

Application-aware Networking (APN)

Shuping Peng/Zhenbin Li

Purpose of presenting in this WG

- Our main purpose to present in the Security Area is to collect feedback and suggestions on the security issues which are always challenged by people on the APN work.
- We have studied the potential security and privacy issues that APN might impose. Please find this relevant draft, <https://tools.ietf.org/html/draft-peng-apn-security-privacy-consideration-00>.
- We have had some discussions in the APN mailing list (<https://datatracker.ietf.org/wg/apn/about/>). We would like to have more feedback and suggestions from the security experts, to further address the main concerns that were raised by the IESG.
- We would like to know whether using the APN attribute within the controlled operator's network domain will cause any security issues. If yes, how can we mitigate these issues?

What is APN (Application-aware Networking)?

- APN is focused on developing a framework and set of mechanisms to derive, convey and use an attribute information to allow for the implementation of fine-grain user (group)-, application (group)-, and service-level requirements at the network layer.
- Such information is acquired, constructed, and encapsulated in the packets.
- Such information is treated as an object in the network
 - To it, the network operator applies policies in various nodes/service functions along the path and provides corresponding services.
- APN works within a limited trusted domain.
 - Typically, an APN domain is defined as a service provider's limited domain in which MPLS, VXLAN, SR/SRv6 and other tunnel technologies are adopted to provide services.
 - APN attribute is tagged/removed at the edge of the limited domain

What APN is Not

- APN is not about identifying the application to or within the network
 - The network does not need to know which applications are sending traffic
 - Telling the network which applications are running would break privacy
- So, APN is about telling the network what policies to apply to traffic
 - An application can apply multiple policies to different traffic flows
 - Multiple applications can ask for the same policies
- APN is not PANRG/SPUD/PLUS/Network Tokens
- Conveying the information via the transport/application layer and the network layer are different technologies. APN uses the network layer. – APN Side Meeting @IETF108

Why APN? - The SD-WAN use case

- In the case of SD-WAN, network operators can provide SLA-guaranteed WAN lines to help enterprises to access the clouds.
- When mapping the WAN line into the operator's network, there are usually multiple network paths with different SLA guarantees available between the two endpoints of the tunnel connecting the CPE nodes.
- In MEF70, a list of Match items are specified at the CPE nodes to steer the traffic into corresponding WAN lines across the network operator's network according to users'/applications' requirements.
 - E.g, 5-tuples (i.e. Source/Destination Address, Source/Destination Port, Protocol)
- **There is a need to communicate user/application requirements to match to the capabilities of the WAN lines** – different from MEF70
- Once the traffic goes into the operator's network, **there is a need to apply various policies in different nodes along the network path onto the traffic flow**, e.g.,
 - at the headend to steer into corresponding path satisfying SLAs
 - at the midpoint to collect corresponding performance measurement data
 - at the service function to execute particular policies

MEF70 SD-WAN Service Attributes and Services

ACName	Layer	Match	Values for ACValue	Reference
ETHERTYPE	2	Ethertype	Integer in the range 0x0600 to 0xffff, e.g. 0x0800 for IPv4	802.3 [4]
CVLANS	2	C-VLAN ID List	Integer in the range 0 to 4094	802.1Q[3]
SAV4	3	IPv4 Source Address	IPv4 prefix	RFC 791 [5]
DAV4	3	IPv4 Destination Address	IPv4 prefix	RFC 791 [5]
SDAV4	3	IPv4 Source or Destination Address	IPv4 prefix	RFC 791 [5]
PROTV4	3	IPv4 Protocol List	List of integers in the range 0 to 255	IANA Protocol Numbers Registry [1]
SAV6	3	IPv6 Source Address	IPv6 prefix	RFC 8200 [17]
DAV6	3	IPv6 Destination Address	IPv6 prefix	RFC 8200 [17]
SDAV6	3	IPv6 Source or Destination Address	IPv6 prefix	RFC 8200 [17]
NEXT-HEADV6	3	IPv6 Next Header List	List of integers in the range 0 to 255	IANA Protocol Numbers Registry [1]
SPORT	4	TCP/UDP Source Port List	List of integers in the range 0 to 65535	IANA Service Name and Port Number Registry [2]
DPORT	4	TCP/UDP Destination Port List	List of integers in the range 0 to 65535	IANA Service Name and Port Number Registry [2]
SDPORT	4	TCP/UDP Source or Destination Port List	List of integers in the range 0 to 65535	IANA Service Name and Port Number Registry [2]
APPID	4 - 7	Application Identifier	List of arguments starting with the Application Identifier.	Custom Match
ANY	1 - 7	Match Any IP Packet	No arguments	

Table 4 – Required Application Flow Criteria

Why APN? - The issues

- There is currently no way to request policies to be applied to all packets in a traffic flow on various nodes along the network path.
- It may be possible to stack those various policies in a list of TLVs in the header of each packet.
 - This approach would introduce great complexities, damage MTU, and impose big challenges on the hardware processing and forwarding.
- When doing the policy-based routing along the network path, normally ACL via 5 tuples is used, but it is complicated to resolve.
 - With tunnel encapsulation, it is hard to resolve the 5 tuples since the transport layer information is down so deep.
 - With IPsec, it becomes impossible to obtain any transport layer information.
 - In the IPv6 data plane, with the extension headers being added before the upper layer, in some implementations it becomes very difficult and even impossible to obtain transport layer information because that information is so deep in the packet. So there is no 5 tuples anymore, and maybe only 2 tuples are available.

How to solve the issues? – Possible solutions and benefits

- Acquire and construct an attribute at the network edge, and encapsulate it in the packets.
- Such information is treated as an object in the network
 - Network operator applies policies and provides services in various nodes/service functions along the path depending on the information
 - Policy choice is effectively according to user/application group and/or service-level requirement
- Such information will also bring benefits, for example,
 - Improve the forwarding performance since it will only use 1 field in the IP layer instead of resolving 5 tuples, which may also improve the scalability.
 - Very flexible policy enforcement in various nodes and service functions along the network path.
- Furthermore, with such information, more new services could be enabled, for example,
 - The policy execution on the service function can be based only on this value and not based on 5-tuple, which can eliminate the overhead involved by ACL
 - Even more fine-granularity performance measurement could be achieved and the granularity to be monitored and visualized can be controllable, which is able to relieve the processing pressure on the controller when it is facing the massive monitoring data
 - The underlay performance guarantee could be achieved for SD-WAN overlay services, such as explicit traffic engineering path satisfying SLA and selective visualized accurate performance measurement.
- This can be easily done by utilizing this information, which is not possible with any of the current existing mechanisms.

How to solve the issues? – Gap Analysis

- Some mechanisms have been specified in IETF using attribute/identifier to perform traffic steering and service provisioning.
1. DSCP in the IPv4 and IPv6 Headers [RFC2474]
 - The field is not big enough.
 2. IPv6 Flow Label [RFC6437] /MPLS Entropy Label [[RFC6790](#)]
 - The IPv6 flow label is mainly used for Equal Cost Multipath Routing (ECMP) and Link Aggregation [[RFC6438](#)].
 - [[RFC6391](#)] adds the Label Stack Entry (LSE) to facilitate the load balancing of the flows within a pseudowire (PW) over the available ECMPs.
 3. SFC ServiceID [[I-D.ietf-sfc-serviceid-header](#)]
 - Subscriber Identifier and Performance Policy Identifier are carried in the Network Service Header (NSH) [[RFC8300](#)] Context Header.
 - The APN attribute can be carried in various data plane encapsulations.
 - The APN attribute is treated as an object in the network, to which the network operator applies policies in various nodes/service functions along the path and provide corresponding services.
 4. IOAM Flow ID [[I-D.ietf-ippm-ioam-direct-export](#)]
 - Flow ID is used to correlate the exported data of the same flow from multiple nodes and from multiple packets.
 - The APN identifier can serve more various purposes.
 5. Binding SID [[RFC8402](#)]
 - BSID is bound to an SR Policy, instantiation of which may involve a list of SIDs.
 - The APN identifier is not bound to SRv6 only, and it can be carried in various data plane encapsulations.
 6. FlowSpec Label [[RFC5575](#)], [[I-D.ietf-idr-flowspec-mpls-match](#)], [[I-D.ietf-idr-bgp-flowspec-label](#)], [[I-D.liang-idr-bgp-flowspec-route](#)]
 - In BGP VPN/MPLS networks, BGP FlowSpec can be extended to identify and change (push/swap/pop) the label(s) for traffic that matches a particular FlowSpec rule. BGP is used to distribute the FlowSpec rule bound with label(s).
 - APN identifier is not bound to MPLS only, and it can be carried in various data plane encapsulations.

How to solve the issues? – Gap Analysis

- The existing solutions are specific to a particular scenario or data plane, not the same as APN and unable to achieve the same effects.
- As driven by ever-emerging new 5G services, fine-granularity service provisioning becomes urgent.
- APN aims to define a generalized attribute used for service provisioning, and can be carried in various data plane encapsulations.

Frequently Asked Questions

- **1. Are there any applications that can benefit from APN?**

I would like to ask how many of us have experienced the Meetecho issues in this IETF and the virtual ones before. This is one of the applications that can benefit from APN. :)

In this IETF, we had a hackathon "Application-aware G-SRV6 networking", which shows the improvements that can be achieved with APN, using which the traffic is steered into the SRv6 path [1]. The results are going to be presented and demonstrated in the INFOCOM2021. There was also the first demonstration of APN in the INFOCOM2020 [2].

[1] https://github.com/APN-Community/IETF-110-Hackathon-Demo/blob/master/Application-aware_G-SRV6_networking_Demo_and_Test.pdf

[2] <https://ieeexplore.ieee.org/abstract/document/9162934>

2. How APN can help resolve the QoE issues?

As shown in the demonstrations, we can see the differences/improvements which APN can make in the network. QoE is complex and has many impacting factors including both the terminal, access and the network. APN aims to provide ways to improve the QoE within the network.

3. Who is to set the APN attribute?

It is the network edge device such as CPE (Customer Premises Equipment) not the application.

4. How to set the APN attribute?

There are many possible ways that can be used to classify the traffic flow at the network edge, e.g., the N-tuples defined in the MEF70 and the AI technologies. An APN attribute can be derived by using the match items published in MEF70 as well as the access port in the edge device.

5. How the APN attribute is used in the network?

The APN attribute is carried in the data packet's header, and it can be used in the various nodes/service functions along the network path to enforce the policies on the differentiated traffic flow, e.g.,

- 1) at the headend to steer into corresponding path satisfying SLAs
- 2) at the midpoint to collect corresponding performance measurement data
- 3) at the service function to execute particular policies

Questions still need to be addressed

- Security Issues

- What are the security issues when the APN attribute is used within the limited operators' controlled domain?

- Privacy Issues

- Mitigate the issues by grouping the users and applications
 - ✓ User group
 - ✓ Application group
- Use an opaque value
- Focus on describing the classes of policy to be applied to the traffic

Plan to form a working group

- The potential work items as below,

APN Activities

- Side Meetings @IETF105 & IETF108
- Hackathons @IETF108 & IETF109 & IETF110
- Demos @INFOCOM2020 & 2021
- APN Mailing List Discussions - apn@ietf.org

Demo Abstract: APN6: Application-aware IPv6 Networking

Shuping Peng, Jianwei Mao, Shuping Peng, Ying Xia, Zhibo Hu, Zhenbin Li, Huawei Technologies, Beijing, China

Abstract—This demo showcased how application-aware G-SRV6 network provides fine-grained traffic steering with more economical IPv6 source routing encapsulation, effectively supporting 5G mMTC, mMTC and nBIC services. G-SRV6, a new IPv6 source routing paradigm, introduces much less overhead than SRv6 and is fully compatible with SRv6. Up to 78 percent overhead of an SRv6 SID List can be reduced by using 32-bit compressed SID with G-SRV6, allowing most merchant chipsets to support up to 10 SID processing with reconstruction, significantly mitigating hardware processing overhead and API deployment. Furthermore, for the first time, Application-aware IPv6 networking (APN6) ingress node is able to steer a particular appropriate G-SRV6 TE policy to guarantee the service requirements, and save the transmission overhead in the network.

Keywords—SRv6 Compression, G-SRV6

I. INTRODUCTION

As 5G and industry vertical level services with diverse but high reliability are accessed, Different applications have different Agreement (SLA). For instance, one demanding requirements on latency, its high requirements on both latency and bandwidth usually requires more bandwidth latency. However, in current network unaware of the traffic type traversing the network, infrastructure essentially in application performance optimization this issue, Application-aware IPv6 networking (APN6) [1] is proposed, which takes advantage of the programmable space in the IPv6-SRV6 packet encapsulations to convey application-aware information into the network layer, and makes network aware of applications and their requirements in order to provide fine-grained application-aware services.

SRv6 [2] as the underlying network protocol supporting APN6, enables the ingress node to explicitly program the forwarding path of packets by encapsulating/inserting ordered Segment ID (SID) list into the Segment Routing Header (SRH) at the ingress node, where each SID is 128-bit long. The SLA can be satisfied by steering the application packets into an explicit SRv6 programmable forwarding path. However, in some scenarios such as strict Traffic Engineering (TE), many SIDs will have to be inserted in the SRH, resulting in a lengthy SRH which imposes big challenges on the hardware processing, and affects the transmission efficiency especially for the small size packets in 5G-uRLLC or mMTC scenarios. For instance, the size of an SRv6 encapsulation with 10 SIDs is 308 bytes, which exceeds the packet window of most merchant silicon chipsets (e.g., Jericho2) and causes expensive packet reconstruction. This has become a big obstacle for SRv6 deployment in practice.

We proposed Generalized Segment Routing over IPv6 (G-SRV6) [3][4] to address the challenges of SRv6 overhead. While compatible with SRv6, G-SRV6 provides a mechanism to encode Generalized SID (G-SID) in the Generalized SRH (G-SRH), where a G-SID can be a 128-bit SRv6 SID, a 32-bit compressed SID, or a 32-bit compressed SID with reconstruction. This mechanism can reduce the SRH size by up to 78% compared to SRv6, allowing most merchant chipsets to support up to 10 SID processing with reconstruction, significantly mitigating hardware processing overhead and API deployment. Furthermore, for the first time, Application-aware IPv6 networking (APN6) ingress node is able to steer a particular appropriate G-SRV6 TE policy to guarantee the service requirements, and save the transmission overhead in the network.

II. DEMONSTRATION

We have implemented APN6 function in Linux kernel to support adding APN6 ID to packet. Next, we enhanced OpenFlow (OF) controller to support adding APN6 ID to packet. Next, we enhanced OpenFlow (OF) controller to support adding APN6 ID to packet. Next, we enhanced OpenFlow (OF) controller to support adding APN6 ID to packet.

Application-aware G-SRV6 network enabling 5G services

Cheng Li, Jianwei Mao, Shuping Peng, Ying Xia, Zhibo Hu, Zhenbin Li, Huawei Technologies, Beijing, China

Abstract—This demo showcased how application-aware G-SRV6 network provides fine-grained traffic steering with more economical IPv6 source routing encapsulation, effectively supporting 5G mMTC, mMTC and nBIC services. G-SRV6, a new IPv6 source routing paradigm, introduces much less overhead than SRv6 and is fully compatible with SRv6. Up to 78 percent overhead of an SRv6 SID List can be reduced by using 32-bit compressed SID with G-SRV6, allowing most merchant chipsets to support up to 10 SID processing with reconstruction, significantly mitigating hardware processing overhead and API deployment. Furthermore, for the first time, Application-aware IPv6 networking (APN6) ingress node is able to steer a particular appropriate G-SRV6 TE policy to guarantee the service requirements, and save the transmission overhead in the network.

Keywords—SRv6 Compression, G-SRV6

I. INTRODUCTION

As 5G and industry vertical level services with diverse but high reliability are accessed, Different applications have different Agreement (SLA). For instance, one demanding requirements on latency, its high requirements on both latency and bandwidth usually requires more bandwidth latency. However, in current network unaware of the traffic type traversing the network, infrastructure essentially in application performance optimization this issue, Application-aware IPv6 networking (APN6) [1] is proposed, which takes advantage of the programmable space in the IPv6-SRV6 packet encapsulations to convey application-aware information into the network layer, and makes network aware of applications and their requirements in order to provide fine-grained application-aware services.

SRv6 [2] as the underlying network protocol supporting APN6, enables the ingress node to explicitly program the forwarding path of packets by encapsulating/inserting ordered Segment ID (SID) list into the Segment Routing Header (SRH) at the ingress node, where each SID is 128-bit long. The SLA can be satisfied by steering the application packets into an explicit SRv6 programmable forwarding path. However, in some scenarios such as strict Traffic Engineering (TE), many SIDs will have to be inserted in the SRH, resulting in a lengthy SRH which imposes big challenges on the hardware processing, and affects the transmission efficiency especially for the small size packets in 5G-uRLLC or mMTC scenarios. For instance, the size of an SRv6 encapsulation with 10 SIDs is 308 bytes, which exceeds the packet window of most merchant silicon chipsets (e.g., Jericho2) and causes expensive packet reconstruction. This has become a big obstacle for SRv6 deployment in practice.

We proposed Generalized Segment Routing over IPv6 (G-SRV6) [3][4] to address the challenges of SRv6 overhead. While compatible with SRv6, G-SRV6 provides a mechanism to encode Generalized SID (G-SID) in the Generalized SRH (G-SRH), where a G-SID can be a 128-bit SRv6 SID, a 32-bit compressed SID, or a 32-bit compressed SID with reconstruction. This mechanism can reduce the SRH size by up to 78% compared to SRv6, allowing most merchant chipsets to support up to 10 SID processing with reconstruction, significantly mitigating hardware processing overhead and API deployment. Furthermore, for the first time, Application-aware IPv6 networking (APN6) ingress node is able to steer a particular appropriate G-SRV6 TE policy to guarantee the service requirements, and save the transmission overhead in the network.

II. DEMONSTRATION

We have implemented APN6 function in Linux kernel to support adding APN6 ID to packet. Next, we enhanced OpenFlow (OF) controller to support adding APN6 ID to packet. Next, we enhanced OpenFlow (OF) controller to support adding APN6 ID to packet.

<https://github.com/APN-Community>

<https://www.ietf.org/blog/ietf109-bofs/>
<https://www.ietf.org/blog/ietf110-bofs/>

<https://ieeexplore.ieee.org/abstract/document/9162934>

Implemented Functions

- We've implemented the demo based on P4, and conducted some simulations based on BMV2.
- Functions in Demo
 - APN6:
 1. The encapsulation of APN6 Options and Service-Para Sub-TLV, support 2 types of APN6 Options and 4 types of Sub-TLV
 2. The encapsulation of the SRv6 SID List according to IPv6 DA and APN6 options
 3. Basic SRv6 END SID processing

Application-aware G-SRV6 network

- Champions
 - Jianwei Mao (maojianwei@...)
 - Cheng Li (c.li@...)
 - Shuping Peng (pengshuping@...)
- Projects
 - Develop functions of Generalized SRv6 (G-SRV6)
 - Combine G-SRV6 with APN6, to achieve Application-aware IPv6 Networking
- Specifications
 - [draft-lic-6man-generalized-srh](#)
 - [draft-cl-spring-generalized-srv6-np](#)
 - [draft-cl-spring-generalized-srv6-for-cmprr](#)
 - [draft-li-6man-app-aware-ipv6-network](#)
 - [draft-li-apn-framework](#)

- Application-aware traffic control.
 - Make use of the IPv6 extensions header to convey the service requirements, in the form of APN6 options and optional Sub-TLV.
 - Determine the SRv6 SID List based on the encapsulated options and Sub-TLV
- An Instance

Performance Evaluation

- Result
 - Send 50,000 packets in each experiment.
 - The interval between 2 packets is 1ms.
 - All results are in nanoseconds

Experiment	Mean	STDEV	MAX	MIN	Range
1 (IPv6)	364.07436	0.56514087	366	363	3
2 (IPv6 & APN6)	370.63256	0.611774343	373	369	4
DIFF	6.5582	0.046633473	7	6	

<https://trac.ietf.org/trac/ietf/meeting/wiki/110hackathon>
<https://trac.ietf.org/trac/ietf/meeting/wiki/109hackathon>
<https://trac.ietf.org/trac/ietf/meeting/wiki/108hackathon>

References

Please find the APN BoF proposal in the IETF wiki for more information.

- <https://trac.tools.ietf.org/bof/trac/wiki/WikiStart>

The archived discussions in this APN mailing list can be found here.

- <https://mailarchive.ietf.org/arch/browse/apn/>

To subscribe the APN Mailing list,

- <https://www.ietf.org/mailman/listinfo/apn>

Here are some relevant drafts and materials for your reference.

Scope & Gap analysis

- <https://tools.ietf.org/html/draft-peng-apn-scope-gap-analysis>

Problem statement & Use cases

- <https://tools.ietf.org/html/draft-li-apn-problem-statement-usecases>
- <https://tools.ietf.org/html/draft-liu-apn-edge-usecase>
- <https://tools.ietf.org/html/draft-zhang-apn-acceleration-usecase>
- <https://tools.ietf.org/html/draft-yang-apn-sd-wan-usecase>

Framework

- <https://datatracker.ietf.org/doc/draft-li-apn-framework/>

Security & Privacy

- <https://datatracker.ietf.org/doc/draft-peng-apn-security-privacy-consideration>

APN Community

- <https://github.com/APN-Community>

Thank you!