ONF Configuration and Management WG

Jürgen Quittek
quittek@neclab.eu
ONF Overview

Open Networking Foundation

• Standardizing OpenFlow-based SDN
• http://opennetworkingfoundation.org

• Working groups

Extensibility

OpenFlow: wire protocol, extensibility, features, … (OF 1.x)

Config-mgmt

Protocol & schema for configuration of a switch (OF-Config 1.x)

Testing-interop

Interoperability tests, plug-fests; performance benchmarking

Hybrid

OpenFlow in legacy networks; hybrid switches, hybrid networks

Architecture

SDN architecture based on OpenFlow

Forwarding Abstractions

Table Typing, Forwarding plane models
Config & Mgmt. WG: Problem statement

- Bootstrap OpenFlow network
 - Switch connects to controller
 - Controller(s) to connect to must be configured at switches

- Allocate resources within switches
 - Ports
 - Queues
 - ...
Reference Model

- Configuration Point
 - Source of switch configuration
 - OpenFlow Capable Switch
 - Hosts one or more logical switches

- OpenFlow Controller
 - OpenFlow Logical Switch
 - Instance of an OpenFlow Switch

OF-CONFIG using IETF Netconf & XML data models

OpenFlow Capable Switch

resources (ports, queues)

OpenFlow Controller

OpenFlow

OF Logical Switch

OpenFlow Controller

OpenFlow

OF Logical Switch
OF-CONFIG scope and releases

- **OF-CONFIG 1.0** (Jan 2012) based on OpenFlow 1.2
 - assigning controllers to logical switches
 - retrieving assignment of resources to logical switches
 - configuring some properties of ports and queues

- **OF-CONFIG 1.1** (Apr 2012) based on OpenFlow 1.3
 - added controller certificates and resource type "table"
 - retrieving logical switch capabilities signaled to controller
 - configuring of tunnel endpoints

- **OF-CONFIG 1.1.1** (Aug 2012) based on OpenFlow 1.3.1
 - consolidation of version 1.1, fixing small inconsistencies

- **OF-CONFIG 1.2** (early 2013) based on OpenFlow 1.3.1
 - features still under discussion, candidates include
 - retrieving capable switch capabilities, configuring logical switch capab.
 - assigning resources to logical switches
 - simple topology detection
 - event notification
Use of Netconf and Yang

• Netconf was chosen as management protocol
 • not necessarily accepted as ideal solution
 • still discussing alternatives

• XML schema was chosen as modeling language
 • Yang is also used, but XML is normative
 • normative XML schema generated from Yang code

• So far, the focus has been on configuration
 • bootstrap of an OpenFlow network is the obvious first thing to do

• New work items will be more on OAM
 • incl. event notifications
Call home issue

- In the OF-CONFIG spec the primary scenario is using Netconf with connections initiated by the configuration point.

- However, several members asked for also supporting call home scenarios with switch initiating Netconf connections:
 - switch configured with DHCP
 - receives own address and configuration point's address
 - no need to manually add switch to configuration point's DB
 - OF-CONFIG document states: use BEEP if you need switch-initiated connections
 - now, BEEP is getting "historic"

- Options:
 - drop call home scenario
 - ask IETF to further support call home