

LINUX NETWORKING BASICS

Switching


```
▶ ip link
```

```
eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UP mode DEFAULT group default qlen 1000
```

```
▶ ip addr add 192.168.1.10/24 dev eth0
```

IP of current device

interface

Device

→ means device → eth0

```
▶ ip link
```


```
eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UP mode DEFAULT group default qlen 1000
```

```
▶ ip addr add 192.168.1.11/24 dev eth0
```


```
▶ ping 192.168.1.11
```

```
Reply from 192.168.1.11: bytes=32 time=4ms TTL=117  
Reply from 192.168.1.11: bytes=32 time=4ms TTL=117
```

Routing

Gateway

▶ route

Kernel IP routing table

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
-------------	---------	---------	-------	--------	-----	-----	-------

→ Subnet that need to be forwarded to gateway IP

▶ ip route add 192.168.2.0/24 via 192.168.1.1

Gateway IP

▶ route

Kernel IP routing table

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
192.168.2.0	192.168.1.1	255.255.255.0	UG	0	0	0	eth0

| Default Gateway


```
▶ ip route add 192.168.1.0/24 via 192.168.2.1
```


```
▶ ip route add default via 192.168.2.1
```

```
▶ route
```

→ use 'route' also good

Kernel IP routing table							
Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
192.168.1.0	192.168.2.1	255.255.255.0	UG	0	0	0	eth0
0.0.0.0	192.168.2.1	255.255.255.0	UG	0	0	0	eth0
192.168.2.0	0.0.0.0	255.255.255.0	UG	0	0	0	eth0

| Default Gateway


```
▶ ip route add 192.168.1.0/24 via 192.168.2.2
```

```
▶ route
```

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
default	192.168.2.1	255.255.255.0	UG	0	0	0	eth0
192.168.1.0	192.168.2.2	255.255.255.0	UG	0	0	0	eth0


```
▶ cat /proc/sys/net/ipv4/ip_forward
0
```

To allow that node as
to use that gateway or
forwarding node

```
▶ echo 1 > /proc/sys/net/ipv4/ip_forward
1
```

```
/etc/sysctl.conf
...
net.ipv4.ip_forward = 1
...
```

1.6

```
▶ ping 192.168.2.5
```

```
Reply from 192.168.2.5: bytes=32 time=4ms TTL=117
```

| Take Aways

```
▶ ip link
```

→ show info of all network interfaces

```
▶ ip addr
```

→ display IP address

```
▶ ip addr add 192.168.1.10/24 dev eth0
```

→ add IP to an interface

```
▶ ip route
```

→ show route table

```
▶ route
```

```
▶ ip route add 192.168.1.0/24 via 192.168.2.1
```


→ gateway add

```
▶ cat /proc/sys/net/ipv4/ip_forward
```


1

DNS

For the Absolute
Beginners

Name Resolution


```
▶ cat > /etc/hosts
```

```
192.168.1.11 db  
192.168.1.11 www.google.com
```

This file can
do DNS resolve


```
▶ hostname  
host-2
```

```
▶ ping db
```

```
▶ ssh db
```

```
▶ curl http://www.google.com
```

DNS


```
▶ cat /etc/resolv.conf → stone DNS setup
```

```
nameserver 192.168.1.100
```

```
▶ ping db
```

```
PING db (192.168.1.11) 56(84) bytes of data.  
64 bytes from db (192.168.1.11): icmp_seq=1 ttl=64 time=0.052 ms  
64 bytes from db (192.168.1.11): icmp_seq=2 ttl=64 time=0.079 ms
```

```
▶ cat >> /etc/hosts
```

```
192.168.1.115 test
```


```
▶ ping test
```

```
PING test (192.168.1.115) 56(84) bytes of data.  
64 bytes from test (192.168.1.115): icmp_seq=1 ttl=64 time=0.052 ms  
64 bytes from test (192.168.1.115): icmp_seq=2 ttl=64 time=0.079 ms
```

192.168.1.100

192.168.1.115

DNS

nslookup

```
▶ nslookup www.google.com
```

```
Server: 8.8.8.8  
Address: 8.8.8.8#53
```

```
Non-authoritative answer:  
Name: www.google.com  
Address: 172.217.0.132
```

use DNS server
for any

Dig → use system cache
and default servers
to get ans

CoreDNS

192.168.1.10	web
192.168.1.11	db
192.168.1.20	web
192.168.1.21	db-1
192.168.1.22	nfs-1
192.168.1.30	web-1
192.168.1.31	db-2
192.168.1.32	nfs-2
192.168.1.40	web-2
192.168.1.41	sql
192.168.1.42	web-5
192.168.1.50	web-test
192.168.1.61	db-prod
192.168.1.52	nfs-4
192.168.1.60	web-3
192.168.1.61	db-test
192.168.1.62	nfs-prod

Installation → Download From Release of GitHub

CoreDNS

```
▶ cat > /etc/hosts
```

192.168.1.10	web
192.168.1.11	db
192.168.1.20	web
192.168.1.21	db-1
192.168.1.22	nfs-1
192.168.1.30	web-1
192.168.1.31	db-2
192.168.1.32	nfs-2
192.168.1.40	web-2
192.168.1.41	sql
192.168.1.42	web-5
192.168.1.50	web-test
192.168.1.61	db-prod
192.168.1.52	nfs-4
192.168.1.60	web-3
192.168.1.61	db-test
192.168.1.62	nfs-prod

```
▶ cat > Corefile
```

```
. {
 hosts /etc/hosts
}
```

```
▶ ./coredns
```

```
:53
2019-03-04T10:46:13.756Z [INFO] CoreDNS-1.4.0
2019-03-04T10:46:13.756Z [INFO] linux/amd64, go1.12,
8dcc7fc
CoreDNS-1.4.0
linux/amd64, go1.12, 8dcc7fc
```


PRE - REQUISITE

NETWORK ADDRESS TRANSLATION (NAT)

Network Address Translation (NAT)

NAT TABLE

Private IP	Public IP
192.168.1.10	220.255.154.132

```
▶ ping 192.168.2.5
```

```
Reply from 192.168.2.5: bytes=32 time=4ms TTL=117
```


```
▶ tcpdump -l
```

```
05:52:50.901754 IP 192.168.1.5 > 192.168.2.5: ICMP echo requu 64
05:52:50.901754 IP 192.168.1.5 > 192.168.2.5: ICMP echo requu 64
05:52:50.901754 IP 192.168.1.5 > 192.168.2.5: ICMP echo requu 64
05:52:50.901754 IP 192.168.1.5 > 192.168.2.5: ICMP echo requu 64
```


```
▶ ip route add 192.168.2.0/24 via 192.168.1.6
```

```
▶ ip route add 192.168.1.0/24 via 192.168.2.6
```

From: 192.168.1.5 To: 192.168.2.5

How to tie a tie?

From: 192.168.2.6


```
▶ iptables -t nat -A POSTROUTING -s 192.168.5.0/24 -j MASQUERADE
```


```
▶ echo 1 > /proc/sys/net/ipv4/ip_forward
```

1

match SRC IP
of outgoing traffic
to IP of Router

```
▶ ip route add 192.168.2.0/24 via 192.168.1.6
```

```
▶ ip route add 192.168.1.0/24 via 192.168.2.6
```

```
▶ ping 192.168.2.5
```

```
Reply from 192.168.2.5: bytes=32 time=4ms TTL=117  
Reply from 192.168.2.5: bytes=32 time=4ms TTL=117  
Reply from 192.168.2.5: bytes=32 time=4ms TTL=117  
Reply from 192.168.2.5: bytes=32 time=4ms TTL=117
```


```
▶ tcpdump -l
```


```
05:52:50.901754 IP 192.168.2.6 > 192.168.2.5: ICMP echo requu 64  
05:52:50.901754 IP 192.168.2.6 > 192.168.2.5: ICMP echo requu 64  
05:52:50.901754 IP 192.168.2.6 > 192.168.2.5: ICMP echo requu 64  
05:52:50.901754 IP 192.168.2.6 > 192.168.2.5: ICMP echo requu 64
```

```
▶ iptables -t nat -A POSTROUTING -s 192.168.5.0/24 -j MASQUERADE
```

```
▶ echo 1 > /proc/sys/net/ipv4/ip_forward
```

```
1
```

```
▶ ip route add 192.168.2.0/24 via 192.168.1.6
```


P R E - R E Q U I S I T E

NETWORKING

VLAN & VXLAN

VLAN

PRE-REQUISITE
**NETWORKING
VIRTUAL
MACHINES**

An abstract network diagram is overlaid on the orange background. It consists of several small, semi-transparent orange dots connected by thin white lines, forming a complex web of connections. One central cluster of dots is located in the lower-left quadrant, with lines extending towards the top-right.

Host Only

Network Address Translation (NAT)

Bridge Network

P R E - R E Q U I S I T E

NETWORK NAMESPACES

PROCESS NAMESPACE

NETWORK NAMESPACE

CREATE NETWORK NS

```
▶ ip netns add red  
▶ ip netns add blue  
  
▶ ip netns  
red  
blue
```

A diagram illustrating the creation of network namespaces. On the left, three terminal command examples are shown. The first command, "ip netns add red", has its argument "red" circled in pink and has a blue arrow labeled "Name" pointing to it. The second command, "ip netns add blue", is shown without highlighting. The third command, "ip netns", has its output "red" and "blue" listed below it highlighted with a red box. A blue arrow labeled "List" points from the word "List" in the command to the "red" and "blue" entries.

EXEC IN NETWORK NS

```
▶ ip link
```


```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc state UNKNOWN mode DEFAULT group default qlen 1000  
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00  
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc state UP mode DEFAULT group default qlen 1000  
 link/ether 02:42:ac:11:00:08 brd ff:ff:ff:ff:ff:ff
```

```
▶ ip links exec red
```

```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc state UNKNOWN mode DEFAULT group default qlen 1000  
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
```

```
▶ ip linked
```

```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc state UNKNOWN mode DEFAULT group default qlen 1000  
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
```


EXEC IN NETWORK NS

```
▶ arp
```

Address	Hwtype	Hwaddress	Flags	Mask	Iface
172.17.0.21	ether	02:42:ac:11:00:15	C		eth0
172.16.0.8	ether	06:fe:d3:b5:59:65	C		eth0
_gateway	ether	02:42:d5:7a:84:8e	C		eth0
host01	ether	02:42:ac:11:00:1c	C		eth0

```
▶ ip netns exec red arp
```

Address	Hwtype	Hwaddress	Flags	Mask	Iface

ARP Table

172.17.0.21	02:42:ac:11:00:15
172.16.0.8	06:fe:d3:b5:59:65

EXEC IN NETWORK NS

```
▶ route
```

```
Kernel IP routing table
Destination Gateway Genmask Flags Metric Ref Use Iface
default _gateway 0.0.0.0 UG 202 0 0 eth0
172.17.0.0 0.0.0.0 255.255.0.0 U 202 0 0 eth0
172.17.0.0 0.0.0.0 255.255.255.0 U 0 0 0 docker0
```

```
▶ ip netns exec red route
```

```
Kernel IP routing table
Destination Gateway Genmask Flags Metric Ref Use Iface
```


Route Table

172.17.0.0	0.0.0.0
17.18.0.0	0.0.0.0

>Create and connect two veth

```
▶ ip link add veth-red type veth peer name veth-blue
```

Attach veth to namespace

```
▶ ip link set veth-red netns red
```

```
▶ ip link set veth-blue netns blue
```


```
▶ ip link add veth-red type veth peer name veth-blue
```


```
▶ ip link set veth-red netns red
```

```
▶ ip link set veth-blue netns blue
```

→ Attach IP
to veth

```
▶ ip -n red addr add 192.168.15.1 dev veth-red
```

```
▶ ip -n blue addr add 192.168.15.2 dev veth-blue
```


```
▶ ip link add veth-red type veth peer name veth-blue
```

```
▶ ip link set veth-red netns red
```

```
▶ ip link set veth-blue netns blue
```

```
▶ ip -n red addr add 192.168.15.1 dev veth-red
```

```
▶ ip -n blue addr add 192.168.15.2 dev veth-blue
```


Activate Interface

```
▶ ip -n red link set veth-red up
```

```
▶ ip -n blue link set veth-blue up
```

```
▶ ip netns exec red ping 192.168.15.2
```

PING 192.168.15.2 (192.168.15.2) 56(84) bytes of data.
64 bytes from 192.168.15.2: icmp_seq=1 ttl=64 time=0.026 ms


```
▶ ip -n red link set veth-red up
```

```
▶ ip -n blue link set veth-blue up
```

```
▶ ip netns exec red ping 192.168.15.2
```

```
PING 192.168.15.2 (192.168.15.2) 56(84) bytes of data.  
64 bytes from 192.168.15.2: icmp_seq=1 ttl=64 time=0.026 ms
```

```
▶ ip netns exec red arp
```

Address	Hwtype	Hwaddress	Flags	Mask	Iface
192.168.15.2	ether	ba:b0:6d:68:09:e9	C		veth-red

veth-red
192.168.15.1

veth-blue
192.168.15.2

ARP Table

ARP Table

192.168.15.2	ba:b0:6d:68:09:e9
--------------	-------------------

192.168.15.1	7a:9d:9b:c8:3b:7f
--------------	-------------------

```
▶ ip netns exec blue arp
```

Address	Hwtype	Hwaddress	Flags	Mask	Iface
192.168.15.1	ether	7a:9d:9b:c8:3b:7f	C		veth-blue

eth0

```
▶ arp
```


Address	Hwtype	Hwaddress	Flags	Mask	Iface
192.168.1.3	ether	52:54:00:12:35:03	C		eth0
192.168.1.4	ether	52:54:00:12:35:04	C		eth0

ARP Table

192.168.1.3	52:54:00:12:35:03
192.168.1.4	52:54:00:12:35:04

LINUX BRIDGE

Native
Now do it
with Bridge

LINUX BRIDGE

→ Create Bridge


```
▶ ip link add v-net-0 type bridge
```

```
▶ ip link
```

```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT group default qlen 1000  
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00  
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UP mode DEFAULT group default qlen 1000  
 link/ether 02:0d:31:14:c7:a7 brd ff:ff:ff:ff:ff:ff  
6: v-net-0: <BROADCAST,MULTICAST> mtu 1500 qdisc noop state DOWN mode DEFAULT group default qlen 1000  
 link/ether 06:9d:69:52:6f:61 brd ff:ff:ff:ff:ff:ff
```

```
▶ ip link set dev v-net-0 up
```


↑
up

LINUX BRIDGE

>Delete existing veth

```
▶ ip -n red link del veth-red
```


LINUX BRIDGE

Create adapter of interface

```
▶ ip link add veth-red type veth peer name veth-red-br
```


```
▶ ip link add veth-blue type veth peer name veth-blue-br
```


LINUX BRIDGE

Set veth to Namespace

```
▶ ip link set veth-red netns red
```


```
▶ ip link set veth-red-br master v-net-0
```

Set veth to Bridge
to Bridge

veth-blue

veth-blue-br

Do same for Blue

eth0

LINUX BRIDGE

Complete!

```
▶ ip link set veth-red netns red
```

```
▶ ip link set veth-red-br master v-net-0
```

```
▶ ip link set veth-blue netns blue
```

```
▶ ip link set veth-blue-br master v-net-0
```

```
▶ ip -n red addr add 192.168.15.1 dev veth-red
```


24

```
▶ ip -n blue addr add 192.168.15.2 dev veth-blue
```

25

```
▶ ip -n red link set veth-red up
```

```
▶ ip -n blue link set veth-blue up
```


LINUX BRIDGE

```
▶ ping 192.168.15.1
```


Not Reachable!

Assign IP to bridge


```
▶ ip addr add 192.168.15.5/24 dev v-net-0
```

```
▶ ping 192.168.15.1
```

PING 192.168.15.1 (192.168.15.1) 56(84) bytes of data.
64 bytes from 192.168.15.1: icmp_seq=1 ttl=64 time=0.026 ms

LINUX BRIDGE


```
▶ ip netns exec blue ip route add 192.168.1.0/24 via 192.168.15.5
```

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
192.168.15.0	0.0.0.0	255.255.255.0	U	0	0	0	veth-blue
192.168.1.0	192.168.15.5	255.255.255.0	UG	0	0	0	veth-blue

```
▶ ip netns exec blue ping 192.168.1.3
```

```
PING 192.168.1.3 (192.168.1.3) 56(84) bytes of data.
```


```
▶ iptables -t nat -A POSTROUTING -s 192.168.15.0/24 -j MASQUERADE
```

↳ enable MASQUERADE

```
▶ ip netns exec blue ping 192.168.1.3
```

```
64 bytes from 192.168.1.3: icmp_seq=1 ttl=63 time=0.587 ms
64 bytes from 192.168.1.3: icmp_seq=2 ttl=63 time=0.466 ms
```


```
ip netns exec blue ping 8.8.8.8
```

Connect: Network is unreachable

```
ip netns exec blue route
```

Destination	Gateway	Genmask	Flags	Metric	Ref	Use Iface
192.168.15.0	0.0.0.0	255.255.255.0	U	0	0	0 veth-blue
192.168.1.0	192.168.15.5	255.255.255.0	UG	0	0	0 veth-blue

Route default traffic through Bridge

```
ip netns exec blue ip route add default via 192.168.15.5
```

Destination	Gateway	Genmask	Flags	Metric	Ref	Use Iface
192.168.15.0	0.0.0.0	255.255.255.0	U	0	0	0 veth-blue
192.168.1.0	192.168.15.5	255.255.255.0	UG	0	0	0 veth-blue
Default	192.168.15.5	255.255.255.0	UG	0	0	0 veth-blue

Default Gateway

```
ip netns exec blue ping 8.8.8.8
```

64 bytes from 8.8.8.8: icmp_seq=1 ttl=63 time=0.587 ms
64 bytes from 8.8.8.8: icmp_seq=2 ttl=63 time=0.466 ms

192.168.15.1

192.168.15.2

Network

192.168.15.0

192.168.15.3

192.168.15.4

```
▶ iptables -t nat -A PREROUTING --dport 80 --to-destination 192.168.15.2:80 -j DNAT
```


192.168.15.2

v-net-0

192.168.15.5

192.168.15.4

eth0
192.168.1.2

▶ ping 192.168.15.2

```
64 bytes from 192.168.15.2: icmp_seq=1 ttl=63 time=0.587 ms
64 bytes from 192.168.15.2: icmp_seq=2 ttl=63 time=0.466 ms
```


NET

▶ ping 192.168.15.2

```
Connect: Network is unreachable
```

LAN
192.168.1.0

```
# Create network namespaces
ip netns add red
ip netns add blue

# Create veth pairs
ip link add veth-red type veth peer name veth-blue

# Create Add veth to respective namespaces
ip link set veth-red netns red
ip link set veth-blue netns blue

# Set IP Addresses
ip -n red addr add 192.168.1.1 dev veth-red
ip -n blue addr add 192.168.1.2 dev veth-blue

# Check IP Addresses
ip -n red addr
ip -n blue addr

# Bring up interfaces
ip -n red link set veth-red up
ip -n blue link set veth-blue up

# Bring Loopback devices up
ip -n red link set lo up
ip -n blue link set lo up

# Add default gateway
ip netns exec red ip route add default via 192.168.1.1 dev
veth-red
ip netns exec blue ip route add default via 192.168.1.2 dev
```

Check!

```
ip netns del red  
ip netns del blue
```

```
ip link del v-net-0
```

```
iptables -t nat -D POSTROUTING 1
```

```
#
```

```
ip netns add red  
ip netns add blue
```

```
ip link add veth-red type veth peer name veth-red-br  
ip link add veth-blue type veth peer name veth-blue-br
```

```
ip link set veth-red netns red  
ip link set veth-blue netns blue
```

```
ip -n red addr add 192.168.15.2/24 dev veth-red
```

```
ip -n blue addr add 192.168.15.3/24 dev veth-blue
```

```
brctl addbr v-net-0
```

```
ip link set dev v-net-0 up
```

```
ip link set veth-red-br up  
ip link set veth-blue br up
```


Check

P R E - R E Q U I S I T E

DOCKER NETWORKING

NONE


```
▶ docker run --network none nginx
```

```
▶ docker run --network none nginx
```

HOST

http://192.168.1.10:80

▶ docker run --network host nginx

▶ docker run --network host nginx

BRIDGE


```
▶ docker run nginx
```

```
▶ docker run nginx
```

DOCKER NETWORKING

Deep Dive

BRIDGE


```
▶ docker network ls
```

NETWORK ID	NAME	DRIVER	SCOPE
2b60087261b2	bridge	bridge	local
0beb4870b093	host	host	local
99035e02694f	none	null	local

```
▶ ip link
```

```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN  
mode DEFAULT group default qlen 1000  
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00  
2: enp0s3: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc  
fq_codel state UP mode DEFAULT group default qlen 1000  
 link/ether 02:42:ac:11:00:08 brd ff:ff:ff:ff:ff:ff  
3: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc  
noqueue state DOWN mode DEFAULT group default  
 link/ether 02:42:88:56:50:83 brd ff:ff:ff:ff:ff:ff
```

```
▶ ip link add docker0 type bridge
```


BRIDGE

▶ ip link

```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN  
 mode DEFAULT group default qlen 1000  
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00  
2: enp0s3: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc  
 fq_codel state UP mode DEFAULT group default qlen 1000  
 link/ether 02:42:ac:11:00:08 brd ff:ff:ff:ff:ff:ff  
3: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc  
 noqueue state DOWN mode DEFAULT group default  
 link/ether 02:42:88:56:50:83 brd ff:ff:ff:ff:ff:ff
```

▶ ip addr

```
3: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc  
 noqueue state DOWN group default  
 link/ether 02:42:88:56:50:83 brd ff:ff:ff:ff:ff:ff  
 inet 172.17.0.1/24 brd 172.17.0.255 scope global docker0  
 valid_lft forever preferred_lft forever
```


BRIDGE

```
▶ ip addr
```


```
3: docker0: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue state DOWN group default
 link/ether 02:42:88:56:50:83 brd ff:ff:ff:ff:ff:ff
 inet 172.17.0.1/24 brd 172.17.0.255 scope global docker0
 valid_lft forever preferred_lft forever
```

```
▶ ip netns
```

```
b3165c10a92b
```

```
▶ docker inspect 942d70e585b2
```

```
"NetworkSettings": {
 "Bridge": "",
 "SandboxID": "b3165c10a92b50edce4c8aa5f37273e180907ded31",
 "SandboxKey": "/var/run/docker/netns/b3165c10a92b",
```


```
▶ docker run nginx
```

```
2e41deb9ef1b8b3d141c7bb55d883541b4
```

BRIDGE

```
▶ ip netns
```

```
b3165c10a92b
```


```
▶ ip link
```

```
...
4: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode DEFAULT
group default
 link/ether 02:42:9b:5f:d6:21 brd ff:ff:ff:ff:ff:ff
8: vethbb1c343@if7: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master docker0
state UP mode DEFAULT group default
 link/ether 9e:71:37:83:9f:50 brd ff:ff:ff:ff:ff:ff link-netnsid 1
```

```
docker run nginx
```

```
2e41deb9ef1b8b3d141c7bb55d883541b4
```

BRIDGE

```
▶ ip netns
```

```
b3165c10a92b
```

```
eth0@if8
```

```
b3165c10a92b
```


```
vethbb1c343@if7
```

```
BRIDGE  
docker0
```

```
172.17.0.1
```

```
eth0
```

```
192.168.1.10
```

```
▶ ip link
```

```
...
```

```
4: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode DEFAULT  
group default
```

```
link/ether 02:42:9b:5f:d6:21 brd ff:ff:ff:ff:ff:ff
```

```
8: vethbb1c343@if7: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master docker0  
state UP mode DEFAULT group default
```

```
link/ether 9e:71:37:83:9f:50 brd ff:ff:ff:ff:ff:ff link-netnsid 1
```

```
▶ ip link b3165c10a92b
```

```
...
```

```
7: eth0@if8: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode DEFAULT  
group default
```

```
link/ether 02:42:ac:11:00:03 brd ff:ff:ff:ff:ff:ff link-netnsid 0
```

```
▶ docker run nginx
```

```
2e41deb9ef1b8b3d141c7bb55
```

BRIDGE

```
▶ ip netns
```


```
b3165c10a92b
```

```
▶ ip link
```

```
...
4: docker0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode DEFAULT
group default
 link/ether 02:42:9b:5f:d6:21 brd ff:ff:ff:ff:ff:ff
8: vethbb1c343@if7: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue master docker0
state UP mode DEFAULT group default
 link/ether 9e:71:37:83:9f:50 brd ff:ff:ff:ff:ff:ff link-netnsid 1
```

```
▶ ip -n b3165c10a92b link
```

```
...
7: eth0@if8: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP mode DEFAULT
group default
 link/ether 02:42:ac:11:00:03 brd ff:ff:ff:ff:ff:ff link-netnsid 0
```


```
▶ docker run nginx
```

```
2e41deb9ef1b8b3d141c7bb55
```


BRIDGE

```
▶ ip netns
```

```
b3165c10a92b
```

```
▶ ip addr b3165c10a92b
```


```
7: eth0@if8: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue  
state UP group default  
 link/ether 02:42:ac:11:00:03 brd ff:ff:ff:ff:ff:ff link-netnsid 0  
 inet 172.17.0.3/16 brd 172.17.255.255 scope global eth0  
 valid_lft forever preferred_lft forever
```


```
▶ docker run nginx
```

```
2e41deb9ef1b8b3d141c7bb55
```

BRIDGE

BRIDGE

```
curl http://172.17.0.3:80  
curl: (7) Failed to connect... No route to host
```

```
curl http://192.168.1.10:8080  
Welcome to nginx!
```

```
docker run nginx:8080:80  
2e41deb9ef1b8b3d141c7bb55d883541b4d56c21cf055e236f870bd0f274e52b
```


BRIDGE

This is responsible
for port forwarding

```
▶ iptables \
 -t nat \
 -A PREROUTING \
 -j DNAT \
 --dport 8080 \
 --to-destination 80
```


```
▶ iptables \
 -t nat \
 -A DOCKER \
 -j DNAT \
 --dport 8080 \
 --to-destination 172.17.0.3:80
```


BRIDGE

```
▶ iptables -nvL -t nat
```

```
Chain DOCKER (2 references)
target prot opt source destination
RETURN all  --  anywhere anywhere
DNAT tcp  --  anywhere anywhere tcp dpt:8080 to:172.17.0.2:80
```


https://docs.docker.com/v17.09/engine/userguide/networking/default_network/container-communication/#communicating-to-the-outside-world

ln -s /var/run/docker/netns /var/run

sudo route add 172.17.0.6/32 gateway 192.168.176.14 enp0s8

sudo ip neighbor add 172.17.0.6 lladdr 02:42:ac:11:00:06 dev enp0s8

sudo bridge fdb add 02:42:ac:11:00:06 dev enp0s8 self

sudo iptables -P FORWARD ACCEPT

Container Networking Interface (CNI)

Network Namespaces

1. Create Network Namespace

1. Create Network Namespace

1. Create Network Namespace

1. Create Network Namespace

▶ bridge add <cid> <namespace>

▶ bridge add <cid> <namespace>

▶ bridge add 2e34dcf34 /var/run/netns/2e34dcf34

BRIDGE

2. Create Bridge Network/Interface

3. Create VETH Pairs (Pipe, Virtual Cable)

4. Attach vEth to Namespace

5. Attach Other vEth to Bridge

6. Assign IP Addresses

7. Bring the interfaces up

8. Enable NAT – IP Masquerade

CONTAINER NETWORK INTERFACE

- Container Runtime must create network namespace
- Identify network the container must attach to
- Container Runtime to invoke Network Plugin (bridge) when container is ADDED.
- Container Runtime to invoke Network Plugin (bridge) when container is DELETED.
- JSON format of the Network Configuration

- Must support command line arguments ADD/DEL/CHECK
- Must support parameters container id, network ns etc..
- Must manage IP Address assignment to PODs
- Must Return results in a specific format

BRIDGE

2. Create Bridge Network/Interface

3. Create VETH Pairs (Pipe, Virtual Cable)

4. Attach vEth to Namespace

5. Attach Other vEth to Bridge

6. Assign IP Addresses

7. Bring the interfaces up

8. Enable NAT – IP Masquerade

CONTAINER NETWORK INTERFACE

```
Xdocker run --network=cni-bridge nginx
```

```
▶ docker run --network=none nginx
```

```
▶ bridge add 2e34dcf34 /var/run/netns/2e34dcf34
```


MESOS

CONTAINER NETWORK MODEL (CNM)

BRIDGE

VLAN

IPVLAN

MACVLAN

WINDOWS

Solutions

DHCP

host-local

CONTAINER NETWORK INTERFACE


```
▶ docker run --network=none nginx
```

```
▶ bridge add 2e34dcf34 /var/run/netns/2e34dcf34
```


Networking Cluster Nodes

IP & FQDN

IMPORTS

PORTS

Documentation

Check required ports

Master node(s) [🔗](#)

Protocol	Direction	Port Range	Purpose	Used By
TCP	Inbound	6443*	Kubernetes API server	All
TCP	Inbound	2379-2380	etcd server client API	kube-apiserver, etcd
TCP	Inbound	10250	Kubelet API	Self, Control plane
TCP	Inbound	10251	kube-scheduler	Self
TCP	Inbound	10252	kube-controller-manager	Self

Worker node(s)

Protocol	Direction	Port Range	Purpose	Used By
TCP	Inbound	10250	Kubelet API	Self, Control plane
TCP	Inbound	30000-32767	NodePort Services**	All

<https://kubernetes.io/docs/setup/independent/install-kubeadm/#check-required-ports>

COMMANDS

```
▶ ip link
```

```
▶ ip addr
```

```
▶ ip addr add 192.168.1.10/24 dev eth0
```

```
▶ ip route
```

```
▶ ip route add 192.168.1.0/24 via 192.168.2.1
```

```
▶ route
```

```
▶ cat /proc/sys/net/ipv4/ip_forward
```


```
1
```

```
▶ arp
```

```
▶ netstat -plnt
```


POD Networking Concepts

Networking Model

- ❑ Every POD should have an IP Address
- ❑ Every POD should be able to communicate with every other POD in the same node.
- ❑ Every POD should be able to communicate with every other POD on other nodes without NAT.

Networking Model

- Every POD should have an IP Address
- Every POD should have the same node.
- Every POD should be able to communicate with every other POD on other nodes without NAT.

```
▶ ip link add veth-red type veth peer name veth-red-br
```


*Create
Bridge*

Add To IP Range Bridges

```
▶ ip addr add 10.244.1.1/24 dev v-net-0
```

```
▶ ip addr add 10.244.2.1/24 dev v-net-0
```

```
▶ ip addr add 10.244.3.1/24
```


LAN

192.168.1.0

net-script.sh

```
# Create veth pair  
ip link add .....  
  
# Attach veth pair  
ip link set .....  
ip link set .....  
  
# Assign IP Address  
ip -n <namespace> addr add .....  
ip -n <namespace> route add .....  
  
# Bring Up Interface  
ip -n <namespace> link set .....
```


```
▶ bluepod$ ping 10.244.2.2
```

```
64 bytes from 8.8.8.8: icmp_seq=1 ttl=63 time=0.587 ms  
64 bytes from 8.8.8.8: icmp_seq=2 ttl=63 time=0.466 ms
```

10.244.1.2 10.244.1.3

10.244.2.2

10.244.3.2

```
▶ node3$ ip route add 10.244.1.2 via 192.168.1.11
```

```
▶ node3$ ip route add 10.244.2.2 via 192.168.1.12
```

```
▶ node1$ ip route add 10.244.2.2 via 192.168.1.12
```

```
▶ node1$ ip route add 10.244.3.2 via 192.168.1.13
```

```
▶ node2$ ip route add 10.244.1.2 via 192.168.1.11
```

```
▶ node2$ ip route add 10.244.3.2 via 192.168.1.13
```

BRD
v-net-0
10.244.1.0/24

v-net-0
10.244.2.0/24
10.244.2.1

v-net-0
10.244.3.0/24
10.244.3.1

NODE3

192.168.1.13

LAN

192.168.1.0

NETWORK	GATEWAY
10.244.1.0/24	192.168.1.11
10.244.2.0/24	192.168.1.12
10.244.3.0/24	192.168.1.13

CONTAINER NETWORK INTERFACE (CNI)

net-script.sh

```
# Create veth pair
ip link add .....

# Attach veth pair
ip link set .....
ip link set .....

# Assign IP Address
ip -n <namespace> addr add .....
ip -n <namespace> route add .....
```


CONTAINER NETWORK INTERFACE (CNI)

net-script.sh

ADD)

```
# Create veth pair
# Attach veth pair
# Assign IP Address
# Bring Up Interface
ip -n <namespace> link set .....
```

DEL)

```
# Delete veth pair
ip link del .....
```


Container Networking Interface **(CNI)** IN KUBERNETES

I Pre-Requisites

- ✓ Network Namespaces in Linux
- ✓ Networking in Docker
- ✓ Why and what is Container Network Interface (CNI)?
- ✓ CNI Plugins

CONTAINER NETWORK INTERFACE

- ✓ Container Runtime must create network namespace
- ✓ Identify network the container must attach to
- ✓ Container Runtime to invoke Network Plugin (bridge) when container is ADDED.
- ✓ Container Runtime to invoke Network Plugin (bridge) when container is DELETED.
- ✓ JSON format of the Network Configuration

Configuring CNI

kubelet.service

```
ExecStart=/usr/local/bin/kubelet \
--config=/var/lib/kubelet/kubelet-config.yaml \
--container-runtime=remote \
--container-runtime-endpoint=unix:///var/run/containerd/containerd.sock \
--image-pull-progress-deadline=2m \
--kubeconfig=/var/lib/kubelet/kubeconfig \
--network-plugin=cni \
--cni-bin-dir=/opt/cni/bin \\ → will search /net-script-sh
--cni-conf-dir=/etc/cni/net.d \\
--register-node=true \
--v=2
```

View kubelet options

```
▶ ps -aux | grep kubelet
root 2095  1.8  2.4 960676 98788 ? Ssl  02:32 0:36 /usr/bin/kubelet --bootstrap-kubeconfig=/etc/kubernetes/bootstrap-kubelet.conf --kubeconfig=/etc/kubernetes/kubelet.conf --config=/var/lib/kubelet/config.yaml --cgroup-driver=cgroupfs --cni-bin-dir=/opt/cni/bin --cni-conf-dir=/etc/cni/net.d --network-plugin=cni
```

```
▶ ls /opt/cni/bin
bridge  dhcp  flannel  host-local  ipvlan  loopback  macvlan  portmap  ptp  sample  tuning
vlan weave-ipam  weave-net  weave-plugin-2.2.1
```

```
▶ ls /etc/cni/net.d
10-bridge.conf
```

| View kubelet options

```
▶ ls /etc/cni/net.d
```

```
10-bridge.conf
```

```
▶ cat /etc/cni/net.d/10-bridge.conf
```

```
{  
 "cniVersion": "0.2.0",  
 "name": "mynet",  
 "type": "bridge",  
 "bridge": "cni0",  
 "isGateway": true,  
 "ipMasq": true,  
 "ipam": {  
 "type": "host-local",  
 "subnet": "10.22.0.0/16",  
 "routes": [  
 { "dst": "0.0.0.0/0" }  
 ]  
 }  
}
```

WeaveWorks (CNI)

CONTAINER NETWORK INTERFACE (CNI)

net-script.sh

ADD)


```
# Create veth pair
# Attach veth pair
# Assign IP Address
# Bring Up Interface
ip -n <namespace> link set .....
```


DEL)

```
# Delete veth pair
ip link del .....
```


NETWORK	GATEWAY
10.244.1.0/24	192.168.1.11
10.244.2.0/24	192.168.1.12
10.244.3.0/24	192.168.1.13

 weaveworks

KODEKLOUD

| Deploy Weave

```
▶ kubectl apply -f "https://cloud.weave.works/k8s/net?k8s-version=$(kubectl version | base64 | tr -d '\n')"

serviceaccount/weave-net created
clusterrole.rbac.authorization.k8s.io/weave-net created
clusterrolebinding.rbac.authorization.k8s.io/weave-net created
role.rbac.authorization.k8s.io/weave-net created
rolebinding.rbac.authorization.k8s.io/weave-net created
daemonset.extensions/weave-net created
```

↑
Daemonset
So, will deploy it
in each pod

IPAM (CNI)

→ management of IP

CONTAINER NETWORK INTERFACE (CNI)

CNI Plugin Responsibilities:

- ✓ Must support arguments ADD/DEL/CHECK
- ✓ Must support parameters container id, network ns etc..
- ✓ Must manage IP Address assignment to PODs
- ✓ Must Return results in a specific format

CONTAINER NETWORK INTERFACE (CNI)

net-script.sh

```
ADD)
# Create veth pair
# Attach veth pair
# Assign IP Address
# Bring Up Interface
ip -n <namespace> link set .....
```

DEL)

```
# Delete veth pair
ip link del .....
```


CONTAINER NETWORK INTERFACE (CNI)

DHCP

host-local

```
# Invoke IPAM host-local plugin
ip = get_free_ip_from_host_local()

# Assign IP Address
ip -n <namespace> addr add .....
ip -n <namespace> route add .....
```


CONTAINER NETWORK INTERFACE (CNI)

DHCP

host-local

▶ cat /etc/cni/net.d/net-script.conf

```
{  
 "cniVersion": "0.2.0",  
 "name": "mynet",  
 "type": "net-script",  
 "bridge": "cni0",  
 "isGateway": true,  
 "ipMasq": true,  
 "ipam": {  
 "type": "host-local",  
 "subnet": "10.244.0.0/16",  
 "routes": [  
 { "dst": "0.0.0.0/0" }  
 ]  
 }  
}
```


10.32.0.0/12

10.32.0.1 > 10.47.255.254

1,048,574 !!!!

10.32.0.1 10.38.0.0 10.44.0.0

Service Networking

NETWORK	GATEWAY
10.244.1.0/24	192.168.1.11
10.244.2.0/24	192.168.1.12
10.244.3.0/24	192.168.1.13

NodePort

kube-apiserver

kube-proxy

userspace

iptables

ipvs

```
kube-proxy --proxy-mode [userspace | iptables | ipvs ] ...
```

IP : Port	Forward To:
10.99.13.178:80	10.244.1.2

kube-proxy

iptables

IP : Port	Forward To:
10.99.13.178:80	10.244.1.2

```
▶ kubelet get pods -o wide
```

NAME	READY	STATUS	RESTARTS	AGE	IP	NODE
db	1/1	Running	0	14h	10.244.1.2	node-1

10.244.1.2

10.244.0.0/16

10.244.0.0 => 10.244.255.255

10.96.0.0 => 10.111.255.255

```
▶ kubelet get service
```

NAME	TYPE	CLUSTER-IP	PORT(S)	AGE
db-service	ClusterIP	10.103.132.104	3306/TCP	12h

kube-api-server --service-cluster-ip-range ipNet (Default: 10.0.0.0/24)

```
▶ ps aux | grep kube-api-server
```

kube-apiserver --authorization-mode=Node,RBAC --service-cluster-ip-range=10.96.0.0/12

kube-proxy

iptables

IP : Port	Forward To:
10.99.13.178:80	10.244.1.2

```
▶ kubelet get pods -o wide
```

NAME	READY	STATUS	RESTARTS	AGE	IP	NODE
db	1/1	Running	0	14h	10.244.1.2	node-1

```
▶ kubelet get service
```

NAME	TYPE	CLUSTER-IP	PORT(S)	AGE
db-service	ClusterIP	10.103.132.104	3306/TCP	12h

```
▶ iptables -L -t net | grep db-service
```

KUBE-SVC-XA50GUC7YRH0S3PU	tcp	--	anywhere	10.103.132.104	/* default/db-service: cluster IP */	tcp dpt:3306
DNAT	tcp	--	anywhere	anywhere	/* default/db-service: */	tcp to:10.244.1.2:3306
KUBE-SEP-JBWCWHHQM57V2WN7	all	--	anywhere	anywhere	/* default/db-service: */	

kube-proxy

iptables

IP : Port	Forward To:
10.99.13.178:80	10.244.1.2

```
▶ iptables -L -t net | grep db-service
```

```
KUBE-SVC-XA50GUC7YRH0S3PU  tcp  --  anywhere  10.103.132.104  /* default/db-service: cluster IP */  tcp dpt:3306  
DNAT tcp  --  anywhere  anywhere /* default/db-service: */  tcp to:10.244.1.2:3306  
KUBE-SEP-JBWCWHHQM57V2WN7  all --  anywhere  anywhere /* default/db-service: */
```

```
▶ cat /var/log/kube-proxy.log
```

```
I0307 04:29:29.883941 1 server_others.go:140] Using iptables Proxier.  
I0307 04:29:29.912037 1 server_others.go:174] Tearing down inactive rules.  
I0307 04:29:30.027360 1 server.go:448] Version: v1.11.8  
I0307 04:29:30.049773 1 conntrack.go:98] Set sysctl 'net/netfilter/nf_conntrack_max' to 131072  
I0307 04:29:30.049945 1 conntrack.go:52] Setting nf_conntrack_max to 131072  
I0307 04:29:30.050701 1 conntrack.go:83] Setting conntrack hashsize to 32768  
I0307 04:29:30.050701 1 proxier.go:294] Adding new service "default/db-service:3306" at 10.103.132.104:3306/TCP
```

Cluster DNS

I Pre-Requisite

- ✓ What is DNS?
- ✓ Host/NS Lookup, Dig utility
- ✓ Recorded Types – A, CNAME
- ✓ Domain Name Hierarchy

Objectives

- ❑ What names are assigned to what objects?
- ❑ Service DNS records
- ❑ POD DNS Records

node1.kubecluster.org
192.168.1.11

node2.kubecluster.org
192.168.1.12

node3.kubecluster.org
192.168.1.13

Hostname	IP Address
web-service	10.107.37.188

10.244.1.5

test


```
▶ curl http://web-service
```

Welcome to NGINX!

10.107.37.188

web-service

10.244.2.5

web


```
▶ curl http://web-service
```

```
Welcome to NGINX!
```


```
▶ curl http://web-service
```

```
Welcome to NGINX!
```

```
▶ curl http://web-service.apps
```

```
Welcome to NGINX!
```


Hostname	Namespace	Type	Root	IP Address
web-service	apps	svc	cluster.local	10.107.37.188
10-244-2-5	apps	pod	cluster.local	10.244.2.5

10-244-2-5 ← 10.244.2.5


```
▶ curl http://10-244-2-5.apps.pod.cluster.local
Welcome to NGINX!
```

namespace


```
curl http://10-244-2-5.apps.pod.cluster.local
Welcome to NGINX!
```


How Kubernetes Implements DNS?

10.96.0.10

web	10.244.2.5
test	10.244.1.5

10.244.1.5

test

```
▶ cat >> /etc/hosts
```

```
▶ cat >> /etc/resolv.conf
```

nameserver	10.96.0.10
------------	------------

10.244.2.5

web

```
▶ cat >> /etc/hosts
```

```
▶ cat >> /etc/resolv.conf
```

nameserver	10.96.0.10
------------	------------

10.244.1.5

test

```
▶ cat >> /etc/hosts
```

```
▶ cat >> /etc/resolv.conf
```


nameserver 10.96.0.10

10.96.0.10

10-244-2-5	10.244.2.5
10-244-1-5	10.244.1.5
10-244-2-15	10.244.2.15

DNS
Kube DNS
CoreDNS

10.244.2.5

web

```
▶ cat >> /etc/hosts
```

```
▶ cat >> /etc/resolv.conf
```

nameserver 10.96.0.10

10.244.2.15

db


```
▶ cat >> /etc/hosts
```

nameserver 10.96.0.10


```
▶ cat /etc/coredns/Corefile
.:53 {
 errors
 health
 kubernetes cluster.local in-addr.arpa ip6.arpa {
 pods insecure
 upstream
 fallthrough in-addr.arpa ip6.arpa
 }
 prometheus :9153
 proxy . /etc/resolv.conf
 cache 30
 reload
}
```

10-244-1-5	default	pod	cluster.local	10.244.1.5
------------	---------	-----	---------------	------------


```
▶ cat /etc/coredns/Corefile
```

```
.:53 {
 errors
 health
 kubernetes cluster.local in-addr.arpa ip6.arpa {
 pods insecure
 upstream
 fallthrough in-addr.arpa ip6.arpa
 }
 prometheus :9153
 proxy . /etc/resolv.conf
 cache 30
 reload
}
```

```
▶ kubectl get configmap -n kube-system
```


NAME	DATA	AGE
coredns	1	168d

CoreDNS

```
▶ kubectl get service -n kube-system
```

NAME	TYPE	CLUSTER-IP	EXTERNAL-IP	PORT(S)
kube-dns	ClusterIP	10.96.0.10	<none>	53/UDP,53/TCP

10-244-1-5	10.244.1.5
10-244-2-5	10.244.2.5
web-service	10.107.37.188

10.244.1.5

test

```
▶ cat /etc/resolv.conf
```


nameserver	10.96.0.10
------------	------------

```
▶ cat /var/lib/kubelet/config.yaml
```

```
...
clusterDNS:
- 10.96.0.10
clusterDomain: cluster.local
```


CoreDNS


```
▶ cat /etc/resolv.conf
```

```
nameserver 10.96.0.10
```

```
search default.svc.cluster.local svc.cluster.local cluster.local
```


10.244.1.5

test

```
▶ host web-service
```

```
web-service.default.svc.cluster.local has address 10.97.206.196
```

10-244-1-5	10.244.1.5
10-244-2-5	10.244.2.5
web-service	10.107.37.188

10.107.37.188
web-service

10.244.2.5
web

```
▶ host web-service.default
```


```
web-service.default.svc.cluster.local has address 10.97.206.196
```

```
▶ host web-service.default.svc
```

```
web-service.default.svc.cluster.local has address 10.97.206.196
```


CoreDNS

10.244.1.5

10-244-1-5	10.244.1.5
10-244-2-5	10.244.2.5
web-service	10.107.37.188

10.107.37.188
web-service

10.244.2.5
web

test

```
▶ host web-service
```

```
web-service.default.svc.cluster.local has address 10.97.206.196
```

```
▶ host 10-244-2-5
```

```
Host 10-244-2-5 not found: 3(NXDOMAIN)
```

```
▶ host 10-244-2-5.default.pod.cluster.local
```

```
10-244-2-5.default.pod.cluster.local has address 10.244.2.5
```