

Konference Kubernetes II.

OpenShift SDN
Jan Dvořák
Praha 24.9.2019

Openshift introduction

- OpenShift Container Platform
- OpenShift Origin (upstream)
- RedHat OpenShift Online and Openshift Dedicated

Network stack

SDN is based on the plugin modules

- ovs-subnet:
 - open flat network
 - no isolation - all pods can communicate with any other endpoint or svc in the cluster
- ovs-multitenant
 - isolation on the namespace level
- ovs-networkpolicy
 - all features from subnet and multitenant plugin plus additional isolation features

Supported 3rd party vendor modules

- Cisco Contiv (™)
- Juniper Contrail (™)
- Nokia Nuage (™)
- Tigera Calico (™)
- VMware NSX-T (™)

Basic entities

Namespaces/Projects

- group of the objects(deployments, statefullsets, pods, services, ingress rules, etc.)
- NetworkPolicy are setup on the namespace level

Nodes

- hosting for pods
- three types: Master, Infra, Compute
- connected between each other, usually in one ip range

Pods

- environment for one or multiple containers
- ensure sharing storage and network stack for multiple containers
- own ip range

Network entities

Services

- Ensure communication to pods
- Without external ip just forward traffic inside the cluster
- **Managed by iptables rules on the nodes**
- Own dns name <name>. <ns>.svc.cluster.local
- supported types: ClusterIP, LoadBalancer, NodePort

Routes

- Publish services outside cluster
- Support for multiple protocols like http, https, tls(with sni) and websocket
- Possible ssl termination, reencryption etc
- Available plugins: haproxy or F5

Ingress

- Publish services outside cluster
- Any protocol not only http
- Managed by special controller
- Possible routing or loadbalancing on L7
- Lots of implementation, usually on haproxy or nginx
- Default kubernetes object (routes are openshift specific)

Egress

- Configure access from the pods to outer world.
- Manage on the namespace layer or by separate controllers
- Outgoing traffic is managed by masquerade on the last node in the path

NetworkPolicy

- Define access policy to the namespace objects (pods,services) based on various criteria
- Default policy is allow any traffic to/from pods/endpoints

Requirements and Tools

Iptables

- egress communication
- **services management**
- additional isolation

OpenvSwitch

- communication between nodes
- routing traffic to each pod
- network policy implementation
- namespace identification through SDN

Linux namespaces

- isolation inside node
- kernel resource partitioning

Other tools and services

- IPfailover (keepalived), HAProxy, DNS, docker registry etc.

Horizontal Scaling

High Availability

Isolation

Open vSwitch

"Open vSwitch is a production quality, multilayer virtual switch licensed under the open source [Apache 2.0](#) license. It is designed to enable massive network automation through programmatic extension, while still supporting standard management interfaces and protocols (e.g. NetFlow, sFlow, IPFIX, RSPAN, CLI, LACP, 802.1ag). In addition, it is designed to support distribution across multiple physical servers similar to VMware's vNetwork distributed vswitch or Cisco's Nexus 1000V"

source: www.openvswitch.org

Key features:

- OpenFlow support (Openshift 3.11 uses v1.3)
- VXLAN support

Configuration example:

table=20	priority=100	ip,in_port=5,nw_src=10.48.23.6	actions=load:0x3e2d21->NXM_NX_REG0[]	goto_table:21
table=25	priority=100	ip,nw_src=10.48.23.6	actions=load:0x3e2d21->NXM_NX_REG0[]	goto_table:30
table=40	priority=100	arp,arp_tpa=10.48.23.6	actions=output:5	
table=70	priority=100	ip,nw_dst=10.48.23.6	actions=load:0x3e2d21->NXM_NX_REG1[],load:0x5->NXM_NX_REG2[]	goto_table:80

Flat network concept

- whole cluster network has a one big ip range
- parts of this range are assigned to the nodes based on the hostsubnet definition
- CIDR and hostSubnetLength must be defined during the installation process
- impact on the scalability of the cluster:
 - for example: hostSubnetLength:8 -> max 253 pods on the node

```
1 # part of the /etc/origin/master/master-config.yaml
2 .
3 .
4 networkConfig:
5 clusterNetworks:
6 - cidr: 10.48.0.0/16
7 hostSubnetLength: 8
8 externalIPNetworkCIDRs:
9 - 0.0.0.0/0
10  networkPluginName: redhat/openshift-ovs-networkpolicy
11  serviceNetworkCIDR: 10.49.0.0/16
```


Flat network concept

the hostsubnet objects define the ip range for the pods placed on the target node

IPs of the pods are dynamic and assigned throughout the deployment process

```
1 # oc get hostsubnet
2 NAME HOST HOST IP SUBNET EGRESS CIDRS EGRESS IPS
3 node11.lab.local  node11.lab.local  10.16.1.11  10.48.11.0/24  [ ] [ ]
4 node17.lab.local  node17.lab.local  10.16.1.17  10.48.17.0/24  [ 10.16.1.224/27 ]  [ 10.16.1.225 ]
5 node18.lab.local  node18.lab.local  10.16.1.18  10.48.18.0/24  [ 10.16.1.224/27 ]  [ ]
6 node21.lab.local  node21.lab.local  10.16.1.21  10.48.21.0/24  [ ] [ ]
7 node22.lab.local  node22.lab.local  10.16.1.22  10.48.22.0/24  [ ] [ ]
8 node23.lab.local  node23.lab.local  10.16.1.23  10.48.23.0/24  [ ] [ ]
9 node24.lab.local  node24.lab.local  10.16.1.24  10.48.24.0/24  [ ] [ ]
```

```
1 # oc get pods -o wide
2 NAME READY STATUS RESTARTS AGE IP NODE
3 nginx-example-1-dqjkc  1/1 Running 3 5d 10.48.23.9  node23.lab.local
4 nginx-example-1-mzqgj  1/1 Running 3 5d 10.48.21.18  node21.lab.local
5 nginx-example-1-rlzll  1/1 Running 3 4d 10.48.24.9  node24.lab.local
```


```
# part of the /etc/origin/master/master-config.yaml
.
.
networkConfig:
  clusterNetworks:
  - cidr: 10.48.0.0/16
 hostSubnetLength: 8
 externalIPNetworkCIDRs:
 - 0.0.0.0/0
  networkPluginName: redhat/openshift-ovs-networkpolicy
  serviceNetworkCIDR: 10.49.0.0/16
```


Nodes network devices

- ovs has a different naming convention than os
- eth0 is not part of the bridge!
- tun0 act like a default gateway for pods
- br0 and ovs-system represent the switch
- vxlan_sys_4789 is the adapter for tunneling

```
sh-4.2# ovs-vsctl show  
6cc2c284-0c59-4c1b-846f-2e5c6cca6da9  
  Bridge "br0"  
 fail_mode: secure  
 Port "vxlan0"  
 Interface "vxlan0"  
 type: vxlan  
 options: {dst_port="4789", key=flow, remote_ip=flow}  
 Port "br0"  
 Interface "br0"  
 type: internal  
 Port "veth6ef56296"  
 Interface "veth6ef56296"  
 Port "tun0"  
 Interface "tun0"  
 type: internal  
  ovs_version: "2.7.0"
```


Nodes environment

- two deamonsets are defined in openshift-sdn namespace
- sdn container = controller
- ovs container controls instances of the ovs
- controller act like a operator

kube-proxy:

- part of the sdn container
- two mode: userspace or iptables
- provides iptables rule for defined services

New pod deployment

```
example: # oc scale dc nginx-example --replicas=3  
deploymentconfig.apps.openshift.io/nginx-example scaled
```

```
# oc get pods -o wide  
NAME READY STATUS RESTARTS AGE IP NODE NOMINATED NODE  
nginx-example-1-jv8q 1/1 Running 0 25s 10.48.24.11  node24.lab.local  <none>  
nginx-example-1-m6984  1/1 Running 0 25s 10.48.23.11  node23.lab.local  <none>  
nginx-example-1-vwnbq  1/1 Running 0 25s 10.48.21.20  node21.lab.local  <none>
```

New objects:

- vethxxxx device
- pod eth0 device and ip cfg
- ovs rules for pod access
- pod and containers

New pod deployment


```
example: # oc scale dc nginx-example --replicas=3  
deploymentconfig.apps.openshift.io/nginx-example scaled
```

```
# oc get pods -o wide  
NAME READY STATUS RESTARTS AGE IP NODE NOMINATED NODE  
nginx-example-1-7jv8q 1/1 Running 0 25s 10.48.24.11 node24.lab.local <none>  
nginx-example-1-m6984 1/1 Running 0 25s 10.48.23.11 node23.lab.local <none>  
nginx-example-1-vwnbq 1/1 Running 0 25s 10.48.21.20 node21.lab.local <none>
```

New objects:

- vethxxxx device
- pod eth0 device and ip cfg
- ovs rules for pod access
- pod and containers

```
1 # New ovs rules on node21.lab.local  
2  
3 cookie=0x0, table=20, priority=100,arp,in_port=5,arp_spa=10.48.21.20,arp_sha=00:00:0a:30:15:14/00:00:ff:ff:ff:ff actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21  
4 cookie=0x0, table=20, priority=100,ip,in_port=5,nw_src=10.48.21.20 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21  
5 cookie=0x0, table=25, priority=100,ip,nw_src=10.48.21.20 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:30  
6 cookie=0x0, table=40, priority=100,arp,arp_tpa=10.48.21.20 actions=output:5  
7 cookie=0x0, table=70, priority=100,ip,nw_dst=10.48.21.20 actions=load:0x3e2d21->NXM_NX_REG1[],load:0x5->NXM_NX_REG2[],goto_table:80
```


New pod deployment


```
example: # oc scale dc nginx-example --replicas=3  
deploymentconfig.apps.openshift.io/nginx-example scaled
```

```
# oc get pods -o wide  
NAME READY STATUS RESTARTS AGE IP NODE NOMINATED NODE  
nginx-example-1-7jv8q 1/1 Running 0 25s 10.48.24.11 node24.lab.local <none>  
nginx-example-1-m6984 1/1 Running 0 25s 10.48.23.11 node23.lab.local <none>  
nginx-example-1-vwnbq 1/1 Running 0 25s 10.48.21.20 node21.lab.local <none>
```

New objects:

- vethxxxx device
- pod eth0 device and ip cfg
- ovs rules for pod access
- pod and containers

```
1 # New ovs rules on node23.lab.local  
2  
3 cookie=0x0, table=20, priority=100,arp,in_port=5,arp_spa=10.48.23.11,arp_sha=00:00:0a:30:17:0b/00:00:ff:ff:ff:ff actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21  
4 cookie=0x0, table=20, priority=100,ip,in_port=5,nw_src=10.48.23.11 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21  
5 cookie=0x0, table=25, priority=100,ip,nw_src=10.48.23.11 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:30  
6 cookie=0x0, table=40, priority=100,arp,arp_tpa=10.48.23.11 actions=output:5  
7 cookie=0x0, table=70, priority=100,ip,nw_dst=10.48.23.11 actions=load:0x3e2d21->NXM_NX_REG1[],load:0x5->NXM_NX_REG2[],goto_table:80
```


New pod deployment

```
example: # oc scale dc nginx-example --replicas=3  
deploymentconfig.apps.openshift.io/nginx-example scaled
```

```
# oc get pods -o wide  
NAME READY STATUS RESTARTS AGE IP NODE NOMINATED NODE  
nginx-example-1-7jv8q 1/1 Running 0 25s 10.48.24.11 node24.lab.local <none>  
nginx-example-1-m6984 1/1 Running 0 25s 10.48.23.11 node23.lab.local <none>  
nginx-example-1-vwnbq 1/1 Running 0 25s 10.48.21.20 node21.lab.local <none>
```

New objects:

- vethxxxx device
- pod eth0 device and ip cfg
- ovs rules for pod access
- pod and containers


```
1 # New ovs rules on node24.lab.local  
2  
3 cookie=0x0, table=20, priority=100,arp,in_port=5,arp_spa=10.48.24.11,arp_sha=00:00:0a:30:18:0b/00:00:ff:ff:ff:ff actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21  
4 cookie=0x0, table=20, priority=100,ip,in_port=5,nw_src=10.48.24.11 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21  
5 cookie=0x0, table=25, priority=100,ip,nw_src=10.48.24.11 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:30  
6 cookie=0x0, table=40, priority=100,arp,arp_tpa=10.48.24.11 actions=output:5  
7 cookie=0x0, table=70, priority=100,ip,nw_dst=10.48.24.11 actions=load:0x3e2d21->NXM_NX_REG1[],load:0x5->NXM_NX_REG2[],goto_table:80
```

Expose service

example: # oc expose dc nginx-example

NAME	TYPE	CLUSTER-IP	EXTERNAL-IP	PORT(S)	AGE
nginx-example	ClusterIP	10.49.62.91	<NONE>	80/TCP	18m

New objects:

- just iptables rules!
- no ip, no ovs rules

```
1 # Incoming flow distribution
2
3 -A KUBE-SERVICES ! -s 10.48.0.0/16 -d 10.49.62.91/32 -p tcp -m comment --comment "webapp/nginx-example: cluster IP" -m tcp --dport 80 -j KUBE-MARK-MASQ
4 -A KUBE-SERVICES -d 10.49.62.91/32 -p tcp -m comment --comment "webapp/nginx-example: cluster IP" -m tcp --dport 80 -j KUBE-SVC-OVPIOQYLPH3A6XTA
5 -A KUBE-SVC-OVPIOQYLPH3A6XTA -m comment --comment "webapp/nginx-example:" -m statistic --mode random --probability 0.33332999982 -j KUBE-SEP-A3FPCBMX64CTFHWT
6 -A KUBE-SVC-OVPIOQYLPH3A6XTA -m comment --comment "webapp/nginx-example:" -m statistic --mode random --probability 0.50000000000 -j KUBE-SEP-5IC7UQEZWKI27EZG
7 -A KUBE-SVC-OVPIOQYLPH3A6XTA -m comment --comment "webapp/nginx-example:" -j KUBE-SEP-74PAZBA2CEDRF737
8
9 # Each pod has a own chain!
10
11 -A KUBE-SEP-5IC7UQEZWKI27EZG -s 10.48.22.19/32 -m comment --comment "webapp/nginx-example:" -j KUBE-MARK-MASQ
12 -A KUBE-SEP-5IC7UQEZWKI27EZG -p tcp -m comment --comment "webapp/nginx-example:" -m tcp -j DNAT --to-destination 10.48.22.19:8080
13
14 -A KUBE-SEP-74PAZBA2CEDRF737 -s 10.48.23.14/32 -m comment --comment "webapp/nginx-example:" -j KUBE-MARK-MASQ
15 -A KUBE-SEP-74PAZBA2CEDRF737 -p tcp -m comment --comment "webapp/nginx-example:" -m tcp -j DNAT --to-destination 10.48.23.14:8080
16
17 -A KUBE-SEP-A3FPCBMX64CTFHWT -s 10.48.21.23/32 -m comment --comment "webapp/nginx-example:" -j KUBE-MARK-MASQ
18 -A KUBE-SEP-A3FPCBMX64CTFHWT -p tcp -m comment --comment "webapp/nginx-example:" -m tcp -j DNAT --to-destination 10.48.21.23:8080
```


Virtual extensible LAN (VXLAN)

<https://tools.ietf.org/html/rfc7348>

- encapsulate ethernet frames within UDP datagrams
- up to 16 million logical networks (as opposed to VLAN => 4094 networks)
- key technology in Openshift SDN
- ensures:
 - communication between hostsubnets and pods
 - **transferring information about openshift namespaces across the cluster**
- namespace netid = vxlan vni !
- uses udp port 4789
- supported in ovs, possible routing and encapsulation based on the openflow rules


```
1 # oc get netnamespace | grep client
2 client 8078500 []
3
4 [root@dl380 ~]# oc get pods -o wide
5 NAME IP NODE
6 sshd-5-hknr9 10.48.24.27 node24.lab.local
7
8 # oc get svc -n webapp
9 NAME TYPE CLUSTER-IP EXTERNAL-IP PORT(S)
10 nginx-example ClusterIP  10.49.145.117  10.16.1.193 8080/TCP
```


```
1 Frame 1: 124 bytes on wire (992 bits), 124 bytes captured (992 bits)
2 Ethernet II, Src: RealtekU_e3:e9:fd (52:54:00:e3:e9:fd), Dst: RealtekU_a9:bf:84 (52:54
3 Internet Protocol Version 4, Src: 10.16.1.24, Dst: 10.16.1.21
4 User Datagram Protocol, Src Port: 44445, Dst Port: 4789
5 Virtual extensible Local Area Network
6 Flags: 0x0800, VXLAN Network ID (VNI)
7 Group Policy ID: 0
8 VXLAN Network Identifier (VNI): 8078500
9 Reserved: 0
10 Ethernet II, Src: 4a:7c:d0:d4:07:57 (4a:7c:d0:d4:07:57), Dst: 0a:58:0a:30:15:20 (0a:58
11 Internet Protocol Version 4, Src: 10.48.24.27, Dst: 10.48.21.32
12 Transmission Control Protocol, Src Port: 34794, Dst Port: 8080, Seq: 0, Len: 0
```

Packet flow: pod->service->pods


```
// on node22.lab.local
# tcpdump -nnvv -xx -e -i tun0 'port 52222'
tcpdump: listening on tun0, link-type EN10MB (Ethernet), capture size 262144 bytes
08:58:30.852663 0a:58:0a:30:16:59 > 6e:93:62:95:75:84, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 64, id 64282, offset 0, flags [DF], proto TCP (6), length 60)
  10.48.22.89.52222 > 10.49.145.117.80: Flags [S], cksum 0x832a (correct), seq
3507650740, win 28200, options [mss 1410,sackOK,TS val 15498158 ecr 0,nop,wscale
7], length 0
0x0000: 6e93 6295 7584 0a58 0a30 1659 0800 4500
0x0010: 003c fb1a 4000 4006 8372 0a30 1659 0a31
0x0020: 9175 cbfe 0050 d112 80b4 0000 0000 a002
0x0030: 6e28 832a 0000 0204 0582 0402 080a 00ec
0x0040: 7bae 0000 0000 0103 0307
```


Packet flow: pod->service->pods

```
// on node22.lab.local
# tcpdump -nnvv -xx -e -i tun0 'port 52222'
tcpdump: listening on tun0, link-type EN10MB (Ethernet), capture size 262144 bytes
08:58:30.852663 0a:58:0a:30:16:59 > 6e:93:62:95:75:84, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 64, id 64282, offset 0, flags [DF], proto TCP (6), length 60)
  10.48.22.89.52222 > 10.49.145.117.80: Flags [S], cksum 0x832a (correct), seq
3507650740, win 28200, options [mss 1410,sackOK,TS val 15498158 ecr 0,nop,wscale
7], length 0
0x0000: 6e93 6295 7584 0a58 0a30 1659 0800 4500
0x0010: 003c fb1a 4000 4006 8372 0a30 1659 0a31
0x0020: 9175 cbfe 0050 d112 80b4 0000 0000 a002
0x0030: 6e28 832a 0000 0204 0582 0402 080a 00ec
0x0040: 7bae 0000 0000 0103 0307
```


```
1 # oc get pods -o wide
2 NAME READY STATUS RESTARTS AGE IP NODE
3 sshd-5-qgjdn  1/1 Running 1 18h 10.48.22.89  node22.lab.local
4
5 # oc get pods -o wide -n webapp
6 NAME READY STATUS RESTARTS AGE IP NODE
7 nginx-example-13-k5tvz  2/2 Running 0 1h 10.48.21.43  node21.lab.local
8 nginx-example-13-p6j57  2/2 Running 0 1h 10.48.24.87  node24.lab.local
9 nginx-example-13-zptr  2/2 Running 0 1h 10.48.22.100 node22.lab.local
```


Packet flow: pod->service->pods

```
// on node22.lab.local
# tcpdump -nnvv -xx -e -i tun0 'port 52222'
tcpdump: listening on tun0, link-type EN10MB (Ethernet), capture size 262144 bytes
08:58:30.852663 0a:58:0a:30:16:59 > 6e:93:62:95:75:84, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 64, id 64282, offset 0, flags [DF], proto TCP (6), length 60)
  10.48.22.89.52222 > 10.49.145.117.80: Flags [S], cksum 0x832a (correct), seq
3507650740, win 28200, options [mss 1410,sackOK,TS val 15498158 ecr 0,nop,wscale
7], length 0
0x0000: 6e93 6295 7584 0a58 0a30 1659 0800 4500
0x0010: 003c fb1a 4000 4006 8372 0a30 1659 0a31
0x0020: 9175 cbfe 0050 d112 80b4 0000 0000 a002
0x0030: 6e28 832a 0000 0204 0582 0402 080a 00ec
0x0040: 7bae 0000 0000 0103 0307
```

```
1 # oc rsh sshd-5-qgjdn
2 sh-4.2# ncat -p 52222 10.49.145.117 80 -v
3 Ncat: Version 7.50 ( https://nmap.org/ncat )
4 Ncat: Connected to 10.49.145.117:80.
```


Packet flow: pod->service->pods

```
// on node22.lab.local
# tcpdump -nnvv -xx -e -i tun0 'port 52222'
tcpdump: listening on tun0, link-type EN10MB (Ethernet), capture size 262144 bytes
08:58:30.852663 0a:58:0a:30:16:59 > 6e:93:62:95:75:84, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 64, id 64282, offset 0, flags [DF], proto TCP (6), length 60)
  10.48.22.89.52222 > 10.49.145.117.80: Flags [S], cksum 0x832a (correct), seq
3507650740, win 28200, options [mss 1410,sackOK,TS val 15498158 ecr 0,nop,wscale
7], length 0
0x0000: 6e93 6295 7584 0a58 0a30 1659 0800 4500
0x0010: 003c fb1a 4000 4006 8372 0a30 1659 0a31
0x0020: 9175 cbfe 0050 d112 80b4 0000 0000 a002
0x0030: 6e28 832a 0000 0204 0582 0402 080a 00ec
0x0040: 7bae 0000 0000 0103 0307
```

```
1 //on the pod sshd-5-qgjdn
2
3 sh-4.2# arp -an
4 ? (10.48.21.43) at 0a:58:0a:30:15:2b [ether] on eth0
5 ? (10.48.24.87) at 0a:58:0a:30:18:57 [ether] on eth0
6 ? (10.48.22.1) at 6e:93:62:95:75:84 [ether] on eth0
7 ? (10.48.22.100) at 0a:58:0a:30:16:64 [ether] on eth0
```

---- remote pod mac
---- tun0 mac

```
// on node24.lab.local
# tcpdump -nnvv -xx -e -i eth0 'port 52222'
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 262144 bytes
08:39:51.672196 6e:93:62:95:75:84 > 0a:58:0a:30:18:57, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 63, id 20764, offset 0, flags [DF], proto TCP (6), length 60)
  10.48.22.89.52222 > 10.48.24.87.8080: Flags [S], cksum 0xe7b2 (correct), seq
3180017406, win 27960, options [mss 1410,sackOK,TS val 14378978 ecr
14378630,nop,wscale 7], length 0
0x0000: 0a58 0a30 1857 6e93 6295 7584 0800 4500
0x0010: 003c 511c 4000 3f06 a790 0a30 1659 0a30
0x0020: 1857 cbfe 1f90 bd8b 36fe 0000 0000 a002
0x0030: 6d38 e7b2 0000 0204 0582 0402 080a 00db
0x0040: 67e2 00db 6686 0103 0307
```


Packet flow: pod->service->pods

```
// on node22.lab.local
# tcpdump -nnvv -xx -e -i tun0 'port 52222'
tcpdump: listening on tun0, link-type EN10MB (Ethernet), capture size 262144 bytes
08:58:30.852663 0a:58:0a:30:16:59 > 6e:93:62:95:75:84, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 64, id 0, offset 0, flags [DF], proto TCP (6), length 60)
10.48.22.89.52222 > 10.49.145.117.80: Flags [S], cksum 0x832a (correct), seq
3507650740, win 28200, options [mss 1410,sackOK,TS val 15498158 ecr 0,nop,wscale
7], length 0
0x0000: 6e93 6295 7584 0a58 0a30 1659 0800 4500
0x0010: 003c fb1a 4000 4006 8372 0a30 1659 0a31
0x0020: 9175 cbfe 0050 d112 80b4 0000 0000 a002
0x0030: 6e28 832a 0000 0204 0582 0402 080a 00ec
0x0040: 7bae 0000 0000 0103 0307
```

```
1 //on the pod sshd-5-qgjdn
2
3 sh-4.2# arp -an
4 ? (10.48.21.43) at 0a:58:0a:30:15:2b [ether] on eth0
5 ? (10.48.24.87) at 0a:58:0a:30:18:57 [ether] on eth0
6 ? (10.48.22.1) at 6e:93:62:95:75:84 [ether] on eth0
7 ? (10.48.22.100) at 0a:58:0a:30:16:64 [ether] on eth0
```

|---- remote pod mac
|---- tun0 mac

```
08:39:51.672260 0a:58:0a:30:18:57 > 0a:58:0a:30:16:59, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 64, id 0, offset 0, flags [DF], proto TCP (6), length 60)
10.48.24.87.8080 > 10.48.22.89.52222: Flags [S.], cksum 0x433e (incorrect ->
0xf40f), seq 1638110431, ack 3180017407, win 27960, options [mss 1410,sackOK,TS
val 14377877 ecr 14378978,nop,wscale 7], length 0
0x0000: 0a58 0a30 1659 0a58 0a30 1857 0800 4500
0x0010: 003c 0000 4000 4006 f7ac 0a30 1857 0a30
0x0020: 1659 1f90 cbfe 61a3 94df bd8b 36ff a012
0x0030: 6d38 433e 0000 0204 0582 0402 080a 00db
0x0040: 6395 00db 67e2 0103 0307
```


Packet flow: pod->service->pods


```
// on node22.lab.local
# tcpdump -nnvv -xx -e -i tun0 'port 52222'
tcpdump: listening on tun0, link-type EN10MB (Ethernet), capture size 262144 bytes
08:58:30.852663 0a:58:0a:30:16:59 > 6e:93:62:95:75:84, ethertype IPv4 (0x0800),
length 74: (tos 0x0, ttl 64, id 64282, offset 0, flags [DF], proto TCP (6), length 60)
  10.48.22.89.52222 > 10.49.145.117.80: Flags [S], cksum 0x832a (correct), seq
3507650740, win 28200, options [mss 1410,sackOK,TS val 15498158 ecr 0,nop,wscale
7], length 0
0x0000: 6e93 6295 7584 0a58 0a30 1659 0800 4500
0x0010: 003c fb1a 4000 4006 8372 0a30 1659 0a31
0x0020: 9175 cbfe 0050 d112 80b4 0000 0000 a002
0x0030: 6e28 832a 0000 0204 0582 0402 080a 00ec
0x0040: 7bae 0000 0000 0103 0307
```

```
1 //on the pod sshd-5-qgjdn
2
3 sh-4.2# arp -an
4 ? (10.48.21.43) at 0a:58:0a:30:15:2b [ether] on eth0
5 ? (10.48.24.87) at 0a:58:0a:30:18:57 [ether] on eth0
6 ? (10.48.22.1) at 6e:93:62:95:75:84 [ether] on eth0
7 ? (10.48.22.100) at 0a:58:0a:30:16:64 [ether] on eth0
```

---- remote pod mac
---- tun0 mac


```
// Wireshark - eth0 node24.lab.local
```

Frame 39: 124 bytes on wire (992 bits), 124 bytes captured (992 bits)
Ethernet II, Src: RealtekU_5e:07:fd (52:54:00:5e:07:fd), Dst: RealtekU_e3:e9:fd
(52:54:00:e3:e9:fd)
Internet Protocol Version 4, Src: 10.16.1.22, Dst: 10.16.1.24
User Datagram Protocol, Src Port: 33946, Dst Port: 4789
Virtual eXtensible Local Area Network
Flags: 0x0800, VXLAN Network ID (VNI)
Group Policy ID: 0
VXLAN Network Identifier (VNI): 8078500
Reserved: 0
Ethernet II, Src: 6e:93:62:95:75:84 (6e:93:62:95:75:84), Dst: 0a:58:0a:30:18:57
(0a:58:0a:30:18:57)
Internet Protocol Version 4, Src: 10.48.22.89, Dst: 10.48.24.87
Transmission Control Protocol, Src Port: 52222, Dst Port: 8080, Seq: 0, Len: 0

External IP and IP Failover

- services can have external ip for access from outer world
- clusterIP type is supported as well
- any protocol can be passed to the pods/containers
- administrator have to configure external ip
- best solution: IP Failover
- openshift manage service external IPs by iptables rules


```
1 ]# oc get svc
2 NAME TYPE CLUSTER-IP EXTERNAL-IP PORT(S) AGE
3 nginx-example  ClusterIP  10.49.145.117 <none> 8080/TCP 2d
```

External IP and IP Failover

- services can have external ip for access from outer world
- clusterIP type is supported as well
- any protocol can be passed to the pods/containers
- administrator have to configure external ip
- best solution: IP Failover
- openshift manage service external IPs by iptables rules


```
1 ]# oc patch svc nginx-example -p '{"spec":{"externalIPs":["10.16.1.193"]}}'  
2 service/nginx-example patched
```

External IP and IP Failover

- services can have external ip for access from outer world
- clusterIP type is supported as well
- any protocol can be passed to the pods/containers
- administrator have to configure external ip
- best solution: IP Failover
- openshift manage service external IPs by iptables rules


```
1 # oc get svc
2 NAME TYPE CLUSTER-IP EXTERNAL-IP PORT(S) AGE
3 nginx-example  ClusterIP  10.49.145.117  10.16.1.193  8080/TCP  2d
```

External IP and IP Failover

- services can have external ip for access from outer world
- clusterIP type is supported as well
- any protocol can be passed to the pods/containers
- administrator have to configure external ip
- best solution: IP Failover
- openshift manage service external IPs by iptables rules


```
1 # oc adm ipfailover ipfailover --watch-port=0 --virtual-ips=10.16.1.193 --create --replicas=2
2 --> Creating IP failover ipfailover ...
3 serviceaccount "ipfailover" created
4 deploymentconfig.apps.openshift.io "ipfailover" created
5 --> Success
```

External IP and IP Failover

- services can have external ip for access from outer world
- clusterIP type is supported as well
- any protocol can be passed to the pods/containers
- administrator have to configure external ip
- best solution: IP Failover
- openshift manage service external IPs by iptables rules


```
1 # oc get pods -o wide
2 NAME READY STATUS RESTARTS AGE IP NODE NOMINATED NODE
3 ipfailover-1-sj22w  1/1 Running 0 11m 10.16.1.21  node21.lab.local  <none>
4 ipfailover-1-wcvhx  1/1 Running 0 11m 10.16.1.22  node22.lab.local  <none>
5 nginx-example-1-47mwz  1/1 Running 3 2d 10.48.24.26  node24.lab.local  <none>
6 nginx-example-1-q56b5  1/1 Running 3 2d 10.48.21.32  node21.lab.local  <none>
7 nginx-example-1-t27hc  1/1 Running 3 2d 10.48.23.24  node23.lab.local  <none>
```

External IP and IP Failover

- services can have external ip for access from outer world
- clusterIP type is supported as well
- any protocol can be passed to the pods/containers
- administrator have to configure external ip
- best solution: IP Failover
- openshift manage service external IPs by iptables rules


```
1 // On node22
2
3 # ip a s eth0
4 2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP group default qlen 1000
5 link/ether 52:54:00:5e:07:fd brd ff:ff:ff:ff:ff:ff
6 inet 10.16.1.22/24 brd 10.16.1.255 scope global noprefixroute eth0
7 valid_lft forever preferred_lft forever
8 inet 10.16.1.193/32 scope global eth0
9 valid_lft forever preferred_lft forever
```

Routes

- expose services to outer world
- managed by HAProxy on infra nodes
- run in default namespace like a router pods
- ssl termination, passthrough etc.
- no additional ovs or iptables rules
- custom openshift object


```
1 # oc get pods -o wide
2 NAME READY STATUS RESTARTS AGE IP NODE
3 docker-registry-1-8lmrt  1/1 Running 0 3m 10.48.18.2 node18.lab.local
4 registry-console-1-9wh5j  1/1 Running 0 3m 10.48.11.122  node11.lab.local
5 router-1-bkrgm 1/1 Running 2 22h 10.16.1.18 node18.lab.local
6 router-1-lbdhg 1/1 Running 2 22h 10.16.1.17 node17.lab.local
```

Routes

- expose services to outer world
- managed by HAProxy on infra nodes
- run in default namespace like a router pods
- ssl termination, passthrough etc.
- no additional ovs or iptables rules
- custom openshift object


```
1 # oc get svc
2 NAME TYPE CLUSTER-IP EXTERNAL-IP PORT(S) AGE
3 ng-ingress-http ClusterIP  10.49.116.142  10.16.1.193  443/TCP 22h
4 nginx-example ClusterIP  10.49.145.117  <none> 80/TCP 4d
5
6 # oc expose svc nginx-example
7 route.route.openshift.io/nginx-example exposed
8 # oc get route
9 NAME HOST/PORT PATH SERVICES PORT TERMINATION WILDCARD
10 nginx-example  nginx-example-webapp.route.local nginx-example  8080 None
```

Routes

- expose services to outer world
- managed by HAProxy on infra nodes
- run in default namespace like a router pods
- ssl termination, passthrough etc.
- no additional ovs or iptables rules
- custom openshift object


```
1 # curl http://nginx-example-webapp.route.local -k -v | more
2 % Total % Received % Xferd  Average Speed Time Time Current
3 Dload  Upload Total Spent Left  Speed
4 0 0 0 0 0 0 0 --:--:-- --:--:-- --:--:-- 0* About to connect() to nginx-example-
 webapp.route.local port 80 (#0)
5 * Trying 10.16.1.17...
6 * Connected to nginx-example-webapp.route.local (10.16.1.17) port 80 (#0)
7 > GET / HTTP/1.1
8 > User-Agent: curl/7.29.0
9 > Host: nginx-example-webapp.route.local
```

Routes

- expose services to outer world
- managed by HAProxy on infra nodes
- run in default namespace like a router pods
- ssl termination, passthrough etc.
- no additional ovs or iptables rules
- custom openshift object


```
1 // haproxy conf file - trimed
2
3 backend be_http:webapp:nginx-example
4 mode http
5 .
6 .
7 server pod:nginx-example-13-k5tvz:nginx-example:10.48.21.44:8080 10.48.21.44:8080
8 server pod:nginx-example-13-zpttr:nginx-example:10.48.22.101:8080 10.48.22.101:8080
9 server pod:nginx-example-13-p6j57:nginx-example:10.48.24.89:8080 10.48.24.89:8080
```

Ingress controllers

- default kubernetes method for managing of the incoming traffic
- usually controller + reverse proxy (haproxy, nginx)
- many different projects:
 - <https://github.com/nginxinc/kubernetes-ingress>
 - <https://github.com/jcmoraisjr/haproxy-ingress>
 - <https://github.com/haproxytech/kubernetes-ingress>
- usually the same functionality like a route
- deployed on the compute node
- better configuration granularity than route
- support for the forwarding any tcp traffic (low benefit)

```
1 NAME READY STATUS RESTARTS AGE IP NODE
2 ipfailover-1-sj22w  1/1 Running 1 1d 10.16.1.21  node21.lab.local
3 ipfailover-1-wcvhx  1/1 Running 1 1d 10.16.1.22  node22.lab.local
4 ng-ingress-http-3-tfsv7  1/1 Running 0 14m 10.48.24.67  node24.lab.local
5 ng-ingress-http-3-zzpnj  1/1 Running 0 4s 10.48.22.87  node22.lab.local
6 nginx-example-1-47mwz  1/1 Running 4 3d 10.48.24.28  node24.lab.local
7 nginx-example-1-q56b5 1/1 Running 4 3d 10.48.21.33  node21.lab.local
8 nginx-example-1-t27hc  1/1 Running 4 3d 10.48.23.25  node23.lab.local
9
10 NAME TYPE CLUSTER-IP EXTERNAL-IP  PORT(S) AGE
11 ng-ingress-http ClusterIP  10.49.116.142  10.16.1.193  443/TCP  14m
12 nginx-example ClusterIP  10.49.145.117  <none> 80/TCP 3d
```

Ingress controllers

- default kubernetes method for managing of the incoming traffic
- usually controller + reverse proxy (haproxy, nginx)
- many different projects:
 - <https://github.com/nginxinc/kubernetes-ingress>
 - <https://github.com/jcmoraisjr/haproxy-ingress>
 - <https://github.com/haproxytech/kubernetes-ingress>
- usually the same functionality like a route
- deployed on the compute node
- better configuration granularity than route
- support for the forwarding any tcp traffic (low benefit)

```
1 NAME READY STATUS RESTARTS AGE IP NODE
2 ipfailover-1-sj22w  1/1 Running 1 1d 10.16.1.21  node21.lab.local
3 ipfailover-1-wcvhx  1/1 Running 1 1d 10.16.1.22  node22.lab.local
4 ng-ingress-http-3-tfsv7  1/1 Running 0 14m 10.48.24.67 node24.lab.local
5 ng-ingress-http-3-zzpnj  1/1 Running 0 4s 10.48.22.87 node22.lab.local
6 nginx-example-1-47mwz  1/1 Running 4 3d 10.48.24.28 node24.lab.local
7 nginx-example-1-q56b5 1/1 Running 4 3d 10.48.21.33 node21.lab.local
8 nginx-example-1-t27hc  1/1 Running 4 3d 10.48.23.25 node23.lab.local
9
10 NAME TYPE CLUSTER-IP EXTERNAL-IP  PORT(S) AGE
11 ng-ingress-http ClusterIP  10.49.116.142  10.16.1.193  443/TCP 14m
12 nginx-example  ClusterIP  10.49.145.117  <none> 80/TCP 3d
```


Ingress controllers

- default kubernetes method for managing of the incoming traffic
- usually controller + reverse proxy (haproxy, nginx)
- many different projects:
 - <https://github.com/nginxinc/kubernetes-ingress>
 - <https://github.com/jcmoraisjr/haproxy-ingress>
 - <https://github.com/haproxytech/kubernetes-ingress>
- usually the same functionality like a route
- deployed on the compute node
- better configuration granularity than route
- support for the forwarding any tcp traffic (low benefit)


```
1 NAME READY STATUS RESTARTS AGE IP NODE
2 ipfailover-1-sj22w  1/1 Running 1 1d 10.16.1.21  node21.lab.local
3 ipfailover-1-wcvhx  1/1 Running 1 1d 10.16.1.22  node22.lab.local
4 ng-ingress-http-3-tfsv7  1/1 Running 0 14m 10.48.24.67  node24.lab.local
5 ng-ingress-http-3-zzpnj  1/1 Running 0 4s 10.48.22.87  node22.lab.local
6 nginx-example-1-47mwz  1/1 Running 4 3d 10.48.24.28  node24.lab.local
7 nginx-example-1-q56b5 1/1 Running 4 3d 10.48.21.33  node21.lab.local
8 nginx-example-1-t27hc  1/1 Running 4 3d 10.48.23.25  node23.lab.local
9
10 NAME TYPE CLUSTER-IP EXTERNAL-IP PORT(S) AGE
11 ng-ingress-http  ClusterIP 10.49.116.142  10.16.1.193  443/TCP 14m
12 nginx-example  ClusterIP 10.49.145.117  <none> 80/TCP 3d
```

```
apiVersion: v1
items:
- apiVersion: extensions/v1beta1
  kind: Ingress
  metadata:
  annotations:
 kubernetes.io/ingress.class: ng-ingress-http-webapp-1
 name: ng-ingress-http
 namespace: webapp
  spec:
 rules:
 - host: webapp.lab.local
 http:
 paths:
 - backend:
 serviceName: nginx-example
 servicePort: 80
 path: /
 tls:
 - hosts:
 - webapp.lab.local
 secretName: ng-ingress-default
```

Egress traffic

- without egress cfg openshift SNAT on the last node on path
- egress can be managed:
 - on the namespace level
 - or via special egress controller
- egressnetworkpolicy object on the namespace layer can restrict access outside cluster

```
# oc rsh nginx-example-1-q56b5
sh-4.2$ curl http://192.168.1.228:8080 -v
* About to connect() to 192.168.1.228 port 8080 (#0)
* Trying 192.168.1.228...
* Connected to 192.168.1.228 (192.168.1.228) port 8080 (#0)
> GET / HTTP/1.1
> User-Agent: curl/7.29.0
> Host: 192.168.1.228:8080
> Accept: */*
```


Egress traffic

- without egress cfg openshift SNAT on the last node on path
- egress can be managed:
 - on the namespace level
 - or via special egress controller
- egressnetworkpolicy object on the namespace layer can restrict access outside cluster

```
# oc rsh nginx-example-1-q56b5
sh-4.2$ curl http://192.168.1.228:8080 -v
* About to connect() to 192.168.1.228 port 8080 (#0)
* Trying 192.168.1.228...
* Connected to 192.168.1.228 (192.168.1.228) port 8080 (#0)
> GET / HTTP/1.1
> User-Agent: curl/7.29.0
> Host: 192.168.1.228:8080
> Accept: */*
>
```


```
1 # oc get netnamespace
2 NAME
3 client
4 default
5 kube-public
6 kube-service-catalog
7 kube-system
8 management-infra
9 openshift
10 openshift-console
11 openshift-infra
12 openshift-logging
13 openshift-node
14 openshift-sdn
15 openshift-template-service-broker
16 openshift-web-console
17 webapp
NETID EGRESS  IPS
8078500 []
0 []
5916925 []
2275370 []
12682412 []
9772787 []
5950122 []
15973489 []
9179195 []
8937677 []
1401652 []
14997392 []
5029162 []
11599497 []
4074785 [ 10.16.1.225 ]
```


Egress traffic

- without egress cfg openshift SNAT on the last node on path
- egress can be managed:
 - on the namespace level
 - or via special egress controller
- egressnetworkpolicy object on the namespace layer can restrict access outside cluster

```
# oc rsh nginx-example-1-q56b5
sh-4.2$ curl http://192.168.1.228:8080 -v
* About to connect() to 192.168.1.228 port 8080 (#0)
* Trying 192.168.1.228...
* Connected to 192.168.1.228 (192.168.1.228) port 8080 (#0)
> GET / HTTP/1.1
> User-Agent: curl/7.29.0
> Host: 192.168.1.228:8080
> Accept: */*
```


```
1 # oc get hostsubnet
2 NAME HOST HOST IP SUBNET EGRESS CIDRS EGRESS IPS
3 node11.lab.local node11.lab.local 10.16.1.11 10.48.11.0/24 []
4 node17.lab.local node17.lab.local 10.16.1.17 10.48.17.0/24 [10.16.1.224/27] [10.16.1.225]
5 node18.lab.local node18.lab.local 10.16.1.18 10.48.18.0/24 [10.16.1.224/27] []
6 node21.lab.local node21.lab.local 10.16.1.21 10.48.21.0/24 []
7 node22.lab.local node22.lab.local 10.16.1.22 10.48.22.0/24 []
8 node23.lab.local node23.lab.local 10.16.1.23 10.48.23.0/24 []
9 node24.lab.local node24.lab.local 10.16.1.24 10.48.24.0/24 []
10
11
```

Egress traffic

- without egress cfg openshift SNAT on the last node on path
- egress can be managed:
 - on the namespace level
 - or via special egress controller
- egressnetworkpolicy object on the namespace layer can restrict access outside cluster

```
# oc rsh nginx-example-1-q56b5
sh-4.2$ curl http://192.168.1.228:8080 -v
* About to connect() to 192.168.1.228 port 8080 (#0)
* Trying 192.168.1.228...
* Connected to 192.168.1.228 (192.168.1.228) port 8080 (#0)
> GET / HTTP/1.1
> User-Agent: curl/7.29.0
> Host: 192.168.1.228:8080
> Accept: */*
>
```


```
1 [root@node17 ~]# ip a s eth0
2 2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP group default qlen 1000
3 link/ether 52:54:00:ae:17:5c brd ff:ff:ff:ff:ff:ff
4 inet 10.16.1.17/24 brd 10.16.1.255 scope global noprefixroute eth0
5 valid_lft forever preferred_lft forever
6 inet 10.16.1.225/24 brd 10.16.1.255 scope global secondary eth0
7 valid_lft forever preferred_lft forever
8 inet6 fe80::f477:e6a:bee0:e931/64 scope link tentative noprefixroute dadfailed
9 valid_lft forever preferred_lft forever
10 inet6 fe80::b06c:37a6:c45b:8dc3/64 scope link tentative noprefixroute dadfailed
11 valid_lft forever preferred_lft forever
12 inet6 fe80::a451:2de2:2752:8af6/64 scope link tentative noprefixroute dadfailed
13 valid_lft forever preferred_lft forever
```

Egress traffic

- without egress cfg openshift SNAT on the last node on path
- egress can be managed:
 - on the namespace level
 - or via special egress controller
- egressnetworkpolicy object on the namespace layer can restrict access outside cluster

```
# oc rsh nginx-example-1-q56b5
sh-4.2$ curl http://192.168.1.228:8080 -v
* About to connect() to 192.168.1.228 port 8080 (#0)
* Trying 192.168.1.228...
* Connected to 192.168.1.228 (192.168.1.228) port 8080 (#0)
> GET / HTTP/1.1
> User-Agent: curl/7.29.0
> Host: 192.168.1.228:8080
> Accept: */*
>
```


```
1 # ovs on node17.lab.local
2 cookie=0x0, table=100, priority=100,ip,reg0=0x3e2d21 actions=set_field:26:b9:8c:5e:a7:89-
>eth_dst, set_field:0x13e2d20->pkt_mark,goto_table:101
3 cookie=0x0, table=100, priority=0 actions=goto_table:101
4 cookie=0x0, table=101, priority=0 actions=output:2
5
6
7
8
9
10
11
```


Egress traffic

- without egress cfg openshift SNAT on the last node on path
- egress can be managed:
 - on the namespace level
 - or via special egress controller
- egressnetworkpolicy object on the namespace layer can restrict access outside cluster

```
# oc rsh nginx-example-1-q56b5
sh-4.2$ curl http://192.168.1.228:8080 -v
* About to connect() to 192.168.1.228 port 8080 (#0)
* Trying 192.168.1.228...
* Connected to 192.168.1.228 (192.168.1.228) port 8080 (#0)
> GET / HTTP/1.1
> User-Agent: curl/7.29.0
> Host: 192.168.1.228:8080
> Accept: */*
>
```


```
1 // IP tables on the node17.lab.local
2
3 -A OPENSHIFT-FIREWALL-ALLOW -d 10.16.1.225/32 -m conntrack --ctstate NEW -j REJECT
4 -A OPENSHIFT-MASQUERADE -s 10.48.0.0/16 -m mark --mark 0x13e2d20 -j SNAT --to-source 10.16.1.225
5
6
7
8
9
10
```

Egress traffic

- without egress cfg openshift SNAT on the last node on path
- egress can be managed:
 - on the namespace level
 - or via special egress controller
- egressnetworkpolicy object on the namespace layer can restrict access outside cluster


```
# oc rsh nginx-example-1-q56b5
sh-4.2$ curl http://192.168.1.228:8080 -v
* About to connect() to 192.168.1.228 port 8080 (#0)
* Trying 192.168.1.228...
* Connected to 192.168.1.228 (192.168.1.228) port 8080 (#0)
> GET / HTTP/1.1
> User-Agent: curl/7.29.0
> Host: 192.168.1.228:8080
> Accept: */*
>
```

```
1 // On 192.168.1.228 - remote node
2
3 # nc -l -p 8080 -v
4 Ncat: Version 7.50 ( https://nmap.org/ncat )
5 Ncat: Listening on :::8080
6 Ncat: Listening on 0.0.0.0:8080
7 Ncat: Connection from 10.16.1.225.
8 Ncat: Connection from 10.16.1.225:42076.
9 GET / HTTP/1.1
10 User-Agent: curl/7.29.0
11 Host: 192.168.1.228:8080
12 Accept: */*
```


Openshift SDN Limitation

- network extension beyond the Openshift world
- services rely on the iptables => performance degradation under heavy load
- possible source port collision for traffic behind egress

Troubleshooting: Application administrator

- Usually limited access to the objects in the one or more namespaces
- Basic methodology: side containers
 - some tools need special capability
- Valuable tools: netcat, curl, openssl-tools, bind-tools

```
1 # oc get pods
2 NAME READY STATUS RESTARTS AGE
3 ipfailover-1-sj22w 1/1 Running 2 1d
4 ipfailover-1-wcvhx 1/1 Running 2 1d
5 ng-ingress-http-3-tfsv7 1/1 Running 1 14h
6 ng-ingress-http-3-zzpnj 1/1 Running 1 13h
7 nginx-example-13-k5tvz 2/2 Running 0 10m
8 nginx-example-13-p6j57 2/2 Running 0 10m
9 nginx-example-13-zpttr 2/2 Running 0 11m
10 [root@dl380 ~]# oc rsh -c debugtools nginx-example-13-k5tvz
11 sh-4.2$
```

```
// Part of the dc nginx-examples
template:
metadata:
creationTimestamp: null
labels:
  name: nginx-example
  name: nginx-example
spec:
containers:
- image: docker-registry.default.svc:5000/openshift/centos-debug:2.5
  imagePullPolicy: IfNotPresent
  name: debugtools
resources:
  limits:
 memory: 512Mi
  terminationMessagePath: /dev/termination-log
  terminationMessagePolicy: File
- image: docker-registry.default.svc:5000/webapp/nginx-example:latest
  imagePullPolicy: IfNotPresent
  initialDelaySeconds: 30
  periodSeconds: 10
  successThreshold: 1
  timeoutSeconds: 3
  name: nginx-example
```

Troubleshooting: System Administrator

- usually access to the all entities and nodes
- basic command: netns -n -t <pid>
- filtering of the namespace traffic based on the vnid (wireshark)
- change kube-proxy verbosity level:
`/etc/sysconfig/origin-node`
- for flow tracing choose the source port
- iptables custom log rules, conntrack
- performance stats (Prometheus, Zabbix etc)
 - metrics:
 - "si" metric (load of the iptables)
 - packets/s
 - load, general cpu stats
 - interrupts
- get a node logs and make own kibana dashboard

```
1 // sdn-2kwp4 sdn controller on node21.lab.local
2
3 # oc logs -f sdn-2kwp4 -n openshift-sdn
4
5 I0922 18:09:04.409486 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --may-exist add-
6 port br0 vethd97fdaf0 -- set Interface vethd97fdaf0 external-
7 ids=sandbox="d0163e78f837620aa5834fc3a05e785838117e54ada21d74038fe3e0956c3112",ip="10.48.21.3
8 4"
9 I0922 18:09:04.422241 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 get Interface
10 vethd97fdaf0 ofport
11 I0922 18:09:04.430652 12085 ovs.go:159] Executing: ovs-ofctl -O OpenFlow13 bundle br0 - <<
12 flow add table=20, priority=100, in_port=4, arp, nw_src=10.48.21.34,
13 arp_sha=00:00:0a:30:15:22/00:00:ff:ff:ff:ff, actions=load:8078500->NXM_NX_REG0[],
14 goto_table:21
15 flow add table=20, priority=100, in_port=4, ip, nw_src=10.48.21.34, actions=load:8078500-
16 >NXM_NX_REG0[], goto_table:21
17 flow add table=25, priority=100, ip, nw_src=10.48.21.34, actions=load:8078500->NXM_NX_REG0[],
18 goto_table:30
19 flow add table=40, priority=100, arp, nw_dst=10.48.21.34, actions=output:4
20 flow add table=70, priority=100, ip, nw_dst=10.48.21.34, actions=load:8078500->NXM_NX_REG1[],
21 load:4->NXM_NX_REG2[], goto_table:80
22 I0922 18:09:04.440251 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --no-heading --
23 columns=name find interface external-
24 ids:sandbox=d0163e78f837620aa5834fc3a05e785838117e54ada21d74038fe3e0956c3112
25 I0922 18:09:04.448908 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --if-exists clear
26 port vethd97fdaf0 qos
27 I0922 18:09:04.455972 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --no-heading --
28 columns=_uuid find qos external-
29 ids:sandbox=d0163e78f837620aa5834fc3a05e785838117e54ada21d74038fe3e0956c3112
30 I0922 18:09:04.464029 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --if-exists
31 destroy qos
```

Troubleshooting: System Administrator

- usually access to the all entities and nodes
- basic command: netns -n -t <pid>
- filtering of the namespace traffic based on the vnid (wireshark)
- change kube-proxy verbosity level:
`/etc/sysconfig/origin-node`
- for flow tracing choose the source port
- iptables custom log rules, conntrack
- performance stats (Prometheus, Zabbix etc)
 - metrics:
 - "si" metric (load of the iptables)
 - packets/s
 - load, general cpu stats
 - interrupts
- get a node logs and make own kibana dashboard

```
# oc scale dc sshd --replicas=4
deploymentconfig.apps.openshift.io/sshd scaled

1 // sdn-2kwp4 sdn controller on node21.lab.local
2
3 # oc logs -f sdn-2kwp4 -n openshift-sdn
4
5 I0922 18:09:04.409486 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --may-exist add-
port br0 vethd97fdaf0 -- set Interface vethd97fdaf0 external-
ids=sandbox="d0163e78f837620aa5834fc3a05e785838117e54ada21d74038fe3e0956c3112",ip="10.48.21.3
4"
6 I0922 18:09:04.422241 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 get Interface
vethd97fdaf0 ofport
7 I0922 18:09:04.430652 12085 ovs.go:159] Executing: ovs-ofctl -O OpenFlow13 bundle br0 - <<
flow add table=20, priority=100, in_port=4, arp, nw_src=10.48.21.34,
arp_sha=00:00:0a:30:15:22/00:00:ff:ff:ff:ff, actions=load:8078500->NXM_NX_REG0[],
goto_table:21
9 flow add table=20, priority=100, in_port=4, ip, nw_src=10.48.21.34, actions=load:8078500-
>NXM_NX_REG0[], goto_table:21
10 flow add table=25, priority=100, ip, nw_src=10.48.21.34, actions=load:8078500->NXM_NX_REG0[],
goto_table:30
11 flow add table=40, priority=100, arp, nw_dst=10.48.21.34, actions=output:4
12 flow add table=70, priority=100, ip, nw_dst=10.48.21.34, actions=load:8078500->NXM_NX_REG1[],
load:4->NXM_NX_REG2[], goto_table:80
13 I0922 18:09:04.440251 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --no-heading --
columns=name find interface external-
ids:sandbox=d0163e78f837620aa5834fc3a05e785838117e54ada21d74038fe3e0956c3112
14 I0922 18:09:04.448908 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --if-exists clear
port vethd97fdaf0 qos
15 I0922 18:09:04.455972 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --no-heading --
columns=_uuid find qos external-
ids:sandbox=d0163e78f837620aa5834fc3a05e785838117e54ada21d74038fe3e0956c3112
16 I0922 18:09:04.464029 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 --if-exists
destroy qos
```

Troubleshooting: System Administrator

- usually access to the all entities and nodes
- basic command: netns -n -t <pid>
- filtering of the namespace traffic based on the vnid (wireshark)
- change kube-proxy verbosity level:
`/etc/sysconfig/origin-node`
- for flow tracing choose the source port
- iptables custom log rules, conntrack
- performance stats (Prometheus, Zabbix etc)
 - metrics:
 - "si" metric (load of the iptables)
 - packets/s
 - load, general cpu stats
 - interrupts
- get a node logs and make own kibana dashboard

```
# oc expose dc sshd  
service/sshd exposed
```

```
1 // sdn-2kwp4 sdn controller on node21.lab.local  
2  
3 # oc logs -f sdn-2kwp4 -n openshift-sdn  
4  
5 I0922 18:13:49.508311 12085 proxy.go:331] hybrid proxy: syncProxyRules start  
6 I0922 18:13:49.508419 12085 proxier.go:657] Syncing iptables rules  
7 I0922 18:13:49.542291 12085 iptables.go:323] running iptables-save [-t filter]  
8 I0922 18:13:49.548216 12085 iptables.go:323] running iptables-save [-t nat]  
9 I0922 18:13:49.558073 12085 iptables.go:383] running iptables-restore [-w 5 --noflush --  
counters]  
10 I0922 18:13:49.572414 12085 healthcheck.go:235] Not saving endpoints for unknown  
healthcheck "webapp/nginx-example"  
11 I0922 18:13:49.572457 12085 proxier.go:631] syncProxyRules took 64.091ms  
12 I0922 18:13:49.600197 12085 proxier.go:369] userspace proxy: processing 0 service events  
13 I0922 18:13:49.600233 12085 proxier.go:348] userspace syncProxyRules took 27.752555ms  
14 I0922 18:13:49.600250 12085 proxy.go:336] hybrid proxy: syncProxyRules finished  
15 I0922 18:13:49.600264 12085 bounded_frequency_runner.go:221] sync-runner: ran, next  
possible in 0s, periodic in 30s  
16 I0922 18:13:50.133061 12085 ovs.go:161] Executing: ovs-vsctl --timeout=30 get Interface  
vxlan0 options:dst_port  
17 I0922 18:13:50.143723 12085 healthcheck.go:98] SDN healthcheck succeeded  
18 I0922 18:13:56.494655 12085 config.go:224] Calling handler.OnServiceAdd  
19 I0922 18:13:56.494755 12085 proxy.go:331] hybrid proxy: syncProxyRules start  
20 I0922 18:13:56.494789 12085 service.go:319] Adding new service port "client/sshd:" at  
10.49.219.251:10022/TCP  
21 I0922 18:13:56.494834 12085 proxier.go:657] Syncing iptables rules  
22 I0922 18:13:56.522156 12085 config.go:124] Calling handler.OnEndpointsAdd  
23 I0922 18:13:56.522230 12085 roundrobin.go:276] LoadBalancerRR: Setting endpoints for  
client/sshd: to [10.48.21.34:10022 10.48.22.39:10022 10.48.23.27:10022 10.48.24.34:10022]  
24 I0922 18:13:56.522303 12085 roundrobin.go:100] LoadBalancerRR service "client/sshd:" did  
not exist, created  
25 I0922 18:13:56.522386 12085 endpoints.go:234] Setting endpoints for "client/sshd:" to  
[10.48.21.34:10022 10.48.22.39:10022 10.48.23.27:10022 10.48.24.34:10022]
```

Troubleshooting: OpenvSwitch

- check the flows
- log files: /var/log/openvswitch/ovs-vswitchd.log
/var/log/openvswitch/ovsdb-server.log
- comments in the okd source code are your friend!
 - *pkg/network/node/ovscontroller.go*
- <http://docs.openvswitch.org/en/latest/ref/>
- diagnostic commands example:

```
// ovs-b2dgt (ovc controller for node21.lab.local)

# oc rsh ovs-b2dgt (ovc controller for node21.lab.local)
sh-4.2# ovs-vsctl --format=table --columns=ofport,name,type,external_ids list interface
ofport name type external_ids
-----
65534 "br0" internal {}
1 "vxlan0" vxlan {}
2 "tun0" internal {}
3 "veth935831c3" "" {ip="10.48.21.33", sandbox="f7939b3884f12521c09b44f7bbeaab70d3ac16f00992392f193d2899ea9f7a6f"}
```

```
# oc get pods -o wide | grep node21
ipfailover-1-sj22w  1/1 Running  1 1d 10.16.1.21  node21.lab.local
nginx-example-1-q56b5 1/1 Running  4 3d 10.48.21.33  node21.lab.local

# oc get netnamespace | grep -E 'webapp|client'
client 8078500  []
webapp 4074785  [10.16.1.225]
```

Troubleshooting: OpenvSwitch

- check the flows
- log files: /var/log/openvswitch/ovs-vswitchd.log
/var/log/openvswitch/ovsdb-server.log
- comments in the okd source code are your friend!
 - *pkg/network/node/ovscontroller.go*
- <http://docs.openvswitch.org/en/latest/ref/>
- diagnostic commands example: *ovs-vsctl list-interface*

```
// ovs-b2dgt (ovc controller for node21.lab.local)

# oc rsh ovs-b2dgt (ovc controller for node21.lab.local)
sh-4.2# ovs-vsctl --format=table --columns=ofport,name,type,external_ids list interface
ofport name type external_ids
-----
65534 "br0" internal {}
1 "vxlan0" vxlan {}
2 "tun0" internal {}
3 "veth935831c3" "" {ip="10.48.21.33", sandbox="f7939b3884f12521c09b44f7bbeaab70d3ac16f00992392f193d2899ea9f7a6f"}
```

```
# oc get pods -o wide | grep node21
ipfailover-1-sj22w  1/1 Running  1 1d 10.16.1.21  node21.lab.local
nginx-example-1-q56b5 1/1 Running  4 3d 10.48.21.33  node21.lab.local

# oc get netnamespace | grep -E 'webapp|client'
client 8078500  []
webapp 4074785  [10.16.1.225]
```

Troubleshooting: OpenvSwitch

- check the flows
- log files: /var/log/openvswitch/ovs-vswitchd.log
/var/log/openvswitch/ovsdb-server.log
- comments in the okd source code are your friend!
 - *pkg/network/node/ovscontroller.go*
- <http://docs.openvswitch.org/en/latest/ref/>
- diagnostic commands example: *ovs-ofctl -O OpenFlow13 dump-flows br0*

```
# oc get pods -o wide | grep node21
ipfailover-1-sj22w 1/1 Running 1 1d 10.16.1.21 node21.lab.local
nginx-example-1-q56b5  1/1 Running 4 3d 10.48.21.33  node21.lab.local

# oc get netnamespace | grep -E 'webapp|client'
client 8078500 []
webapp 4074785 [10.16.1.225]
```

```
// ovs-b2dgt (ovc controller for node21.lab.local)

// Output was customized!

sh-4.2# ovs-ofctl -O OpenFlow13 dump-flows br0 | grep 'table=90'
table=90, priority=100,ip,nw_dst=10.48.11.0/24 actions=move:NXM_NX_REG0[ ]->NXM_NX_TUN_ID[0..31],set_field:10.16.1.11->tun_dst,output:1
table=90, priority=100,ip,nw_dst=10.48.17.0/24 actions=move:NXM_NX_REG0[ ]->NXM_NX_TUN_ID[0..31],set_field:10.16.1.17->tun_dst,output:1
table=90, priority=100,ip,nw_dst=10.48.18.0/24 actions=move:NXM_NX_REG0[ ]->NXM_NX_TUN_ID[0..31],set_field:10.16.1.18->tun_dst,output:1
table=90, priority=100,ip,nw_dst=10.48.22.0/24 actions=move:NXM_NX_REG0[ ]->NXM_NX_TUN_ID[0..31],set_field:10.16.1.22->tun_dst,output:1
table=90, priority=100,ip,nw_dst=10.48.23.0/24 actions=move:NXM_NX_REG0[ ]->NXM_NX_TUN_ID[0..31],set_field:10.16.1.23->tun_dst,output:1
table=90, priority=100,ip,nw_dst=10.48.24.0/24 actions=move:NXM_NX_REG0[ ]->NXM_NX_TUN_ID[0..31],set_field:10.16.1.24->tun_dst,output:1
table=90, priority=0 actions=drop

sh-4.2# ovs-ofctl -O OpenFlow13 dump-flows br0 | grep 10.48.21.33
table=20, priority=100,arp,in_port=3,arp_spa=10.48.21.33,arp_shb=00:00:0a:30:15:21/00:00:ff:ff:ff:ff actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21
table=20, priority=100,ip,in_port=3,nw_src=10.48.21.33 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:21
table=25, priority=100,ip,nw_src=10.48.21.33 actions=load:0x3e2d21->NXM_NX_REG0[],goto_table:30
table=40, priority=100,arp,arp_tpa=10.48.21.33 actions=output:3
table=70, priority=100,ip,nw_dst=10.48.21.33 actions=load:0x3e2d21->NXM_NX_REG1[],load:0x3->NXM_NX_REG2[],goto_table:80
```

Troubleshooting: OpenvSwitch

- check the flows
- log files: /var/log/openvswitch/ovs-vswitchd.log
/var/log/openvswitch/ovsdb-server.log
- comments in the okd source code are your friend!
 - *pkg/network/node/ovscontroller.go*
- <http://docs.openvswitch.org/en/latest/ref/>
- diagnostic commands example: *ovs-appctl ofproto/trace br0 <options>*

```
# oc get pods -o wide | grep node21
ipfailover-1-sj22w 1/1 Running 1 1d 10.16.1.21 node21.lab.local
nginx-example-1-q56b5 1/1 Running 4 3d 10.48.21.33 node21.lab.local

# oc get netnamespace | grep -E 'webapp|client'
client 8078500 []
webapp 4074785 [10.16.1.225]
```

```
sh-4.2# ovs-appctl ofproto/trace br0 in_port=2,tcp,nw_src=10.48.22.1,nw_dst=10.48.22.37
Flow: tcp,in_port=2,vlan_tci=0x0000,dl_src=00:00:00:00:00:00,dl_dst=00:00:00:00:00:00,nw_src=10.48.22.1,nw_dst=10.48.22.37,nw_tos=0

bridge("br0")
-----
 0. ip,in_port=2,nw_src=10.48.22.1, priority 400
 goto_table:30
 30. ip,nw_dst=10.48.22.0/24, priority 200
 goto_table:70
 70. ip,nw_dst=10.48.22.37, priority 100
 load:0x7b44a4->NXM_NX_REG1[]
 load:0x7->NXM_NX_REG2[]
 goto_table:80
 80. ip,nw_src=10.48.22.1, priority 300
 output:NXM_NX_REG2[]
 -> output port is 7

Final flow: tcp,reg1=0x7b44a4,reg2=0x7,in_port=2,vlan_tci=0x0000,dl_src=00:00:00:00:00:00,dl_dst=00:00:00:00:00:00,nw_src=10.48.22.1
Megaflow: recirc_id=0,ct_state=-rpl,ip,in_port=2,nw_src=10.48.22.1,nw_dst=10.48.22.37,nw_frag=no
Datapath actions: 4
```

Troubleshooting: OpenvSwitch

- check the flows
- log files: /var/log/openvswitch/ovs-vswitchd.log
/var/log/openvswitch/ovsdb-server.log
- comments in the okd source code are your friend!
 - *pkg/network/node/ovscontroller.go*
- <http://docs.openvswitch.org/en/latest/ref/>
- diagnostic commands example: *ovs-dpctl dump-conntrack*

```
# oc get pods -o wide | grep node21
ipfailover-1-sj22w 1/1 Running 1 1d 10.16.1.21 node21.lab.local
nginx-example-1-q56b5 1/1 Running 4 3d 10.48.21.33  node21.lab.local

# oc get netnamespace | grep -E 'webapp|client'
client 8078500 []
webapp 4074785 [10.16.1.225]
```

```
sh-4.2# ovs-dpctl dump-conntrack
udp,orig=(src=10.16.1.22,dst=10.16.1.23,sport=59136,dport=4789),reply=(src=10.16.1.23,dst=10.16.1.22,sport=4789,dport=59136)
udp,orig=(src=10.16.1.23,dst=10.16.1.22,sport=38650,dport=4789),reply=(src=10.16.1.22,dst=10.16.1.23,sport=4789,dport=38650)
tcp,orig=(src=10.16.1.11,dst=10.16.1.22,sport=54980,dport=10250),reply=(src=10.16.1.22,dst=10.16.1.11,sport=10250,dport=54980),protoinfo=(state=ESTABLISHED)
tcp,orig=(src=10.48.22.37,dst=10.48.23.25,sport=45890,dport=8080),reply=(src=10.48.23.25,dst=10.48.22.37,sport=8080,dport=45890),protoinfo=(state=TIME_WAIT)
tcp,orig=(src=127.0.0.1,dst=127.0.0.1,sport=47994,dport=43617),reply=(src=127.0.0.1,dst=127.0.0.1,sport=43617,dport=47994),protoinfo=(state=ESTABLISHED)
tcp,orig=(src=127.0.0.1,dst=127.0.0.1,sport=47928,dport=43617),reply=(src=127.0.0.1,dst=127.0.0.1,sport=43617,dport=47928),protoinfo=(state=ESTABLISHED)
udp,orig=(src=10.16.1.22,dst=10.16.1.23,sport=48785,dport=4789),reply=(src=10.16.1.23,dst=10.16.1.22,sport=4789,dport=48785)
udp,orig=(src=10.16.1.22,dst=10.16.1.22,sport=46560,dport=53),reply=(src=10.16.1.22,dst=10.16.1.22,sport=53,dport=46560)
tcp,orig=(src=10.16.1.22,dst=10.16.1.11,sport=52860,dport=8443),reply=(src=10.16.1.11,dst=10.16.1.22,sport=8443,dport=52860),protoinfo=(state=ESTABLISHED)
udp,orig=(src=10.16.1.22,dst=10.16.1.22,sport=48213,dport=53),reply=(src=10.16.1.22,dst=10.16.1.22,sport=53,dport=48213)
```

Further topics

- egress controllers
- tracing iptables rules
- networkpolicy and egressnetworkpolicy
- pod networks

Konference Kubernetes II.

Questions ?

Appendix: Lab configuration

OKD 3.11

Centos 7.6

HW: DL380 Gen6 56G RAM

oc get nodes

NAME	STATUS	ROLES	AGE	VERSION
node11.lab.local	Ready	master	10d	v1.11.0+d4cacc0
node17.lab.local	Ready	infra	10d	v1.11.0+d4cacc0
node18.lab.local	Ready	infra	10d	v1.11.0+d4cacc0
node21.lab.local	Ready	compute	10d	v1.11.0+d4cacc0
node22.lab.local	Ready	compute	10d	v1.11.0+d4cacc0
node23.lab.local	Ready	compute	10d	v1.11.0+d4cacc0
node24.lab.local	Ready	compute	9d	v1.11.0+d4cacc0

oc get hostsubnet

NAME	HOST	HOST IP	SUBNET	EGRESS CIDRS	EGRESS IPS
node11.lab.local	node11.lab.local	10.16.1.11	10.48.11.0/24	[]	[]
node17.lab.local	node17.lab.local	10.16.1.17	10.48.17.0/24	[10.16.1.224/27]	[10.16.1.225]
node18.lab.local	node18.lab.local	10.16.1.18	10.48.18.0/24	[10.16.1.224/27]	[]
node21.lab.local	node21.lab.local	10.16.1.21	10.48.21.0/24	[]	[]
node22.lab.local	node22.lab.local	10.16.1.22	10.48.22.0/24	[]	[]
node23.lab.local	node23.lab.local	10.16.1.23	10.48.23.0/24	[]	[]
node24.lab.local	node24.lab.local	10.16.1.24	10.48.24.0/24	[]	[]

Appendix: openflow tables definition for Openshift

```
// Table 0: initial dispatch based on in_port  
// Table 10: VXLAN ingress filtering; filled in by AddHostSubnetRules()  
// Table 20: from OpenShift container; validate IP/MAC, assign tenant-id; filled in by setupPodFlows  
// Table 21: from OpenShift container; NetworkPolicy plugin uses this for connection tracking  
// Table 25: IP from OpenShift container via Service IP; reload tenant-id; filled in by setupPodFlows  
// Table 30: general routing  
// Table 40: ARP to local container, filled in by setupPodFlows  
// Table 50: ARP to remote container; filled in by AddHostSubnetRules()  
// Table 60: IP to service from pod  
// Table 70: IP to local container: vnid/port mappings; filled in by setupPodFlows  
// Table 80: IP policy enforcement; mostly managed by the osdnPolicy  
// Table 90: IP to remote container; filled in by AddHostSubnetRules()  
// Table 100: egress routing; edited by SetNamespaceEgress*()  
// Table 101: egress network policy dispatch; edited by UpdateEgressNetworkPolicy()  
// Table 110: outbound multicast filtering, updated by UpdateLocalMulticastFlows()  
// Table 111: multicast delivery from local pods to the VXLAN; only one rule, updated by UpdateVXLANMulticastRules()  
// Table 120: multicast delivery to local pods (either from VXLAN or local pods); updated by UpdateLocalMulticastFlows()  
// Table 253: rule version note
```

source: [pkg/network/node/ovscontroller.go](#)