
SOLUTION OVERVIEW

THE ARUBA MOBILE FIRST
ARCHITECTURE

March 2018

Aruba Solution Overview

Table of Contents

Introduction...1

Design...2

Use Cases ..2

Underlay...3

Overlay ...3

Dynamic Segmentation...3

Non-Stop Networking..4

Summary..5

1Aruba Solution Overview

﻿

Introduction
The Aruba networking architecture for the software-defined enterprise is designed to be mobile first, and it deliv-
ers a network that is open, secure, and autonomous. The velocity, variety, and volume of users and things con-
necting to networks have forced IT to change the way they build and operate next-generation networks.

•	 Mobile First—Allows users and things to connect to the network and receive the same policy and permis-
sions regardless of how they connect, wired or wireless, making them truly mobile. Purposefully designed
to deliver a non-stop networking experience for environments where mobile, IoT, and cloud are mission
critical.

•	 Open—Networks are multi-vendor and need to be open. This means not only supporting open standards
but providing rich API support in order to enable easy integration and automation end-to-end in the net-
work by IT, line of business, and even users. Organizations need to be able to innovate at their pace and not
be locked-in and limited by a single vendor’s architecture.

•	 Secure—Security at all layers in the network is critical. Aruba secures the wired and wireless infrastructure
with signed code, secure boot, and cryptographic hardware protection. User data is protected with strong
encryption and per-user level policy, both granting appropriate access and protecting devices from threats.
Analytics-driven security, market leading policy management, and an extensive ecosystem of trusted secu-
rity partners enables IT to design and operate their network.

•	 Autonomous—Machine learning uses massive amounts of analytics data in order to understand the opera-
tional and security state of the network. Automated systems optimize performance and alert administra-
tors of changes or highlight potential changes that require acceptance via on-premise and cloud-managed
network operations.

Traditional networks have become a mess of VLANs and ACLs because organizations have enforced policy and
security on an infrastructure never designed to handle policy based on applications. Switch ports have static con-
figurations and VLAN interfaces have hundreds, sometimes thousands of ACLs—leading to network designs that
are fragile and that IT is afraid to touch.

2Aruba Solution Overview

﻿

Design
There is not one network in the future; there are thousands, and Aruba is delivering infrastructure with a model
to support the diversity and complexity required in next-generation software-defined networks. In the software
defined enterprise, IT runs the infrastructure and underlay network and gives the users and line of business the
ability to self-provision overlay networks.

USE CASES

•	 Temporary guest access to network resources—Users can create temporary guest accounts and give
permission to access network resources such as conference room video systems, printers, and Internet via
an ephemeral secured overlay.

•	 Facilities needs to allow vendor access to building IoT systems—The building manager can create a
secure IoT overlay for the building control systems and provision VPN service for the vendor so they can
access and monitor equipment.

•	 Users have devices and want own personal network—Users with multiple wired and wireless devices
need to be able to securely onboard their devices and allow them to communicate with each other regard-
less of how they connect to the organization’s network.

Delivering the network as a service to users is the core of software defined enterprise. BYOD and its normaliza-
tion has shown that IT needs to be able to support a wide range of user devices and the avalanche of IoT devices
means the scale of what needs to be supported is beyond what an IT group in front of an IT management system
by themselves can handle. Tools that allow IT to delegate service creation to users based on defined privileges are
necessary to enable the enterprise and prevent a whole new wave of shadow IT.

Figure 1 Aruba Mobile First Architecture

10
36

A

CLEARPASS
ACCESS

MANAGEMENT

AIRWAVE
NETWORK

MANAGEMENT

Overlay
Wired & Wireless

Devices

High Availability
Mobility Controller

Cluster

Core LayerAggregation LayerAccess LayerLegacy Devices
Supported in

Underlay

High Performance
Routed Underlay

Central Management and
Monitoring for Network &
Zero-Touch Provisioning

Central Policy
Orchestration for Wired

and Wireless Users
and Things

Access
Layer

Overlay Enforces User & Device Policies -
App Firewall, QoS, & Shaping

Per User/Device Tunnels

Underlay

Management

3Aruba Solution Overview

﻿

UNDERLAY

Enterprise networks need to support the current endpoints, including many legacy systems, while they transi-
tion into a software defined model. Designs that require a full network redesign, including hardware and network
protocol stack, can cause serious interruption and risk-compatibility issues, especially with legacy systems. Mobile
First maintains the existing routed network, using a standard interior gateway protocol (IGP), such as OSPF, as an
underlay, allowing IT to continue to run and operate existing hardware when new network is rolled out. Legacy
devices can continue to operate on the underlay, and enhancements to policy allow for additional security and
control on the network underlay beyond what is commonly deployed in traditional networks.

OVERLAY

The overlay allows organizations to safely tunnel Layer 2 or Layer 3 traffic over the top of the existing network.
Aruba has been delivering wireless networks with an overlay model since the beginning, enabling IT to deliver ser-
vice that would not be secure or stable otherwise across multi-vendor networks. Aruba is extending this function-
ality to wired networks, allowing the access layer switch to act as a “wired access point.” Network traffic from wired
and wireless users and devices is tunneled to centralized mobility controller clusters. All user and device level
policy can be enforced in the overlay using the mobility controller firewall, QoS, and traffic shaping and user con-
text is easily shared to other domains. Existing VLAN and IP addresses structures can be maintained, but because
policy is enforced at the user and group levels, VLAN and IP address are not tied to policy.

DYNAMIC SEGMENTATION

The Aruba Mobile First Architecture does not rely on static port configurations, VLANs, or access lists on access
points—or access switches in the network—to apply policy to users and devices.

•	 Tunnel node—Allows an access switch to act like a “wired access point.” Users who connect to the switch
can be tunneled to the mobility controller to give the same policy and user experience as when connected
to the wireless network. For high availability, multiple tunnels are created, and if a controller needs to be
taken offline for maintenance or an unplanned outage occurs, the user seamlessly fails over to a standby
controller.

•	 Downloadable roles—If users or legacy devices connect to the wired network and need direct connectivity
to the underlay, downloadable roles allow for the access port configuration to loaded dynamically based on
the user and device posture and policy.

•	 Centralized policy—Aruba ClearPass handles all users and devices connected to the network. Devices can
be profiled upon connection to the network, posture checked, and then the appropriate policy downloaded
to the access port.

4Aruba Solution Overview

﻿

•	 Adaptive trust—After devices are granted access to the network, their behavior is continually monitored by
behavioral analytics tools, firewall, and IPS systems. If the security posture of the device changes, a security
analyst can take a number of manual or automated actions such as reauthentication to verify the user,
quarantining the device with limited access to network resources to allow for easy remediation, or fully iso-
lating the device on the network while any incidents are investigated. If everything is found to be ok or the
device is remediated the security analyst can quickly restore standard access.

Aruba’s dynamic segmentation allows organizations to connect users and devices to wired ports and tunnel them
to a controller or connect them to the appropriate VLAN and subnet and to download a dynamic policy (with se-
curity and QoS settings) to the port to which they are connected. This extends the functionality of traditional wired
802.1X to workflows that were typically deployed only in wireless networks, such as easy onboarding by users of
unknown devices (BYOD), wired guest access with the same captive portal on the wireless network, and automat-
ed support and remediation for devices failing policy or posture checks with captive portal.

NON-STOP NETWORKING

Wireless is viewed as a utility level service in enterprise networks today, meaning users expect it to be always avail-
able and perform at its best. The Aruba architecture delivers a number of wired and wireless features to support
wireless networks deployed as a non-stop service with high availability an inherent part of the design.

•	 Controller Clustering—Up to 12 Aruba mobility controllers can form a high availability load-sharing cluster
that scales to hundreds of Gbps of traffic and tens of thousands of users.

•	 In-Service Upgrades—With Aruba OS 8, the wireless network is able to upgrade software on access points
and controllers in a manner that is transparent to users on the wireless network. Users are gracefully
steered off select APs and controllers while they are upgraded and then seamlessly added back into the
network.

•	 Seamless Failover—Access points connect to multiple controllers in a cluster, and in the event of a failure
with the primary controller, the access points switch to the secondary with no noticeable interruption to the
user.

•	 Non-Stop Switching—Aruba OS-CX in the core and aggregation layers of the network delivers high availabil-
ity and hitless upgrades, allowing IT to service the network without taking an outage.

Together these features allow an Aruba network to deliver wireless that can run non-stop in an organization’s net-
work. The network can be upgraded while users are connected, with no interruption. And because of best-in-class
high availability, the network can handle access point and controller failures without users experiencing interrup-
tion.

5Aruba Solution Overview

﻿

Summary
The Aruba Mobile First Architecture allows organizations to gracefully transition their existing network to a soft-
ware-defined enterprise, enabling new features and functionality while supporting legacy systems. An open, multi-
vendor network infrastructure allows organizations to innovate at their pace and not become locked-in to a single
vendor solution but also leverage their existing investments. Security built in at all layers in the network protects
infrastructure, users, and devices from existing and emerging threats from the outside and inside. Intelligent use
of analytics by administrators and machine-learning based automation provides network assurance and begins
the shift to a “self driving” network where IT maintains the infrastructure and policy and users provision services
dynamically.

© 2018 Aruba Networks, Inc. All rights reserved. Aruba Networks and the Aruba logo are registered trademarks
of Aruba Networks, Inc. Third-party trademarks mentioned are the property of their respective owners. To view
the end-user software agreement, go to www.arubanetworks.com/assets/legal/EULA.pdf

You can use the feedback form to send suggestions and
comments about this solution overview.

B-000110A-1 03/18

https://www.arubanetworks.com/assets/legal/EULA.pdf
https://arubadocs.com/feedback/?id=110A-18a

	Introduction
	Design
	Use Cases
	Underlay
	Overlay
	Dynamic Segmentation
	Non-Stop Networking

	Summary

