

INDIAN INSTITUTE OF TECHNOLOGY GUWAHATI
SHORT ABSTRACT OF THESIS

Name of the Student :
BalaPrakasa Rao Killi

Roll Number :
146101014

Programme of Study : Ph.D.

Thesis Title:
 On Placement of Controllers and Hypervisors in Software Defined Networks

Name of Thesis Supervisor(s) :

Prof. S. V. Rao
Thesis Submitted to the Department/ Center : Department of Computer Science and Engineering

Date of completion of Thesis Viva-Voce Exam : 3/11/2018
Key words for description of Thesis Work

: Controller Placement, Hypervisor Placement, Integer Linear
Programming,Software Defined Networks

SHORT ABSTRACT

 Software defined networking shifts the control plane of forwarding devices to one or more external

entities known as controllers. The placement of controllers in the network influences every aspect

of a decoupled control plane, from state distribution options to fault tolerance to performance

metrics. Determining the number and placement of controllers is an important problem in software

defined networking. Failure of a controller results in disconnections between the controller and the

switches that are assigned to it. The administrator can reassign each switch of the failed controller

to a working controller with enough capacity that is nearest to the switch. However, the

reassignment of switches result in a significant upsurge in

the worst case latency.

In this thesis, we propose optimization models for the failure foresight capacitated controller

placement that avoids disconnections, repeated administrative intervention, and drastic increase in

the worst case latency in case of controller failures by maintaining a list of μ(> 1) reference

controllers for every switch. The objective is to minimize the worst-case latency between switches

and their μth reference controllers while satisfying the capacity and closest assignment

constraints. First, we design an optimization model for a single controller failure and extend it to

multiple controller failures. We also design a variant of failure foresight capacitated controller

placement that minimizes the sum of worst-case latencies from switches to their 1 st , 2 nd ,. . . , μth

reference controllers. Next, we relax the failure foresight assumption of switches and investigate a

capacitated next controller placement strategy that not only considers capacity and reliability of

Abstract-TH-2096_146101014

controllers but also plans ahead for controller failures. We design an optimization model for a

single controller failure and extend it to multiple controller failures. We also present a simulated

annealing heuristic to produce fast and viable solution on large networks.

When deploying controllers in real networks, large networks such as wide area networks are always

partitioned into several smaller ones. To this end, we propose a controller placement strategy that

partitions the network using k-means algorithm with cooperative game theory based initialization

and deploys a controller in each of the partitions. We model the partitioning of the network into

subnetworks as a cooperative game with the set of all switches as the players of the game. The

switches try to form coalitions with other switches so as to maximize their value. We also propose

two variants of the cooperative k-means strategy that tries to produce partitions that are balanced

in terms of size.

The locations of the hypervisors and controllers together determines the latency of network

elements in a virtualized software defined network. In this thesis, we propose two strategies for

determining the placement of hypervisors and controller in a virtualized software defined network.

The first strategy fixes the hypervisor(s) in the physical network and then determines the placement

of controllers in each of the virtual network. It allows the network operator to dynamically add new

virtual networks on demand basis. The second approach jointly determines the placement of

hypervisors in the physical network and controllers in each virtual network.

All the proposed strategies are evaluated on various networks from the Internet Topology Zoo and

Internet 2 OS3E. Results demonstrated that, it is possible to avoid disconnections, repeated

administrative intervention, and drastic increase in the worst case latency in case of controller

failures by planning ahead for failures. Our proposed models not only performs better in terms of

the worst case latency in the event of failures but also in terms of maximum and average inter

controller latencies. Results also show that the simulated annealing heuristic is able to achieve

near optimal solutions in less than half of the time required by the optimized formulations. The k-

means algorithm with cooperative game theory based initialization not only results in solutions that

are close to optimal solution but also deterministic in nature. The load aware cooperative k-means

strategies results in solutions with less partition imbalance when compared to the load unaware

cooperative k-means approach. Determining the placement in each of the virtual network while

fixing the hypervisor(s) in the physical network and jointly determining the placement of

hypervisors in the physical network and controllers in each virtual network are efficient than

determining the hypervisor(s) in the physical network while fixing the controllers in each of the

virtual network.

Abstract-TH-2096_146101014

