

Pluribus Netvisor®2.0

Analytics Engine Features

Netvisor® is the Pluribus Networks network hypervisor, a distributed operating system that runs on bare metal hardware. Netvisor instances can work together to create a fabric-cluster that acts as “one big logical switch” with a distributed control plane and fabric-wide features such as virtual networks, analytics¹, and virtual flows.

¹Pluribus Netvisor Analytics features are available in Advanced Software Defined Fabric (ASDF) and Software Defined Fabric (SDF) Netvisor software packages.

Copyright © 2014 Pluribus Networks, Inc. All rights reserved. Pluribus Networks, the Pluribus Networks logo, nvOS, Netvisor, vManage, vRender, PluribusCare, Pluribus Cloud and iTOR are registered trademarks or trademarks of Pluribus Networks, Inc. in the United States and other countries. All other trademarks, service marks, registered marks, or registered service marks are the property of their respective owners. Pluribus Networks assumes no responsibility for any inaccuracies in this document. Pluribus Networks reserves the right to change, modify, transfer, or otherwise revise this publication without notice.

Pluribus Netvisor Analytics Engine

Overview

There are many areas of networking that can benefit from technological advances, including manageability and programmability. Also tools that streamline orchestration and business enablement can mature as new technology comes to market. Little discussed but also very important is the ability to understand the state of the network, debug problems, and optimize network behavior. Frequently, when there is a problem in a computing facility, the network comes under scrutiny. That's because in most cases it is difficult to quickly assess the state of the entire network.

Basic questions that are easy to answer in other infrastructure can remain frustratingly unanswered in networking.

Can you quickly and easily obtain this kind of information from your network, network-wide?

- Port state for all ports
- Traffic volume to and from every port, or connection in the network, sorted by most active
- Critical information of every entity, including MAC address, IP address, and protocols
- End-to-end latency for every connection in the network
- Congestion and error information
- Statistical summaries and detailed data
- All of this information both in real time and historical reports

Freedom Analytics Engine

This information, and more, is available using the Pluribus Networks CLI, vManage® network management GUI, Netvisor operating system, scripting, and native C and Java APIs.

Even if your network infrastructure can be monitored as thoroughly as described, these capabilities usually involve extra tools, expense, and complexity.

With Pluribus Networks, the top-of-rack server-switches in a fabric respond as one logical switch, with one distributed point of control. This allows the network administrator, virtual network administrators, or applications to ask questions and get answers about the entire network infrastructure natively from our Netvisor hypervisor. With the Freedom and Open Network product lines, you get ***inNetwork*** single-point of management, ***inNetwork Automation***, and ***inNetwork Netvisor Analytics Engine***. No third party tools are required or no data copying to other products is needed. No taps or extra cabling is necessary.

Because the analytics data gathering is distributed and pervasive, you don't need data or metadata to get to a certain spot in the network, such as core routers, for analysis. Some solutions only provide visibility at a point or network tier, but because Pluribus Networks solutions are top-of-rack, the server-switches are in the middle of all important data flows, all the time.

Netvisor analytics are not statistical, although sFlow is supported for backward-compatibility with existing monitoring infrastructures. For example, you can generate absolute information about every connection that flows through a fabric member, including when it occurred, the details and the performance.

Our infrastructure provides practical and usable information. Sites using other vendors' products, when replaced by Pluribus server-switches, are gaining more useful, more detailed, and more actionable information. Is there congestion, and if so where and when and to what extent? Does a TCP connection today have worse latency than a similar connection from yesterday? Rather than monitoring by exception, Netvisor is constantly listening to the network for information about the fabric, network, and system administrators.

Pluribus Netvisor Analytics Engine

Although the provided information can be used for reports, it can also be used in real time, interactively, to drill down into issues. The queries can be iterative, such as "repeat this information every ten minutes", or differential, such as, "what has changed in the last five seconds?" at a given time or time span, and for the entire timespan since the fabric became active.

Pluribus Networks server-switches are built with server CPUs, memory, storage, and I/O available for use in managing and monitoring the network. All of these activities happen without performance impact, because the switch chip is constantly monitored by the Netvisor operating system running on the server component, removing the need to query the switch for this information. And analytics can be performed fabric-wide, or per "virtual network", a resource subset of the fabric that is controlled and administered separately. The Netvisor Analytics engine is especially useful in overlay networking situations, which by nature cause complicated traffic flows and interactions and can be difficult to analyze and debug. Many of the features available via the Netvisor Analytics Engine would otherwise require the use of expensive third-party equipment, with resulting complexity and support effort increases.

Netvisor Analytics Examples

Examples of Pluribus Networks Netvisor Analytics Engine

Analytics information is available through the Pluribus vManage® network management software, from the view displaying the entire fabric to individual connection details. The dashboard shows a summary of all fabric activities, including performance, connectivity, and attached devices and assets.

Figure 1 - vManage Analytics Dashboard

Pluribus Netvisor Analytics Engine

vRender® displays in a single view all fabric members and devices attached to the fabric, with color-coding of th

roughput traffic. Connection details and other views available using mouse hover and click actions.

Figure 2 - vRender Fabric

vManage also reveals other details from the Netvisor Analytics Engine, such as fabric-wide connections and data movement. In this image, you can see data transfer over time, in-bound and out-bound, unicast, multicast, errors and discarded packets. vManage® can also display per-port activity in a variety of chart and graph formats.

Figure 3 - vManage Data Details

Pluribus Netvisor Analytics Engine

Per-port information is important as well, and so can be displayed in a variety of ways, including different data elements such as discards and errors and different chart formats.

Figure 4 - vManage per-Port Details

The Netvisor Command Line Interface (CLI) provides powerful analytical commands and all data is also available to Netvisor APIs. For example, you may want to know which server-switches are in the current fabric:

```
CLI (network-admin@ss-green) > fabric-node-show
name fab-name mgmt-ip mgmt-vlan mgmt-vxlan version state device_state
ss-green  pn-fab 10.1.1.147/16 0 0 1.2.4261 online ok
ss-red pn-fab 10.1.1.137/16 0 0 1.2.4261 online ok
```

Note that output has been abbreviated and text highlighted for clarity. Commands are shown in **bold**.

How are the switch ports for the entire fabric configured?

```
> port-show
switch port ip mac vlan vxlan hostname status config
ss-green 19  10.1.10.199  00:0c:29:f9:b2:9a 1 0 up,host,dhcp fd,1g
ss-green 19  10.1.10.65 f4:6d:04:0e:77:60 1 0 up,dhcp
ss-green 21  10.19.1.25 64:0e:94:2c:00:dd 5 0 up,host,uplink,stp-port-fast fd,1g
ss-green 65  10.17.15.3 66:0e:94:4c:a4:96 6 0 ss-green up,dhcpsrv
ss-green 66
ss-red 18
ss-red 19  10.3.9.225  64:0e:94:2c:01:0c 1 0 up,host,LLDP fd,10g
 0
 0
 up
 up,host,LLDP fd,1g
 fd,1g
```

Notice that a single port can have multiple MAC and IP addresses associated with it. For example, a port might connect to a switch, or a server running virtual machines and therefore has multiple MAC and IP addresses. The Netvisor fabric provides useful information about all connected devices.

Other commands display physical port configurations, signal strengths, and transceiver details.

Pluribus Netvisor Analytics Engine

How much traffic is flowing over each port fabric wide?

switch	port	ibytes	iUpkts	iBpkts	iCongDrops	ierrs	obytes	oUpkts	oBpkts	oCongDrops	oerrs
ss-green	13	112M	466K	9.93K	0	0	1.01G	8.80M	1.55M	0	0
ss-green	14	467M	1.09M	3.72K	0	0	1.11G	9.67M	1.55M	0	0
ss-green	17	36.3M	564K	3.49K	0	0	897M	8.25M	1.55M	0	0
ss-green	19	297M	1.44M	26.5K	0	0	2.08G	10.4M	1.53M	0	0
ss-green	21	877M	2.25M	180K	0	0	1.78G	10.3M	1.01M	0	0
ss-red	19	12.7G	22.2M	420K	0	0	8.04G	30.3M	1.16M	0	0
ss-red	21	731M	5.04M	37.5K	0	0	1.67G	9.77M	1.39M	0	0
ss-red	23	1.48G	6.34M	20.2K	0	0	3.60G	15.5M	1.54M	0	0

Many commands also display differences over time. For example, you can display, every 5 seconds, what has changed on all ports in the fabric:

> port-stats-show show-diff-interval 5											
switch	port	ibytes	iUpkts	iBpkts	iCongDrops	ierrs	obytes	oUpkts	oBpkts	oCongDrops	oerrs
ss-green	13	1.36K	17	0	0	0	31.3K	301	65	0	0
ss-green	14	0	0	0	0	0	31.9K	312	65	0	0
ss-green	17	1.25K	20	0	0	0	30.8K	293	65	0	0
ss-green	19	59.1K	214	3	0	0	239K	555	62	0	0
ss-green	21	9.03K	80	8	0	0	35.3K	364	37	0	0

The 12-table-show command output displays MAC addresses known on the fabric, and associated ports, IP addresses, hits (number of packets), migrations (virtual machine moved from one port to another), and dropped packets due to congestion.

switch	mac	ip	vlan	vxlan	port	blocked-port	last-seen	hit	migrate	drops	active
ss-green	e0:06:e6:c5:ad:98	10.11.10.197	1	0	45		2013-12-30,08:54:33	89	0	0	no
ss-green	e0:f8:47:2c:01:f8	10.11.10.212	1	0	45		2013-12-30,09:19:45	85	0	0	yes
ss-green	10:dd:b1:b3:65:b4	::	1	0	56		2013-12-30,08:59:43	4	2	0	yes
ss-green	20:16:d8:ce:5d:eb	10.3.10.186	1	0	45		2013-12-30,07:44:47	109	0	0	no
ss-green	66:0e:94:7c:80:b9	10.3.20.70	1	0	41-44		2013-12-29,23:34:19	7	0	0	no
ss-black	64:0e:94:18:00:03	10.3.10.112	1	0	48		2013-12-30,09:19:34	1477	0	0	yes
ss-black	00:e0:81:e4:02:6e	10.3.18.118	1	0	13		2013-12-30,09:15:11	1365	0	0	yes

Now if you want to analyze traffic behavior at Layer 3 in the network stack, display all connections across the fabric, since the fabric was booted, including the states, latencies, bytes, and network details:

switch	vlan	vxlan	vnet	client-ip	server-ip	server-port	cur-state	latency	obytes	ibytes	total-bytes	age
ss-green	1	0		10.3.9.197	10.3.9.186	8080	est	57.3us				0s
ss-green	1	0		10.20.9.137	10.3.18.221	49	fin	132us	54	18	72	0s
ss-green	1	0		10.3.99.18	10.3.10.153	nfs	syn					1s
ss-green	1	0		10.20.9.137	10.3.18.221	49	fin	0.00ns	0	0	0	2s
ss-green	1	0		10.12.1.25	10.3.18.221	49	rst	88.2us	0	0	0	3s
ss-green	1	0		10.3.9.197	10.3.9.186	8080	fin	153us	781	294	1.05K	5s
ss-green	1	0		10.12.1.25	10.3.18.221	49	rst	119us	1	1	2	9s
ss-green	1	0		10.3.9.197	10.3.9.186	8080	fin	136us	781	294	1.05K	10s
ss-green	1	0		10.12.1.25	10.3.18.221	49	rst	36.8us	0	0	0	12s
ss-green	1	0		10.20.9.137	10.3.18.221	49	fin	0.00ns	0	0	0	13s
ss-green	1	0		10.20.9.137	10.3.18.221	49	fin	0.00ns	0	0	0	

And now a statistical summary for an interesting IP address:

switch	mac	vlan	ip	port	iconns	oconns	ibytes	obytes	total-bytes	last-seen-ago
ss-green	00:25:90:22:80:f6 1	10.3.9.9	29	4385	11	221K	656M	656M		21s
ss-black	00:25:90:22:80:f6 1	10.3.9.9	48	1383	3	135K	380M	380M		41s
ss-red	00:25:90:22:80:f6 1	10.3.9.9	43	0	0	4.54K	62.1K	66.6K		7h17m26s

Pluribus Netvisor Analytics Engine

Or a summary per IP address:

switch	vlan	vxlan	client-ip	server-ip	server-port	syn	est	fin	obytes	ibytes	total-bytes	avg-dur	avg-lat	last-seen
ss-green	1	0	10.3.9.9	10.3.9.86	44297	0	0	1	73	29	102	5.00m	50.4us	20m8s
ss-green	1	0	10.3.9.9	10.3.18.124	53571	0	0	1	73	29	102	1.71m	3.92ms	10h35m59s
ss-green	1	0	10.3.9.9	10.3.9.78	35008	0	0	1	74	29	103	5.00m	113us	11h1m38s
ss-green	1	0	10.3.9.9	10.3.11.18	59129	0	0	2	146	58	204	5.00m	66.5us	9h3m8s
ss-green	1	0	10.3.9.9	10.100.1.14	44575	0	0	2	146	58	204	5.01m	264ms	4h55m54s

Or, maybe you want to display statistics per client per TCP port:

switch	count	client-ip	server-port	latency	obytes	ibytes	total-bytes
ss-green	1461	10.3.10.162	http	71.3ms	2.73M	36.1M	38.9M
ss-green	1	10.87.1.6	5900	78.5us	0	0	0
ss-green	1	10.3.9.9	44297	50.4us	73	29	102
ss-green	1	10.87.1.6	ssh	64.8us	0	0	0
ss-green	9	10.87.1.6	http	156ms	3.56K	66.4K	70.0K
ss-green	14	10.88.1.6	ssh	107us	28.2K	1.24M	1.26M

To look at network traffic in a different way, what are latencies across all traffic?

switch	min	max	num-conns	percent	avg-dur	obytes	ibytes	total-bytes
ss-green	0.00ns	20.0us	13	0%		0	0	0
ss-green	20.0us	40.0us	80	3%	1.28us	146K	305K	451K
ss-green	40.0us	60.0us	671	28%	14.9us	1.19M	2.50M	3.69M
ss-green	60.0us	80.0us	649	27%	19.2us	1.16M	2.42M	3.57M
ss-green	80.0us	100us	337	14%	12.9us	615K	1.25M	1.86M
ss-green	100us	120us	219	9%	10.2us	400K	835K	1.21M
ss-green	120us	140us	114	4%	6.33us	208K	434K	642K
ss-green	140us	160us	63	2%	4.01us	115K	241K	356K
ss-green	160us	180us	58	2%	4.19us	106K	222K	327K
ss-green	180us	200us	35	1%	2.85us	63.9K	134K	198K

Analytics are time-based, so (among many other options) you can display all the connections that started and finished during a specific time frame, summarized by any appropriate field and sorted by any field:

switch	start-time	end-time	transition-state	started-and-ended	sum-by	client-ip
count	client-ip	server-ip	server-port	cur-state	latency	total-bytes
3	10.3.9.73	10.3.9.9	nfs	fin	0.00ns	0
1	10.3.9.186	173.165.164.42	ssh	fin	18.8ms	5.36K
3	10.3.10.72	10.3.18.125	http	fin	535us	13.8K
1	10.3.9.21	10.23.9.147	http	fin	318us	94.6K
3	10.3.9.21	10.3.9.9	nfs	fin	116us	94.6K
1	10.3.9.186	173.165.164.42	ssh	fin	18.8ms	5.36K

You can display individual packets, and possibly you want more information about that first active connection and the high end-to-end latency:

> vflow-snoop name deeplook scope fabric src-ip 10.3.10.140 dst-ip 64.94.107.62 proto tcp \
action copy-to-cpu
switch: ss-green, flow: deeplook, port: 48, size: 66, time: 10:51:13.58465230
src-mac: 10:dd:b1:b5:c6:1b, dst-mac: e0:91:f5:f8:a5:20, etype: ip
src-ip: 10.3.10.140, dst-ip: 64.94.107.62, proto: tcp
src-port: 50588, dst-port: 80
switch: ss-red , flow: deeplook, port: 48, size: 66, time: 10:51:13.58481087
src-mac: 10:dd:b1:b5:c6:1b, dst-mac: e0:91:f5:f8:a5:20, etype: ip
src-ip: 10.3.10.140, dst-ip: 64.94.107.62, proto: tcp
src-port: 50588, dst-port: 80

Pluribus Netvisor Analytics Engine

Netvisor® vFlow commands are very powerful tools for network traffic. Instead of displaying the packets matching a vFlow request, you can write the information to the optional Fusion IO storage or disk drives. You simply add the “log-packets” option. You can then NFS mount the PCAP log file to a laptop and run Wireshark to see the packets as they are logged.

You can use vFlow to perform tasks other than capturing and viewing data. You can prioritize or drop network traffic, for instance. This capability means that you can use vFlow to implement distributed ACL-based firewall functionality. For example, simply create a vFlow with action “drop” to add firewall functionality for any Layer 2, Layer 3 or Layer 4 traffic as it attempts to enter the fabric.

Pluribus Networks Netvisor includes industry standard monitoring and analytics solutions out of the box, and works with your existing monitoring infrastructure as well.

- inNetwork Wireshark (<http://www.wireshark.org>): Netvisor captures packets as directed by vFlow commands to PCAP-formatted files for analysis. Even more powerful is the ability to feed PCAP data live, as the packets are captured, to Wireshark running on in a server-switch or on a separate system with a mounted file system provided by Netvisor®. Netvisor® appends matching packets to the PCAP file, and Wireshark can pipe this content into a capture filter for continuous live packet viewing. Also included is the text-based “tShark” packet display tool (similar to tcpdump).
- sFlow (<http://www.sflow.org>): sFlow is an industry standard format (<http://www.ietf.org/rfc/rfc3176.txt>) for network flow metadata, and Netvisor provides full sFlow-formatted data to sFlow collectors such as Solarwinds.
- inNetwork Argus (<http://qosient.com/argus>): Argus is an Audit Record Generation and Utilization System that is focused on developing network activity audit strategies and prototype technology to support network operations, performance and security management. The Argus sensor processes packets as delivered by Netvisor and generates detailed status reports of the ‘flows’ that it detects in the packet stream.

There are more features in the Netvisor Analytics Engine than covered in this whitepaper, but this exploration provides a glimpse at the power available to administrators of next generation networking powered by Pluribus Networks software and hardware.

Pluribus Netvisor Analytics Engine

Pluribus Networks Products

Pluribus Networks enables you to transform a network from a cost center into a competitive asset, unlock software innovation on top of the network, and consolidate multiple services in a fully virtualized, multi-tenant environment.

Our products include:

- The Freedom Series F64, combining the performance of an industry-leading two-socket Intel server with a best-of-breed 64-port 10Gb switch.
- The Freedom Series E68, an entry level into the Freedom product line server-switch with advanced fabric-cluster features and automation.
- The NetVisor distributed network operating system Open Networking Software (ONS) product, which provides you with cloud underlay, virtualization, multi-tenancy, L2-L7 services features and functions that are widely deployed in the Data Center.

With Pluribus
Switches...

Overlay Traffic is
Transparent...

Pluribus Netvisor Analytics Engine

Pluribus Networks Services and Support

Pluribus Networks is a leader in performance-enabled network virtualization services and support. Our services allow you to bring revenue-generating capabilities online faster so you can realize bigger productivity gains and faster deployments of new business models. Pluribus Networks ensures operational excellence by optimizing your network utilization while maintaining required levels of performance, reliability, and availability.

Warranty

Pluribus Networks switches have a 1-year limited warranty. The warranty includes hardware replacement with a 10-day turnaround from receipt of a return materials authorization (RMA).

For more information, please visit
www.pluribusnetworks.com

Information in this document is based on the feature set of the general-availability NetVisor Operating System. All features are subject to change without notice.

