

Akraino Network Cloud & Tungsten Fabric

*Sukhdev Kapur, Distinguished Engineer
Juniper Networks*

Tungsten Fabric Architecture

Centralized Policy Definition

Distributed Policy Enforcement

vRouter Deployment Models

KERNEL VROUTER

- This is the normal operation where fwding plane of vRouter runs in the kernel and are connected to VMs using TAP interface (or veth pair for containers)
- vRouter itself is enhanced using other performance related features:
 - TSO / LRO
 - Multi-Q Virtio

DPDK VROUTER

- vRouter runs as a user space process and uses DPDK for fast path Packet I/O.
- Full set of SDN Capabilities Supported
- Requires the VMs to have DPDK enabled for performance benefits

SRIOV/ VROUTER COEXISTENCE

- Some workloads can directly SRIOV into the NIC, while others go through the vRouter
- Sometimes a VNF can have multiple interfaces some of which are SRIOV-ed to the NIC
- Interfaces that are SRIOV-ed into NIC don't get the benefits / features of vRouter

SMARTNIC VROUTER

- vRouter fwding plane runs within the NIC
- Workloads are SRIOV-connected to the NIC

Distributed Networking for VMs, PODs, & BMS

Basic Networking:
L2/L3 or L2/L3 Network
IPAM/DHCP, DNS, Multi-Tenancy

Advance Networking:
VLAN-ID, VRRP, VIP, LB, Routes Advertisement,
GW Function, Service Chaining,
Traffic Steering, Flow awareness,
QoS, SR-IOV/DPDK, BGP-VPN,
Inter Site Federation, Health Checks,
FW, IPSec/TLS Support

Akraino Network Cloud Blueprint – with Tungsten Fabric

Akraino Network Cloud & TF Integration *(Blueprint)*

- Tungsten Fabric Integration with Airship for TF installation via TF-Helm
- Tungsten Fabric Integration with Airship for TF as CNI and OpenStack Neutron
(Single SDN Controller)

Blueprint Architecture

The Workflow to deploy BP

Give it a try

- Kick the tires – try it, play with it....
- Here are the details -

<https://wiki.akraino.org/display/AK/Network+Cloud+with+Tungsten+Fabric>

Thank you!

