

Introduction to ONOS

(Open Network Operating System)

Jianing Zhuang

11/13/2019

Outline

1. What is ONOS?
2. SDN background introduction
3. ONOS features
 - GUI
 - CLI
 - API
 - ONOS cluster
4. ONOS development and discussion, one example of mine
5. Summary

What is ONOS?

ONOS™ is building a better network.

ONOS is the only **SDN controller** platform that supports the transition from legacy "brown field" networks to SDN "green field" networks. This enables exciting new capabilities, and disruptive deployment and operational cost points for network operators.

SDN: Software-Defined Networking

SDN Background Introduction

Traditional Network

Software-Defined Network

Traditional (legacy) switch:
limited functionalities, vender
specific.

SDN: dynamic, **programmatically
efficient**, cloud computing ...

SDN Controller Platform:
ONOS

ONOS Features: Overview

A VERSION IS UNDER REVIEW AT IEEE JSAC

arXiv:
1902.04491

SDN Controllers: Benchmarking & Performance Evaluation

Liehuang Zhu, *Member, IEEE*, Md Monjurul Karim, Kashif Sharif, *Member, IEEE*, Fan Li, *Member, IEEE*, Xiaojiang Du, *Senior Member, IEEE*, and Mohsen Guizani, *Fellow, IEEE*

Name	Programming Language	Architecture	Northbound API	Southbound API	EastWestbound API	Supported Platform	Interface	License	Multithreading	Modularity	Consistency	Documentation
Beacon [42]	Java	Centralized	ad-hoc	OpenFlow 1.0	-	Linux, MacOS, Windows	CLI, Web UI	GPL 2.0	Yes	Fair	No	Fair
		Distributed		OpenFlow 1.0								
		⋮										
NOX [12]	C++	Centralized	ad-hoc	OpenFlow 1.0	-	Linux	CLI, Web UI	GPL 3.0	Yes (Nox-MT)	Low	No	Limited
Onix [56]	C++	Distributed Flat	Onix API	OpenFlow 1.0, OVSDB	Zookeeper	-	-	Proprietary	Yes	Good	No	Limited
ONOS [16]	Java	Distributed Flat	REST, Neutron	OpenFlow 1.0, 1.3	Raft	Linux, MacOS, Windows	CLI, Web UI	Apache 2.0	Yes	High	Yes	Good
OpenContrail [57]	C, C++, Python	Centralized	REST	BGP, XMPP	-	Linux	CLI, Web UI	Apache 2.0	Yes	High	Yes	Good
OpenDaylight [15]	Java	Distributed Flat	REST, RESTCONF, XMPP,	OpenFlow 1.0, 1.3	Akka, Raft	Linux, MacOS, Windows	CLI, Web UI	EPL 1.0	Yes	High	Yes	Good

ONOS Features Example 1/4: GUI

 192.168.56.11 192.168.56.11 # Switches: 4	 192.168.56.12 192.168.56.12 # Switches: 9	 192.168.56.13 192.168.56.13 # Switches: 12
---	--	---

ONOS Summary

Devices :	25
Links :	112
Hosts :	25
Topology SCCs :	1

Intents :	4
Flows :	2,154
Version :	1.1.0.tom

DLLS

URI :	of:0000000000000000d
Vendor :	Nicira, Inc.
H/W Version :	Open vSwitch
S/W Version :	2.0.1
Serial Number :	None
Protocol :	OF_10

Master :	192.168.56.12
Latitude :	32.777665
Longitude :	-96.802064

Ports :	12
Flows :	228

Show Related Traffic

Show Device Flows

ONOS Features Example 3/4: API

open-source, Java, maven

<http://api.onosproject.org/1.14.0/apidocs/>

All Classes

Packages

org.onlab.graph
org.onlab.junit
org.onlab.metrics
org.onlab.osgi
org.onlab.packet
org.onlab.packet.dhcp
org.onlab.packet.ipv6
org.onlab.packet.ndp
org.onlab.packet.pim

All Classes

AbstractAccumulator
AbstractAnnotated
AbstractApiDocRegistrar
AbstractBehaviour
AbstractCellComparator
AbstractCellFormatter
AbstractChoicesCompleter
AbstractCompleter
AbstractDescription
AbstractDeviceProvider
AbstractDriverLoader
AbstractEdge
AbstractElement
AbstractEvent
AbstractExtension
AbstractGraphPathSearch
AbstractHandlerBehaviour
AbstractHighlight
AbstractIndependentDriverLoader
AbstractInjectionResource
AbstractListenerManager
AbstractListenerProviderRegistry
AbstractMapper
AbstractModel
AbstractPathService
AbstractProjectableModel
AbstractProvider
AbstractProviderRegistry
AbstractProviderService

OVERVIEW PACKAGE CLASS TREE DEPRECATED INDEX HELP

PREV NEXT FRAMES NO FRAMES

ONOS Java API (1.14.0)

ONOS architecture is strictly segmented into a *protocol-agnostic system core* tier and the *protocol-aware providers* tier as shown in the figure below:

See: Description

Network Model & Services

Package	Description
org.onosproject.app	Set of abstractions for managing network control applications.
org.onosproject.cfg	Set of abstractions for centrally managing component configurations.
org.onosproject.cli	Administrative console command-line extensions.
org.onosproject.cli.app	CLI commands for managing distributed inventory of applications.

ONOS Features Example 4/4: ONOS Cluster

Management machine:
where ONOS is built

Target machine:
where ONOS instances are running
running as services

ONOS Development and Discussion

opennetworkinglab / onos

Watch

175

★ Star

721

Fork

581

Code

Pull requests 26

Projects 0

Security

Insights

Open Network Operating System

14,537 commits

24 branches

0 packages

167 releases

237 contributors

Apache-2.0

Mailing Lists

ONOS™ uses Google groups for communicating via email lists. A few important ones are:

[onos-announce](#) Announcements about ONOS.

[onos-discuss](#) General ONOS discussion topics. onos-discuss@onosproject.org

[onos-dev](#) General developer discussions onos-dev@onosproject.org

ONOS Discussion Example

Jianing Zhuang

October 16, 2019 at 9:32 PM

JZ

[onos-dev] How to generate an onos cluster?

To: ONOS Developers

 This message is from a mailing list.

Unsubscribe

Hi,

I want to establish an onos cluster, and I refer to the documentation webpage <https://wiki.onosproject.org/display/ONOS/Forming+a+cluster>. The command line is straightforward, but I cannot find onos-form-cluster in the /tools/test/bin folder.

I also read <https://wiki.onosproject.org/pages/viewpage.action?pagelId=28836788>, but the executable atomix-agent file cannot be find either.

If you have any experience building an onos cluster, please help me. Thank you very much.

Best regards,
Jianing Zhuang

--

You received this message because you are subscribed to the Google Groups "ONOS Developers" group.

To unsubscribe from this group and stop receiving emails from it, send an email to onos-dev+unsubscribe@onosproject.org.

To view this discussion on the web visit <https://groups.google.com/a/onosproject.org/d/msgid/onos-dev/d23ca954-a542-4dcd-816c-2bbfff6ccc11%40onosproject.org>.

Found in Inbox - UNR Mailbox

qcorba

October 16, 2019 at 9:38 PM

Q

Re: [onos-dev] How to generate an onos cluster?

Details

To: Jianing Zhuang, Cc: ONOS Developers

Please check this for one way to do that: <https://wiki.opencord.org/display/CORD/ONOS+Installation+with+STC>

Summary

1. ONOS is a powerful SDN platform
2. Open-source, Java, maven
3. ONOS features: GUI, CLI, API, ONOS cluster
4. ONOS development and discussion

Thank you!