

NFV Configuration Problem Statements

Haibin Song

Georgios Karagiannis

Evangelos Haleplidis

Barbara Martini

Lingli Deng

haibin.song@huawei.com

g.karagiannis@utwente.nl

ehalep@gmail.com

barbara.martini@cnit.it

denglingli@chinamobile.com

History

- ◆ Presentation at Appsarea meeting @ietf 87 talking about VNF descriptor and remote installation and configuration template from the VNF user's perspective
 - ◆ draft-song-appsawg-service-template-00
- ◆ Presentation and side meetings @ietf 88 and ietf 89
- ◆ Relative drafts
 - ◆ draft-deng-nfvcon-nb-use-cases-00
 - ◆ draft-song-opsawg-virtual-network-function-config-01
 - ◆ draft-zhou-nfvcon-arch-00
 - ◆ draft-xjz-nfv-model-datamodel-01
 - ◆ draft-xjz-nfv-model-problem-statement-00
- ◆ Mailing list
 - ◆ <https://www.ietf.org/mailman/listinfo/nfvcon>

What are the main use cases

- ◆ VNF (Virtual Network Function) Store
 - ◆ Require a protocol between VNF Store service provider and user (descriptor, life cycle management and etc.)
- ◆ VNPaaS (Virtual Network Platform as a Service)
 - ◆ VNFaaS
 - ◆ Require life cycle management/VNF orchestration/log between user and VNFaaS provider
 - ◆ VNF Migration
 - ◇ Require policy/indication for migration from users
 - ◆ VNF Template
 - ◇ For VNF descriptor, installation, configuration and operation
 - ◆ VNPaaS is more complicated
 - ◆ Require the orchestration and operation of VNFs/infrastructure belonged to a same platform

Protocol in scope

- ◆ Focus on only the protocol between VNF user and VNF service provider
- ◆ And for this protocol, only consider the following at the beginning (virtualization related)
 - ◆ life cycle management
 - ◆ VNF orchestration
 - ◆ Including automatic resource scheduling
 - ◆ VNF Migration
 - ◆ Policies/Actions
 - ◆ VNF description
 - ◆ Environment, Service type, VNF components....
 - ◆ VNF configuration
 - ◆ Generic Configuration, address when/where/which to apply specific configuration template

Data Model in Scope

- ◆ For the pre-said protocol, only focus on the following data models
 - ◆ VNF descriptor, installation, configuration and operation information
 - ◆ VNF life cycle management
 - ◆ VNF migration

Out of Scope

- ❖ Network infrastructure abstract view to the user, which could be used for VNF configuration
- ❖ Definition of policies to VNFs to direct the traffic for service chaining

Gap analysis

- ◆ Netconf/YANG
 - ◆ Focus on the network management system to device
 - ◆ NFVCon requires user friendly interface, may use Restconf?
- ◆ http/json
 - ◆ Might be more appropriate for VNF consumers to support as most end hosts have already supported JavaScript?
- ◆ ForCES
 - ◆ ForCES protocol might be suitable for the control plane (and the management for that matter)
 - ◆ ForCES model might be capable for describing the operational parameters of VNFs as well as capabilities and events
- ◆ *Non-IETF activities*
 - ◆ *Openstack (relative APIs, **IETF protocols can be complementary to those APIs**)*
 - ◆ *VNF life cycle management API proposal*
 - ◆ *Horizon-NFV-configuration (configure service type, vendor, boot-source, and other options)*

Security considerations

- ◆ Need protection against user identity attack
- ◆ Need protection against man-in-the-middle attack
- ◆ NFV control and management plane also needs identity verification

IETF related work

- ◆ SFC
 - ◆ Currently not chartered to do VNF installation, configuration, or operation
 - ◆ But the policies related to service chaining could defined in SFC
- ◆ Netconf
 - ◆ The protocol may be used for extension in NFV configuration
- ◆ Proposed NFVRG
 - ◆ The RG is research oriented, target NFV architecture and etc
- ◆ Proposed APONF
 - ◆ APONF now targets at the Network Service Graph and the policies for traffic steering with Netconf/Yang

Thank you!