

MECHANISMS AND POLICIES

Vladimír Veselý and Marcel Marek

Brno University of Technology, Czech Republic

veselyv@fit.vutbr.cz

University of Oslo, Norway

marcelma@ifi.uio.no

Agenda

- 1) Introduction
- 2) Mechanism and Policy framework
- 3) Demonstrations
 - Flow Allocator
 - EFCP
- 4) Conclusion

1) Introduction

Current state

Status Quo

- February 2017 release
 - GitHub repository
 https://github.com/kvetak/RINA/releases/tag/February2017
 - CDAP API
 - OMNeT++ 5.1 technical candidate compatibility
 - Code refactoring

Virtual Machine

- Out-of-the box virtual machine
 - OMNeT++ 5.0 with the newest RINASim
 - Download from <u>http://nes.fit.vutbr.cz/ivesely/vm/RINASim.zip</u>
 - OVA appliance of MintLinux created on VMWare Workstation
 - ...should work also on VirtualBox and Qemu
 - Custom highlighter of code syntax

Reporting Issues

Report on

https://github.com/kvetak/RINA/issues

Resolution rate will improve...hopefully ©

2) Mechanism and Policy

Design notes
A long road from idea/spec towards FSM
Coding conventions

Difference

Mechanism

- Fixed
- Cannot be changed
- E.g., error checking on data-link layer

Policy

- Flexible
- Can be negotiated
- E.g., CRC-32, CRC-64, Vitrebi

Explicit vs. Implicit Policies

- RINA specs cover explicit policies
 - data processing (e.g., how is PDU handled by EFCP and RMT)
 - control processing (e.g., flow allocation and deallocation procedures)

- Implicit policies
 - do not have strict placeholder
 - variable inputs and outputs
 - E.g., routing or secured enrollment

Defining Policy

- Policy is (a set of) algorithm(s)
- Properties
 - Deterministic
 - Closed control (beaware of recursion)
 - Finite (avoid state explosion)
 - Known inputs and outputs
- Description
 - Formal: finite-state machines
 - Implementation: C++ class

FA

FAI

RINASim Parts

- Core
 - folder /src
 - static librinasimcore.a library linked to...
- Policies
 - folder /policies
 - dynamic librinasim.dll
 library
- policies DAF V 🍙 DIF EFCP > DTCP > DTP > R EFCPPolicy.cc > In EFCPPolicy.h V 🖳 FA > AllocateRetry > A MultilevelQoS > Proposition NewFlowRequest V 🖳 RA > AddressComparator > PDUFG > 🖳 QueueAlloc > 🖳 QueuelDGen V 🖳 RMT > A MaxQueue > 🙉 Monitor > PDUForwarding > Cheduler Routing > @ CentralRouting > 🌇 common > CRouting > PromainRouting > Properties > DummyRouting > 📻 eRouting > PortsLoadRouting > @ SimpleRouting > Pr TDomainRouting > FrampleRouting ▼ M SDUProtection > Protection > FixedDelay

Usual Design

- 1) NED module interface
- 2) Base class
 - optionally with implicit policy action
- 3) Policy implementation
 - inheriting all necessary things from base
- 4) Policy binding
 - with scenario setup in omnetpp.ini file

1) NED Module Interface

package rina.policies.DIF.FA.AllocateRetry

2) Base class

- Optionally may contain default policy action
 - Not an C++ abstract class in that case
- Every policy has bool run() method

```
In AllocateRetryBase.h ⊠
omnetop.ini
 1⊕ // The MIT License (MIT)□
 22
 #ifndef ALLOCATERETRYBASE H
 #define ALLOCATERETRYBASE H
25
 #include <omnetpp.h>
 #include "Common/Utils.h"
 #include "Common/Flow.h"
 29
300 class AllocateRetryBase : public cSimpleModule {
 public:
 31
32
 virtual bool run(Flow& flow) = 0;
33
 34
 protected:
 virtual void handleMessage(cMessage *msg) = 0;
35
 virtual void initialize() = 0;
36
37
38
 #endif /* ALLOCATERETRYBASE H */
40
```

3) Policy Implementation

NED file

```
import rina.policies.DIF.FA.AllocateRetry.IAllocateRetry;
package rina.policies.DIF.FA.AllocateRetry.NoRetry;

simple NoRetry like IAllocateRetry

parameters:
 @display("i=block/socket");
}
```

header file

20 // Thi rina/policies/DIF/FA/AllocateRetry/NoRetry/NoRetry.h ribute it and/or modify... #ifndef RINA NORETRY H #define RINA NORETRY H 17 #include <omnetpp.h> #include "DIF/FA/AllocateRetry/AllocateRetryBase.h" 21 using namespace omnetpp; 24@ class NoRetry : public AllocateRetryBase 25 { 26 $\triangle 27$ virtual bool run(Flow& flow); 28 protected: △29 virtual void initialize() {setPolicyDisplayString(this);}; virtual void handleMessage(cMessage *msg) {return;}; 31 }; 32 33 #endif

C++ file

4) Policy Binding

Default value somewhere in parent NED file

```
♣ FlowAllocator.n ※
 RelayAndMux.ned
 omnetpp.ini
 RMTPort.ned
 RMTPortWraps
 28
 rina/src/DIF/FA/FlowAllocator.ned
 29
 30@module FlowAllocator
 31 {
 320
 parameters:
 33
 @display("i=block/fork;bgb=424,357");
 34
 string newFlowRegPolicyType = default("ScoreComparer");
 35
 string allocRetryPolicyType = default("LimitedRetries");
 36
 string gosComparerPolicyType = default("OoSIdComparer");
 37
 gates:
 38
 39⊕
 submodules:
 40
 allocateRetryPolicy: <allocRetryPolicyType> like IAllocateRetry {
 @display("p=357,154");
 41
 42
 FAPolicyTest.hostA.ipcProcess0.flowAllocator
Override in omnetpp.ini
 ScoreComparer
 🕨 *omnetpp.ini 🔀
 nFlowTable
 newFlowRequestPolicy
 rina/examples/Webinars/FAPolicyTest/omnetpp.ini
 NoRetry
 #Enforcing AllocateRetry policy
 **.flowAllocator.allocRetryPolicyType = "NoRetry"
 allocateRetryPolicy
```


3) Demonstrations

FA EFCP

Flow Object

			Delaul
	J	virtua	al ~Flow Destru
Protected A		boo	ol operat
	Attribute holding source APNI. More	boo	ol compa
APNamingInfo	dstApni Attribute holding destination APNI. More	virtual Flow	* dup ()
int	srcPortId Attribute holding source PortId. More		Flow
int	dstPortId		* dupTo g info()
	Attribute holding destination Portld. More	5.55	Prints I
Address	srcAddr Attribute holding source address (initiator of communication) More	std::strin	g infoSo Prints I
Address	dstAddr Attribute holding destination address (end-host for communication) More	std::strin	g infoDe Prints I
Address	srcNeighbor Attribute holding hop-by-hop source address. More	std::strin	g infoOt Prints I
Address	dstNeighbor Attribute holding hop-by-hop destination address. More	std::strin	g infoQd Prints I
ConnectionId	conld Attribute holding ConnectionId containing source and destination CEP-Ids an	d chosen RA's QoSCub	e. More
uint32_t	createFlowRetries Attribute holding current number of allowed CreateFlow retries. More	Pro	otect
uint32_t	maxCreateFlowRetries Attribute holding maximum allowed number of CreateFlow retries. More	voi	
uint32_t	hopCount Attribute holding flow's hop-count. More		Aux
QoSCube	qosCube Attribute holding the assigned QoSCube. More	voi	id swa
QoSReq	qosReqs Attribute holding wanted QoS parameters in form of QoSReq. More	voi	d swa
long	allocInvokeld Attribute holding persistant Invokeld used for allocation. More		Aux
long	deallocInvokeld Attribute holding persistant Invokeld used for deallocation. More	voi	id swa Aux
bool	ddtFlag Attribute representing whether flow is for Degenerate Data Transfer or not. Mo	re	

Public Member Functions		
	Flow () Constructor for the flow with undefined values. More	
	Flow (APNamingInfo src, APNamingInfo dst) Default constructor for flow between two applications. More	
virtual	~Flow () Destructor assigning default uninitialized values. More	
bool	operator== (const Flow &other) const Equal operator overloading. More	
bool	compare (const Flow &other) const Comparator taking into account src/dst addresses, src/dst APNIs, src-dst ConIds/PortIds. More	
virtual Flow *	dup () const Flow object duplication method that creates copy with. More	
Flow *	dupToMgmt () const	
std::string	info () const Prints Flow information as string Calls variety of other info functions to produce final output. More	
std::string	infoSource () const Prints Flow source information as string Outputs source APNI, address, neigbor-address, PortId, CEP-Id. More	
std::string	infoDestination () const Prints Flow destination information as string Outputs destination APNI, address, neigbor-address, PortId, CEP-Id. More	
std::string	infoOther () const Prints Flow create flow information and hop-cpunt as string. More	
std::string	infoQoS () const Prints RA's QoSCube-id that FA choosed during Flow allocation phase Accompanied QoSParameters could be find in A	

Protected Member Functions

void swapPortIds ()

Auxiliary function swapping source and destination PortIds. More...

void swapAddresses ()

Auxiliary function swapping source and destination Addresses. More...

void swapCeplds ()

Auxiliary function swapping source and destination CEP-Ids. More...

void swapApni ()

Auxiliary function swapping source and destinatio APNI. More...

FA: Demo

/examples/Webinars/FAPolicyTest


```
□ UnlimitedRetries.cc 🔀
  2⊕ // This program is free software: you can redistribute it and/or modify...
 15
 #include "DIF/FA/AllocateRetry/UnlimitedRetries.h"
 17
 Define Module(UnlimitedRetries);
 19
△20回 bool UnlimitedRetries::run(Flow& flow) {
 21
 Enter Method("invokeAllocateRetryPolicy()");
 22
 //Increment number of retries
 flow.setCreateFlowRetries( flow.getCreateFlowRetries() + 1 );
 24
 //Allow unlimited number of retries
 25
 return true:
 26 }
```


```
EFCPPolicyTes
 In UnlimitedRetrie ⊠
omnetpp.ini
 omnetop.ini
  2⊕ // This program is free software: you can redistribute it and/
 #ifndef RINA UNLIMITEDRETRIES H
 #define RINA UNLIMITEDRETRIES H
 #include <omnetpp.h>
 #include "DIF/FA/AllocateRetry/AllocateRetryBase.h"
 21
 using namespace omnetpp;
 23
 24@ class UnlimitedRetries : public AllocateRetryBase
 25 {
 26
 public:
 virtual bool run(Flow& flow);
△27
 protected:
△29
 virtual void initialize() {setPolicyDisplayString(this);};
 virtual void handleMessage(cMessage *msg) {return;};
 30
 31 };
 32
 33 #endif
33 #Enforcing AllocateRetry policy
34@ [Config Ping-Default]
35 **.flowAllocator.allocRetryPolicyType = "LimitedRetries"
36
37@ [Config Ping-NoRetry]
 **.flowAllocator.allocRetryPolicyType = "NoRetry"
40@ [Config Ping-UnlimitedRetries]
41 **.flowAllocator.allocRetryPolicyType = "UnlimitedRetries"
```

EFCP: Congestion Demo ①

/examples/Webinars/EFCPPolicyTest

```
connections:
  hostA.medium <--> DatarateChannel { datarate = 100Mbps; delay = 100us; ber = 0; } <--> switch.medium[0];
  switch.medium[1] <--> DatarateChannel { datarate = 100Mbps; delay = 5s; ber = 0; } <--> hostB.medium;
```


EFCP: Congestion Demo ②

```
import rina.policies.DIF.RMT.MaxQueue.IntRMTMaxQPolicy;
package rina.policies.DIF.RMT.MaxQueue.BLUEDropper;

//
// TODO auto-generated module
//
simple BLUEDropper like IntRMTMaxQPolicy
{

parameters:
 @display("i=block/socket");
 @signal[RMT-SlowDownRequest];

double dropProbability = default(0.4);
 bool marking = default(false);
}
```

```
#include <omnetpp.h>
#include "RMTMaxQBase.h"
#include "REDMonitor.h"

using namespace omnetpp;

class BLUEDropper : public RMTMaxQBase {
 public:
 virtual bool run(RMTQueue* queue);
 private:
 void onPolicyInit();
 bool dropOrMark(RMTQueue* queue);
 REDMonitor* monitor;
};
```

```
Fingerprint = "0000-0000"

**.hostA.applicationProcess1.AEMonitor.**.iae.size = 256B

**.hostA.applicationProcess1.apInst.dstApName = "DestinationB"
**.hostA.applicationProcess1.apInst.startAt = 10s
**.hostA.applicationProcess1.apInst.interval = 0.5s
**.hostA.applicationProcess1.apInst.interval = 0.5s
**.hostA.applicationProcess1.apInst.stopAt = 250s

#Congestion parameters
**.switch.relayIpc.relayAndMux.defaultMaxQLength = 5
**.switch.relayIpc.relayAndMux.defaultThreshQLength = 3
**.switch.relayIpc.relayAndMux.maxQPolicyName = "BLUEDropper"
**.switch.relayIpc.relayAndMux.qMonitorPolicyName = "REDMonitor"

**.efcp.rtt = 25s
**.host1.ipcProcess1.efcp.efcp.initialSenderCredit = 50
**.switch.ipcProcess1.efcp.efcp.initialSenderCredit = 3
**.host2.ipcProcess0.efcp.efcp.rcvCredit = 3
**.switch.ipcProcess1.efcp.efcp.maxClosedWinQueLen = 4
```

```
<CostTime>0</CostTime>
<CostBits>0</CostBits>
<ATime>4</ATime>
<Rx0n>1</Rx0n>
<Win0n>1</Win0n>
<RateOn>0</RateOn>
</QosCube>
```


4) Conclusion

Final remarks Open call

Need Help?

- Check the official webpage
 - Visit https://rinasim.omnetpp.org

- Skype group chat
 - <u>skype:?chat&blob=-bdq6qH_uDXIIbRk_4_XwqZyplfXPl4IzCq4P-S0BrsttjgPR8CNJKV9-Yyn1TYopaYZD2g3bIC_Yv0C</u>
 - https://join.skype.com/B9Tt5aTPd0nC

- Sign to mailing-list <u>rinasim@fit.vutbr.cz</u>
 - Use http://www.fit.vutbr.cz/mailman/listinfo/rinasim

Team

- RINASim is a joint work of following people
 - Vladimír Veselý (<u>@kvetak</u>)
 - Marcel Marek (@screw)
 - Kamil Jeřábek (<u>@kjerabek</u>)
 - Tomáš Hykel (@thykel)
 - Sergio Leon Gaixas (@gaixas1)
 - Peyman Teymoori (@peyman-t)
 - Ehsan Elahi (@ehsanzahoor)
 - Kewin Rausch (@kewinrausch)
 - Fatma Hrizi (@fatmahrizi)
 - Kleber Leal (@kaleal)
- Green marked individual are usually willing to deal with your RINASim troubles

Problems for Today and Tomorrow

- Add more source code comments
- 2) Improve Doxygen documentation
- 3) Create real data-link layer simulation modules
- 4) Extend RIB functionality

Topics for Other Webinars

- What did we not covered?
 - Results gathering and analysis

- Are you interested about work of others?
- Suggest your topic...

Thank you! Good morning / Good night ©