

OpenFlow BoF

Internet2 Joint Techs – Clemson

Jan 31 2011

Sections

- OpenFlow introduction
- OpenFlow use cases
- Current and future deployments
- Software and hardware
- Demos
- Discussion

Keys to Openflow/Software-Defined Networking

- Separation of Control Plane & Data Plane with Open API Between the Two
 - Logically Centralized Control-Plane with Open API to Applications
 - Network Slicing/Virtualization
-
- Creates Open Interfaces between Hardware, OS and Applications Similar to Computer Industry
 - Increases Competition, Enables Innovation

Slide from Nick McKeown at Stanford

The “Software-defined Network”

Trend

Computer Industry

Network Industry

OpenFlow Basics

OpenFlow Basics (1)

Exploit the flow table in switches, routers, and chipsets

OpenFlow Basics (2)

Flow Table Entry

OpenFlow 1.0 Switch

OpenFlow Basics (3)

OpenFlow Usage

Dedicated OpenFlow Network

Controller

What will we do with OpenFlow ?

- 1k-3k TCAM Entries in Typical Edge Switch
- Difficult to take advantage of:
 - Manual Config, SNMP Writes, RADIUS
 - Limited Actions (allow/deny)
 - Vendor Specific
- But what if you could program these through a standard API ?

Possible Uses of Openflow (Quick Wins)

- Security Applications
 - NAC
 - IDS/IPS
 - Remote Packet Capture & Injection
- VM Mobility
 - Redirect specific application traffic to remote site
 - Flow-based forwarding – no need to extend entire broadcast domain – no STP issues

Other Applications

- Load Balancing
- n-cast
 - multiple streams over lossy networks
- Load balancing
- Policy (Firewall)
- Flow based network provisioning

Intercontinental VM Migration

Moved a VM from Stanford to Japan without changing its IP.
VM hosted a video game server with active network connections.

Possible Uses of Openflow (Quick Wins)

- Dynamic Circuit Provisioning
 - Don't need to extend layer-2 end-to-end
 - Simply direct specific flows down a engineered path with guaranteed priority
 - Don't have to rely on scripted SSH sessions, SNMP or other sub-optimal ways to programmatically configure switches/routers.

Possible Uses of Openflow (Grand Challenges)

- Distributed Control-Plane Architecture Requires a Lot of State to be Synchronized Across Many Devices
- Many Protocols Needed for Synchronization Internally to Networks (OSPF, RSVP, STP, etc)
- Can these “internal” protocols eventually be removed entirely with only BGP for inter-domain route advertisements ?

Deployments

GENI

- GENI OpenFlow deployment on 8 campuses
- Internet2 and NLR backbones
- Integrated with Production hardware on campuses
- Backbone, Regionals (funded in GENI Solicitation 3) and Campuses interconnected
- Outreach to more campuses in future?

OpenFlow and GENI

8 Universities, GPO/BBN, & 2 National Backbones

Internet2 and NLR

- Internet2
 - Backbone of 5 NEC IP8800
 - Multiple 1G connections (in each direction)
 - L2circuits between sites
- NLR
 - Backbone of 5 HP 6600-24XG
 - 10 G wave between sites

NLR – I2 OpenFlow Core

OpenFlow Core
Connectivity v.1.0

IU Campus Deployment

- Focused on Edge (Closet) Deployment
- Goals:
 - Stress-Test Current Implementations
 - Verify “Sandboxing” of Openflow
 - Develop Monitoring Tools
 - Prepare for Production Deployments

IU Deployment

- HP switches in Testlab and Production
 - 4 6600s in Bloomington testlab
 - 1 5406in Testlab/Wireless
 - 2 5406 used by Engineering
 - 3500 in Gigapop
- Pronto switches (w/ Purdue Calumet)
- NetGear switches
- NetFPGA 10G and 1G?

BLDC

Production SNAC

snac-prod.grnoc.iu.edu

Testlab SNAC

snac.grnoc.iu.edu

Non-OpenFlow
Agg BLDC
10.56.4.9

OF.Wireless
10.56.4.11

CR.BLDC

VLAN 304
305

VLAN 304,305

VLAN 304, 305

VLAN 304

VLAN 304

BSF42-19,20

VLAN 9

WCC

WCC ENG
10.129.9.10

VLAN 9

OF.WCC
10.56.4.10

A21

304

9

OpenFlow
WCC Wired
Users

Vlan 9
Syseng
Wired

Wireless Switch
10.100.1.6

304

HP WESM
(Lindley Hall)
Wireless

Wireless Switch
10.13.0.34

304

WCC Complex
& Innovation
Center
Wireless

L3

.1Q

Untagged

08 July 2010 Map

IU OpenFlow Connectivity v.1.3

3 New EU Projects: OFELIA, SPARC, CHANGE

EU Project Participants

- Germany
 - Deutsch Telekom Laboratories
 - Technische Universität Berlin
 - European Center for ICT
 - ADVA AG Optical Networking
 - NEC Europe Ltd.
 - Eurescom
- United Kingdom
 - University of Essex
 - Lancaster University
 - University College London
- Spain
 - i2CAT Foundation
 - University of the Basque Country, Bilbao
- Romania
 - Universitatea Politehnica Bucuresti
- Sweden
 - ACREO AB (Sweden)
 - Ericsson AB Sweden (Sweden)
- Hungary
 - Ericsson Magyarorszag Kommunikacios Rendszerek KFT
- Switzerland
 - Dreamlab Technologies
 - Eidgenossische Technische Hochschule Zurich
- Italy
 - Nextworks
 - Universita` di Pisa
- Belgium
 - Interdisciplinary Institute for Broadband Technology
 - Universite catholique de Louvain

Global Interest

11,129 visits came from 1,252 cities

Detail Level: [City](#) | [Country/Territory](#) | [Sub-Continent Region](#) | [Continent](#) | Dimension: [None](#)

Site Usage **Goal Set 1** Views

	Visits	Pages/Visit	Avg. Time on Site	% New Visits	Bounce Rate
	11,129 % of Site Total: 100.00%	2.85 Site Avg: 2.85 (0.00%)	00:05:33 Site Avg: 00:05:33 (0.00%)	41.05% Site Avg: 40.89% (+0.37%)	49.09% Site Avg: 49.09% (0.00%)
Detail Level: City	Visits ↓	Pages/Visit	Avg. Time on Site	% New Visits	Bounce Rate
1. Shibuya	530	2.85	00:02:47	36.79%	45.00%
2. Hanoi	519	3.24	00:06:16	25.01%	46.85%
3. San Jose	381	3.01	00:03:36	39.63%	46.19%
4. Stanford	368	3.61	00:03:39	12.23%	41.85%
5. Tokyo	290	2.78	00:03:53	45.17%	56.00%
6. Atlanta	230	2.86	00:05:26	18.79%	43.04%
7. San-Os'Ang	226	3.53	00:05:45	23.89%	31.85%
8. San Francisco	185	2.63	00:02:58	39.46%	52.43%
9. Mountain View	176	3.24	01:36:33	22.73%	49.43%
10. Bangalore	167	2.37	00:05:11	39.52%	47.90%

Current Trials and Deployments

68 Trials/Deployments - 13 Countries

Current Trials and Deployments

USA-Academia

Stanford University, CA
University of Washington, WA
Rutgers University, NJ
Princeton University, NJ
Clemson University, SC
Georgia Tech, GA
University of Wisconsin at Madison, WI
Indiana University
ICSI Berkeley, CA
University of Massachusetts at Lowell
Clarkston University
Columbia University (course offered)
University of Kentucky
UC San Diego
UC Davis
iCAIR/Northwestern
Rice University
Purdue University
Northern Arizona University

USA-Industry

Internet2
Cisco
Juniper
HP
Ciena
Deutsche Telekom R&D Lab
Marvell
Broadcom
Google
Unnamed Data Center Company
Toroki
Nicira
Big switch networks
Orange Labs

USA-Government

BBN
Unnamed Federal Agency

Current Trials and Deployments

Brazil

University of Campinas
Federal University of Rio de Janeiro
Federal University of Amazonas
Foundation Center of R&D in Telecomm.

Canada

University of Toronto

Germany

T-Labs Berlin
Leibniz Universität Hannover

France

ENS Lyon/INRIA

India

VNIT
Mahindra Satyam

Italy

Politecnico di Torino

United Kingdom

University College London
Lancaster University
University of Essex

Taiwan

National Center for High-Performance Computing
Chunghwa Telecom Co

Japan

NEC
JGN Plus
NICT
University of Tokyo
Tokyo Institute of Technology
Kyushu Institute of Technology
NTT Network Innovation Laboratories
KDDI R&D Laboratories
Unnamed University

South Korea

KOREN
Seoul National University
Gwangju Institute of Science & Tech
Pohang University of Science & Tech
Korea Institute of Science & Tech
ETRI
Chungnam National University
Kyung Hee University

Spain

University of Granada

Switzerland

CERN

Software and Hardware

Controllers

- The Network “OS”
- Open Source
 - NOX
 - Nicira
 - C++/Python
 - Beacon
 - BigSwitch
 - Java
 - Maestro
 - Rice
 - Java

Flowvisor

- Sends traffic from the same switch(es) to multiple controllers
- Acts like a Hypervisor for network equipment
- Rule set similar to OpenFlow rules that send traffic to multiple controllers
- Most GENI shared infrastructure will use Flowvisor to have multiple controllers control the same switches

Fvctl

- Fvctl used to control flowvisor (over XMLRPC)
- Can create slice, direct traffic to “slices”, see
- FlowSpace is the set of mapping rules
- Devices Identified by DPID

```
chsmall@flowvisor:~$ fvctl listDevices
```

```
Device 0: 0e:83:00:23:47:c8:bc:00
```

```
Device 1: 0e:83:00:26:f1:40:a8:00
```

```
chsmall@flowvisor:~$ fvctl listFlowSpace
```

```
rule 0: FlowEntry[dpid=[all_dpids],ruleMatch=[OFMatch[]],actionsList=  
[Slice:meas_manager=4],id=[236],priority=[10],]
```


Expedient / Opt-In manager

- Software to tie campus OpenFlow deployments to GENI.
- Allows Aggregate Providers (Campus) to make a “sliver” of a switch available to researchers
- Integrates with Flowvisor XMLRPC interface and GENI AAA infrastructure
 - <http://www.openflowswitch.org/foswiki/bin/view/OpenFlow/Deployment/HOWTO/ProductionSetup/InstallingExpedientOIM>

SNAC

- Simple Network Policy Controller
- Web-Based Policy manager
- IU production SNAC at snac-prod.grnoc.iu.edu
- Can provide distributed firewall services
- Some statistics collected

Overview

Network Overview ▶

Switches

Hosts

Users

Locations

Groups

Network Events Log

Server Information

Uptime: 1 day 16 hours 52 minutes 53 seconds

CPU Load: 1%

Flows/sec: 7

Entity Counts (Active/Total/Unregistered)

Switches: 3 / 3 / 0

Locations: 18 / 18 / 0

Hosts: 17 / 22 / 4

Users: 1 / 3 / 0

Policy Statistics

Total Drops: 47698

Total Rules: 15

Top 5 Switch Ports by Tx Bandwidth

OpenFlow Hardware

Juniper MX-series

NEC IP8800

WiMax (NEC)

HP Procurve 5400

Cisco Catalyst 6k

PC Engines

Quanta LB4G

Netgear

More Equipment Soon

NetFPGA and Indigo

- NetFPGA
 - FPGA card to test protocols in hardware
 - 4 x 1G and 4 x 10G models
 - OpenFlow 1.0 implementation
 - Google used it for testing OpenFlow-MPLS code
 - http://www.nanog.org/meetings/nanog50/presentations/Monday/NANOG50.Talk17.swhyte_Opensource_LSR_Presentation.pdf
- Indigo
 - Userspace Firmware Reference Release
 - Support for Broadcom chips used in Pronto/Quanta

Switch Issues

- Hw vs Sw rules
- Optional items in OF Spec
 - No one is really implementing rewrite right now
- Control Channel resource exhaustion
- CPU exhaustion and isolation
 - Preventing OF traffic affecting production vlans
- Security
- 48bit vs 64 bit DPIDs
- General strangeness
 - HPs built off live train, NEC uniqueness

OpenVSwitch

<http://openvswitch.org>

VM-aware virtual switch, run distributed over hardware;

OpenFlow Spec process

<http://openflow.org>

- V1.0: December 2009
- V1.1: November 2010
 - Open but ad-hoc process among 10-15 companies
- Future
 - Planning a more “standard” process from 2011

Measurement Manager

Measurement Manager

- Software built by IU for monitoring OpenFlow networks
- Ties into Flowvisor to get list of devices and topology (using LLDP)
- Acts as OF Controller to gather statistics
- Outputs Nagios, GMOC, SNAPP formats

Measurement Manager

Demos

- VM Migration Demo
 - Moving a VM between subnets
- Measurement Manager showing Backbone Deployments
 - Topology and Statistic collection in a controller based environment
- Hands-on Workshop
 - <http://www.openflowswitch.org/wk/index.php/HOTITutorial2010>

VM Migration Demo

How to get involved

- Experiment with Controllers
 - NOX: <http://noxrepo.org>
 - Beacon: <http://www.openflowhub.org/>
- Switches
 - Soft switches / Mininet
 - OpenFlow tutorial VM
 - Hardware switches you already may have

