

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

Red Hat Cloud Infrastructure - Networking Deep Dive

Nir Yechiel
Technical Product Manager, Red Hat

Lost decade of networking

Source: www.flickr.com/commons

VLAN constraints

- Number of VLANs: 4096 (theoretically)
- L2 VLAN = a single failure domain
- VM MAC addresses usually visible in the network core
 - Requires end-to-end provisioning

Exciting times!

SDN

Exciting times!

NFV

Exciting times!

Network Fabrics

Exciting times!

Network Virtualization

Agenda

- Journey to an Open Hybrid Cloud
 - And the network challenges it brings

Agenda

- Journey to an Open Hybrid Cloud
 - And the network challenges it brings
- Red Hat Enterprise Virtualization (RHEV)

Agenda

- Journey to an Open Hybrid Cloud
 - And the network challenges it brings
- Red Hat Enterprise Virtualization (RHEV)
- Red Hat Enterprise Linux OpenStack Platform
 - OpenStack Networking: Neutron

Agenda

- Journey to an Open Hybrid Cloud
 - And the network challenges it brings
- Red Hat Enterprise Virtualization (RHEV)
- Red Hat Enterprise Linux OpenStack Platform
 - OpenStack Networking: Neutron
- Putting It All Together
 - RHEV and Neutron integration

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

JOURNEY TO AN OPEN HYBRID CLOUD

Workload Evolution

- Stateful large VMs
- Lifecycle measured in years
- Applications NOT designed to tolerate failure
- Applications scale up

- Smaller stateless VMs
- Lifecycle measured in hours to months
- Applications expect failures
- Applications scale out with new VMs

Enterprise Virtualization != Elastic Cloud

- Many applications on each server
- Maximum server utilization
- Minimum server count
- On-demand self service
- Broad network access
- Measured service

Are your apps ready?

**VIRTUALIZATION BASED
PRIVATE CLOUD**

**CLOUD-ENABLED
PUBLIC AND PRIVATE**

**MULTIPLE HETEROGENEOUS RESOURCE POOLS
TRADITIONAL AND CLOUD APPLICATION MODELS**

Why does the network care?

- Complex and flexible application stacks
 - L2/L3 packet forwarding
 - Firewall
 - NAT
 - Load Balancing
 - VPN
- Our data is too large!

Changes in traffic patterns

- Applications generate east-west traffic
 - Existing network designs focused on north-south

Multi tenancy

- Shared resources, multiple customers

VM mobility

- Dynamic workloads, flexible VM placement
- BYOD

Scale

- 100,000s of networks
 - Hard to build using the old tricks

Network elasticity

Because your cloud will grow

And continue to grow..

Visibility

- Someone needs to troubleshoot the network

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

RED HAT CLOUD INFRASTRUCTURE

Red Hat Cloud Infrastructure

RED HAT®
**CLOUD
INFRASTRUCTURE**

RED HAT®
**ENTERPRISE
VIRTUALIZATION**

RED HAT®
CLOUDFORMS

RED HAT®
**ENTERPRISE LINUX®
OPENSTACK® PLATFORM**

Red Hat Cloud Infrastructure

Red Hat Cloud Infrastructure

Red Hat Cloud Infrastructure

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

RED HAT ENTERPRISE VIRTUALIZATION

Red Hat Enterprise Virtualization

- Supports latest virtualization technologies
 - Uses RHEL and RHEV-H hosts
- Leading performance
- Cost-effective

RED HAT ENTERPRISE VIRTUALIZATION

Red Hat Enterprise Virtualization

The screenshot shows the Red Hat Enterprise Virtualization management interface. The top navigation bar includes the Red Hat logo, 'Red Hat Enterprise Virtualization', a search bar ('Search: Network:'), and links for 'Logged in user: admin | Configure | Guide | About | Sign Out' and 'Feedback'. The main menu tabs are Data Centers, Clusters, Hosts, Networks, Storage, Disks, Virtual Machines, Pools, Templates, and Users, with 'Events' being the current tab. On the left, a tree view under 'System' shows 'Data Centers' expanded, listing 'DC32' and 'dc33'. Under 'dc33', there are 'Storage', 'Networks', 'Templates', and 'Clusters'. A 'Bookmarks' section is also present. The central content area displays a table of networks:

Name	Data Center	Description	Role	VLAN tag	Label
rhevm	DC32	Management Network	vm	-	-
bre	dc33		vm	-	2
rhevm	dc33	Management Network	vm	-	-
blue	Default		vm	-	-
green	Default		vm	-	-
NET1	Default		vm	-	-
neutron_net1	Default		vm	-	-
N_w_subnet	Default		vm	-	-
red	Default		vm	-	-
rhevm	Default	Management Network	vm	-	-
rhevm	VLAN172	Management Network	vm	172	-
vlan171	VLAN172		vm	171	-

At the bottom, a message bar indicates 'Last Message: 2014-Apr-08, 13:04' and 'User admin logged in.' There are also links for 'Alerts (0)', 'Events', and 'Tasks (0)'.

RHEV networking – key features

- Provisioning and monitoring of hosts networking
 - Interfaces
 - Bonds/link aggregation
- Provisioning and monitoring of logical networks
 - VM connectivity
 - QoS
 - Port mirroring
 - Live Migration

RHEV networking overview

- Networking implemented using Linux bridge
 - Logical networks map to VLANs in the physical environment
- Logical networks are assigned by functionality
 - Guest data
 - Storage
 - Management
 - Display
 - Migration

RHEV networking overview

RHEV 3.4 – Network Labels

- Assign a label to a logical network
- Attach the label to NICs or Bonds
- Results in significant improvement of provisioning time across different hosts

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

RED HAT ENTERPRISE LINUX OPENSTACK PLATFORM

Red Hat Enterprise Linux OpenStack Platform

OpenStack Neutron

- Fully supported and integrated OpenStack project
- Exposes an API for defining rich network configuration
 - Based on a pluggable architecture
 - Offers multi-tenancy with self-service

Behind the scenes

- Neutron stores the logical abstraction
- Plugins “translate” the definition into actual configuration

Neutron tenant networks

- User-owned and controlled virtual network
- Completely isolated from one another

Neutron tenant networks

- Give users the ability to -
 - Define their network topology
 - Assign IP address, DHCP, DNS
 - Implement instance firewall rules (aka Security Groups)
 - Use VPNaas and Lbaas
- Segregation options: **VLAN, GRE, VXLAN**

Neutron tenant networks

Neutron provider networks

- What if you have an existing datacenter network?

We've been OPEN all along

What is Open vSwitch?

- Open-source alternative to Linux bridge
- Extensive flow table programming
- Designed for Overlay networking
 - GRE, VXLAN, LISP
- SDN-ready
 - OpenFlow 1.1/1.3
 - OVSDB

What is Open vSwitch?

- The default plugin used in RHEL OpenStack
 - *openvswitch-12-agent* runs on each compute node

What is OpenDaylight?

- Open platform to enable Software Defined Networking (SDN)
- Collaborative project under The Linux Foundation

OPEN DAYLIGHT

First Code Release “Hydrogen”

VTN: Virtual Tenant Network
DOVE: Distributed Overlay Virtual Ethernet
DDoS: Distributed Denial Of Service
LISP: Locator/Identifier Separation Protocol
OVSDB: Open vSwitch DataBase protocol
BGP: Border Gateway Protocol
PCEP: Path Computation Element Communication Protocol
SNMP: Simple Network Management Protocol

What is OpenDaylight?

- Encourage you to visit *.opendaylight.org*
- OpenDaylight integration with Neutron is available on RDO
 - *http://openstack.redhat.com/OpenDaylight_intergration*

Neutron Partner ecosystem

- Close engineering relationship with our partners
 - Cooperative development
 - Upstream collaboration
 - Joint testing
 - Validated Design/Ref Architecture
 - Mutual customer support
- Check out *marketplace.redhat.com/* for certified Neutron plugins

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

COMMON NEUTRON DEPLOYMENT ARCHITECTURE

OpenStack Neutron main components

- **neutron-server**
 - Main process of the OpenStack Networking server

OpenStack Neutron main components

- **neutron-dhcp-agent**
 - Provides DHCP services to all tenant networks

OpenStack Neutron main components

- **neutron-l3-agent**
 - Provides L3 forwarding and NAT to external networks

OpenStack Neutron main components

- **neutron-l2-agent**
 - Performs local virtual switch configuration on each compute node
 - Also responsible for Security Groups implementation
 - Caveat
 - OpenStack uses **iptables** rules on the TAP devices to implement security groups
 - Open vSwitch is not compatible with that
 - Currently requires an additional Linux bridge

OpenStack ‘Neutron Node’

- Provides per-network services
 - L3 routing
 - DHCP
- Provides connectivity with external networks
 - SNAT
 - Floating IPs
- Uses Linux network namespaces
 - Kernel version > 2.6.32-431.el6.x86_64

neutron-l2-agent
neutron-l3-agent
neutron-dhcp-agent

OpenStack Neutron Architecture

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

PUTTING IT ALL TOGETHER

RHEV and Neutron – better together

- Share Neutron with OpenStack and RHEV
- Extend RHEV via Neutron plugins
- Enhance RHEV to support:
 - DHCP and VM IP assignment
 - Security Groups/VM Firewall
 - L3-L7 services (road-map)
 - Overlay networks (road-map)

RHEV - OpenStack Neutron Provider

- RHEV now supports two types of network
 - Internal network
 - Defined and provisioned by RHEV-M
 - External network
 - Provisioned by Neutron provider
 - Consumed by RHEV-M

Step 1: Link Neutron with RHEV

Neutron virtual appliance is under development

Step 2: Add Compute Hosts

New Host ? X

General	External Network Provider	? <input type="text" value="neutron"/>
Power Management	Type	? <input type="text" value="OpenStack Network"/>
SPM	Networking Plugin	<input type="text" value="Open vSwitch"/>
Console		
Network Provider	Bridge Mappings	? <input type="text" value="neutron:em2"/>
QPID		
	Host	<input type="text"/>
	Port	<input type="text"/>
	Username	<input type="text"/>
	Password	<input type="text"/>

RHEL node with plugin of choice

Step 3.1: Add Neutron networks through RHEV

Step 3.2: Add Neutron networks through RHEV

New Logical Network

General	Name	my_neutron_net_subnet
Cluster	CIDR	192.168.10.0/28
Subnet	IP Version	IPv4
vNIC Profiles		

Add the network IP subnet


```
# neutron net-show my_neutron_net
```

Field	Value
admin_state_up	True
id	b15d6940-5752-427e-bda1-c6dadf6b2f53
name	my_neutron_net
provider:network_type	local
provider:physical_network	
provider:segmentation_id	
router:external	False
shared	False
status	ACTIVE
subnets	45a8f307-7cec-42e1-b890-1ac5a08c34da
tenant_id	oVirt

```
# neutron subnet-show 45a8f307-7cec-42e1-b890-1ac5a08c34da
```


Field	Value
allocation_pools	{"start": "192.168.10.2", "end": "192.168.10.14"}
cidr	192.168.10.0/28
dns_nameservers	
enable_dhcp	True
gateway_ip	192.168.10.1
host_routes	
id	45a8f307-7cec-42e1-b890-1ac5a08c34da
ip_version	4
name	my_neutron_net_subnet
network_id	b15d6940-5752-427e-bda1-c6dadf6b2f53
tenant_id	oVirt

Step 3.3: Add Neutron networks through RHEV

Attach Security Group to vNIC Profile

Step 4: Attach networks to VMs

10 YEARS *and counting*
SAN FRANCISCO | APRIL 14-17, 2014

THANK YOU
nyechiel@redhat.com

