

Universidad Nacional de San Luis
Facultad de Ciencias Físico Matemáticas y Naturales

Tesis

Para optar a la titulación de postgrado correspondiente a la

Maestría en Ingeniería de Software

**Modelo ontológico para la interoperabilidad de
políticas de calidad de servicio entre controladores de
Redes Definidas por Software**

Ing. Juan Carlos Calloni

Directores:

Dr. Germán Montejano

Dr. Daniel Fernandes Macedo

SAN LUIS 2018

INDICE

DEDICATORIA	6
I. CAPÍTULO I - INTRODUCCIÓN	7
I.1. INTRODUCCIÓN	7
I.2. DEFINICIÓN DEL PROBLEMA	9
I.3. LA SOLUCIÓN	13
I.4. LA HIPÓTESIS	13
I.5. OBJETIVOS	14
I.6. RESULTADOS ESPERADOS	14
I.7. PLAN DE ACTIVIDADES	15
II. CAPÍTULO II – MARCO TEÓRICO CONCEPTUAL	16
II.1. ONTOLOGÍAS	16
II.1.1. Definiciones de Ontologías	17
II.1.2. Sistemas basados en ontologías	18
II.1.3. Proceso de desarrollo de Ontología	21
II.2. MODELOS DE SISTEMAS	22
II.2.1. Modelado de Sistemas	25
II.2.2. Proceso de Modelado	26
a) CIM (Modelo Independiente de la computación)	27
b) PIM (Modelo Independiente de la Plataforma)	27
c) PSM (Modelo específico de la Plataforma)	27
II.3. INTEROPERABILIDAD	29
II.3.1. Definiciones de Interoperabilidad	29
II.3.2. Modelo de Interoperabilidad	30
a) Interoperabilidad Técnica	30
b) Interoperabilidad Sintáctica	31
c) Interoperabilidad Semántica	31
d) Interoperabilidad pragmática	32
e) Interoperabilidad dinámica	32
f) Interoperabilidad Conceptual	32
g) Interoperabilidad Organizacional	33
II.4. REDES DEFINIDAS POR SOFTWARE SDN	34
II.4.1. Antecedentes	34
II.4.2. Introducción	35
II.4.3. Definiciones SDN	37
II.4.4. Funcionamiento SDN	41
II.4.5. Beneficios SDN	42
II.4.6. Usos y Aplicaciones SDN	44

II.5.	SISTEMAS DE CONTROLADORES SDN	46
II.5.1.	Definición de Controladores SDN.....	46
II.5.2.	NOX.....	50
II.5.3.	POX.....	52
II.5.4.	ONOS	53
II.5.5.	MININET	55
II.6.	OPENFLOW	58
II.6.1.	Historia	58
II.6.2.	Tablas de Flujos	59
II.6.3.	Switch OpenFlow.....	61
II.7.	CALIDAD DE SERVICIO (QUALITY OF SERVICE QoS).....	66
II.7.1.	Evolución de la QoS.....	68
II.7.2.	QoS en OpenFlow.....	69
III.	CAPÍTULO III – ESTADO DEL ARTE.....	71
III.1.	DESCRIPCIÓN DETALLADA DEL PROBLEMA	71
III.2.	TRABAJOS RELACIONADOS	75
III.2.1.	Proyecto Autoi.....	75
III.2.2.	Gestión de Redes de datos a través de ontologías utilizando sistemas multiagentes	77
III.2.3.	Gestión semántica Aplicando las ontologías a la gestión de red.....	79
III.2.4.	Un enfoque basado en la ontología hacia la configuración de dispositivos de red heterogéneos.....	80
IV.	CAPÍTULO IV – MODELO DE CONTROLADORES PARA INTER-OPERAR POLÍTICAS. ...	82
IV.1.	MATERIAL Y MÉTODOS.....	82
IV.2.	CONTROLADORES SDN	82
IV.3.	INTEROPERABILIDAD ENTRE CONTROLADORES SDN	92
V.	CAPÍTULO V – VALIDACIÓN DEL MODELO	95
V.1.	PLANIFICACIÓN DEL EXPERIMENTO.....	95
V.2.	DESARROLLO DE LA EXPERIENCIA.	96
V.3.	RESULTADOS.....	110
V.4.	DISCUSIÓN	114
VI.	CAPÍTULO VI - CONCLUSIONES	118
VI.1.	CONCLUSIONES.....	118
VII.	CAPÍTULO VII – FUTURAS INVESTIGACIONES	120

VII.1. INVESTIGACIONES FUTURAS	120
VIII. CAPÍTULO VIII – ANTECEDENTES DEL PROYECTO.	121
VIII.1. INFORME PRESENTADO EN EL 5TO CONGRESO NACIONAL DE INGENIERÍA INFORMÁTICA / SISTEMAS DE INFORMACIÓN AÑO 2017 ISSN: 2347-0372.....	121
VIII.1. INFORME PRESENTADO EN XX WORKSHOP DE INVESTIGADORES EN CIENCIAS DE LA COMPUTACIÓN AÑO 2018 ISBN 978-987-3619-27-4.	122
AGRADECIMIENTOS.....	124
IX. BIBLIOGRAFÍA.....	125

Tabla de Figuras

FIGURA 1 - ARQUITECTURA DE SDN.....	8
FIGURA 2 - RED ÁRBOL CON MININET 4 x 2	9
FIGURA 3 - DOMINIO SDN 1 Vs. DOMINIO SDN 2	10
FIGURA 4 - VIDEO CONFERENCIA HOST SDN 1 CON HOST SDN2. ENVÍO POLÍTICAS QoS.....	11
FIGURA 5 - INTEROPERACIÓN DE POLÍTICAS EN LA CAPA DE CONTROL.....	12
FIGURA 6 - CRECIMIENTO DE PROYECTOS SDN SEGÚN INFONETICS RESEARCH [6]	12
FIGURA 7 - PLAN DE TESIS.	15
FIGURA 8 - MARCO TEÓRICO - MAPA CONCEPTUAL DE TÉRMINOS	16
FIGURA 9 - MAPA CONCEPTUAL DE UNA ONTOLOGÍA	20
FIGURA 10 - CICLO DE VIDA METAONTOLÓGICO - GOMEZ PEREZ 2005 [18]	21
FIGURA 11 - . TAREAS SEGÚN LA METAONTOLOGÍA [18]	22
FIGURA 12 - GRÁFICO DE CLASIFICACIÓN MODELOS [20].	23
FIGURA 13 - ARQUITECTURA BASADA EN MODELO [22].	28
FIGURA 14 - INTEROPERABILIDAD TÉCNICA [28].....	31
FIGURA 15 - MODELOS DE INTEROPERABILIDAD [23].	33
FIGURA 16 - HISTÓRICO DE TRÁFICO DE INTERNET [33]	36
FIGURA 17 - ARQUITECTURA SDN SIMPLIFICADA USANDO OPENFLOW [36]	38
FIGURA 18 - . EJEMPLO DE USO DE SDN EN PROVEEDOR DE INTERNET	44
FIGURA 19 - OPEN DAYLIGHT Y ONOS API [49]	47
FIGURA 20 - ARQUITECTURA NOX [50].	50
FIGURA 21 - ARQUITECTURA EJEMPLO DE ONOS [8].	55
FIGURA 22 - CAMPOS DE FLUJOS DE ENTRADA [55].	60
FIGURA 23 - ARQUITECTURA DE UN SWITCH OPENFLOW [57]	62
FIGURA 24 - CONMUTADOR OPENFLOW EN LA ESPECIFICACIÓN 1.5.0 [58].	64
FIGURA 25 - DIAGRAMA DE PROCESOS DE UN SWITCH OPENFLOW Y UN CONTROLADOR	65
FIGURA 26 – EJEMPLO DE QOS [64].	68
FIGURA 27 – OPENFLOW MÉTRICAS [64].	70
FIGURA 28 - B4 GOOGLE ARQUITECTURA [65].	72
FIGURA 29 - LÍNEA DEL TIEMPO DE LA EVOLUCIÓN DE SDN [70].	73
FIGURA 30 - AUTOI INTERNET AUTOMÁTICO [73].	76
FIGURA 31 - DEN-NG. TAXONOMÍA [73]	77
FIGURA 32 - MODELO CONCEPTUAL DE CAPA DE APLICACIÓN DE GESTIÓN [74].	78
FIGURA 33 - MODELO ONTOLÓGICO DE CLASES Y SUBCLASES [74].	79
FIGURA 34 - - ARQUITECTURA DE UN GESTOR QUE MANEJE ONTOLOGÍAS [75]	80

FIGURA 35 - DIAGRAMA DE CLASES GENERAL PROPUESTO	83
FIGURA 36 - DIAGRAMA DE ESTRUCTURA.....	84
FIGURA 37 - DIAGRAMA DE DEPENDENCIAS DE CONTROLADOR SDN	85
FIGURA 38 - MODELO ONTOLÓGICO SDN PROPUESTO.....	86
FIGURA 39 - MODELO ONTOLÓGICO PROTEGÉ	87
FIGURA 40 – VISTA OWL/XML RENDERING DEL MODELO ONTOLÓGICO PROTEGÉ	91
FIGURA 41 – VISTA CONTROLADOR SDN EN PROTEGÉ	91
FIGURA 42 - DIAGRAMA DE FLUJO - MECANISMO PARA LA INTEROPERABILIDAD DE POLÍTICAS	92
FIGURA 43 – ESCENARIO DE DISTRIBUCIÓN FIBRE EN BRASIL.	96
FIGURA 44 – ESCENARIO DE PRUEBA FIBRE PROPUESTO.....	97
FIGURA 45 – WEB DEL PROYECTO FIBRE.....	98
FIGURA 46 – WEB DEL PROYECTO FIBRE EN UFMG.	99
FIGURA 47 – FIBRE EN UFMG INGRESO DE USUARIO.	100
FIGURA 48 – FIBRE EN UFMG CREANDO NUEVO PROYECTO.....	101
FIGURA 49 – FIBRE PUNTOS PRENDIDOS PARA AGREGAR A NUESTRO PROYECTO.....	101
FIGURA 50 – ESCENARIO FIBRE PARA EXPERIMENTO	102
FIGURA 51 – HERRAMIENTA OPENVPN.	103
FIGURA 52 – CERTIFICADO PARA OPENVPN FIBRE.	104
FIGURA 53 – HERRAMIENTAS DE ACCESO REMOTO POR CANAL SEGURO.	105
FIGURA 54 – PROMEDIO DE KBITS POR SEGUNDO POR NODO.	111
FIGURA 55 – PORCENTAJE PROMEDIO DE PAQUETES PERDIDOS.....	112
FIGURA 56 – TOTAL DE KBYTES RECIBIDOS LUEGO DE LAS 10 EJECUCIONES.....	112
FIGURA 57 - TOTAL DE KBYTES RECIBOS POR NODO.	113
FIGURA 58 – LATENCIA PROMEDIO EN MS	115
FIGURA 59 – JITTER PROMEDIO MS.....	115
FIGURA 60 – ANCHO DE BANDA EN BYTES POR SEGUNDO.....	116
FIGURA 61 – LATENCIA Vs JITTER POR NODO.....	116

Tesis Para optar a la titulación de postgrado correspondiente a la Maestría en Ingeniería de Software

Dedicatoria

Dedico este proyecto a cada una de las personas con las que me encontré en la vida las cuales supieron aportar a mi formación profesional, algunos hoy son parte de una amistad entrañable con los que día a día compartí y comparto experiencias que suman y enriquecen nuestra rutina de vivir y compartir tiempo en nuestras actividades cotidianas.

A mi familia que me supo apoyar en este objetivo que me puse y me aconsejaron en los momentos críticos en los que se me presentaba una dificultad, me animaron y por sobre todas las cosas me entendieron cuando el fin de semana no les dedicaba tanto tiempo.