

CONTRAIL 介绍

---Juniper overlay SDN 解决方案

网络虚拟化演进方向

OPENFLOW REACTIVE APPOACH

Manual End-to-End

Reactive End-to-End

Virtual Network Overlays

VLAN configured on physical switches

Requires programming of flows

No impact to physical network

网络虚拟化 ---VLAN

手工控制.低效率.扩展性低.

网络虚拟化 ----OPENFLOW

延迟较高. 扩展性低. 增加故障的考虑点. 可升级.

网络虚拟化 ----OVERLAY

低延迟. 高扩展性. 自动恢复能力. 可以在任何网络上实现.

JUNIPER CONTRAIL 的角色与作用

CONTRAIL 组件

JUNIPER 目前完成 OPENSTACK 的集成,后续还会支持 VMWARE 等更多的云平台系统

CONTRAIL 功能

Load Balancing

Security

3rd Party Network Services

Switching

Gateway Services

Rich Analytics

Service Chaining

High Availability

API Services

CONTRAIL - 控制器和节点

- 控制器和节点之间可以实现控制和转发分离
- 控制器可以控制多个节点,包括路由器和 compute node
- 控制层面通过 BGP 协议实现路由控制
- 转发点通过动态的 GRE 的隧道转发数据
- 物理拓扑和交换机对于用户是透明的

CONTROL PLANE - 路由发布方式

^{*}Outer MAC header was left out intentionally to reduce clutter

应用场景—逻辑拓扑

应用场景—物理拓扑

逻辑与物理拓扑对应

初始化过程,网络还没有建立

用户新建虚拟网络

用户新建虚拟机 VM G1

用户新建虚拟机 VM G1

用户新建 VM G2

用户新建 VM G2

CONTRAIL 通过指令在两个服务器之间建立隧道

用户的数据包在隧道中转发的情况

用户新建 VM G3

用户新建 VM G3

CONTRAIL 在物理服务器之间再搭建两条隧道

用户的最终状态

两个不同用户均新建了 VM 以后

虚拟 VROUTER 和出口路由器之间建立隧道

虚拟 VROUTER 和出口路由器之间建立隧道

虚拟 VROUTER 和出口路由器之间建立隧道

可编程接口

API's 调用系统

- 所有的工作都是通过 API
 - 界面在调用 openstack 的 API
 - 所有的工作都是通过 API 完成
- 系统使用通过的编程语言
 - Python 和 Java libraries (others can be supported as there is interest)
 - 也可以是 curl
- 数据模型是公开的,有对应的文档

总结: CONTRAIL 是 SDN 解决方案的创新者

简单

- ■可以与现有网络结合,节省升级和更换设备的成本
- ■SDN 的物理层面的架构简单化
- ■简化网络中的组件,通过虚拟化实现

开放

- ▶ 开发那个的平台
- **■**所有的 Hypervisors 上运行的协议都是标准的
- •可以云平台可以完好的结合

智能化

- 自动更新云平台虚拟网络的结构
- ■可以与云平台进行结合使用
- •自带的分析系统可以分析流量

THANK YOU