The crew at POLITO
 - ... for their effort in the FROG: http://github.com/netgroup-polito/frog4
 - Ivano Cerrato, Stefano Petrangeli, Roberto Bonafiglia, Sebastiano Miano, Gabriele Castellano, Francesco Benforte, Francesco Lucrezia, Mauricio Vasquez
 - Our past students, of course: Fabio Mignini, Alex Palesandro, Matteo Tiengo, Giacomo Ratta, Patrick Tomassone, Andrea Vida, Marco Migliore, Alessio Berrone, Sergio Nuccio... and many others
- The people at EIT, which are pushing hard for multi-domain orchestration


Thanks for your attention!