

Diskusi NetWorking V1 FRRouting dan VXLAN

Faisal Reza

DISKUSINETWORKING V1

ONLINE VIA GOOGLE MEET

FREE

FRRouting dan VXLAN pada Arsitektur CLOS

materi:

- Linux Networking
- Routing Basic
- Arsitektur CLOS
- BGP & VXLAN
- Network Simulation

LINK DAFTAR

tiny.cc/diskusinetworking

KAMIS 31 OKTOBER 2019 - JAM 19.45 - 21.00 WIB

Like us on Facebook jagonetwork.id and Instagram @idcloudhost

Agendanya ngapain aja?

- Kenalan dulu yuk!
- Trend Open Networking
- FRRouting apaan sih?
- Konsep Routing Static dan Dynamic
 - BGP
- Advanced Data Center Routing
 - BGP EVPN
- Q&A

@si_faisal

+62 85926900755

Tentang Saya

Sertifikasi Professional :

- **MikroTik MTC** [NA, RE, TCE, WE, IPv6E, INE]
- VCA-Cloud from **VMware**
- 2Xpert Certified from www.2x.com
- ZTE-NextGen Network from **ZTE** Corporation
- **Microsoft MTA**
- **EC-Council C|SCU** dan **C|ND**
- **MikroTik Certified Trainer** (Venice, Italy, March 2014)
- **Huawei Certified Instructor (HCSI)** HCNA-RS, HCNA-Storage, HCNP-RS
- Certified **EC-Council Instructor (CEI)**
- **H3CNE H3C** Certified Network Engineer & Instructor

FAISAL REZA

IT Professional since 2009
(10+ years experience)

Certified Instructor

Microsoft

ZTE

H3C
The Leader in Digital Solutions

 HUAWEI

EC-Council

Mellanox
TECHNOLOGIES

Background : Engineer >>> Instructor

Certified Trainer

Routing & Switching
Certified System Instructor

Network specialist Gado-gado?

Certified Network Instructor

Latest Reputable Training Activities

MikroTik Academy Training

INSTITUT TEKNOLOGI BANDUNG

Sekolah Tinggi Elektro dan Informatika (STEI)

Juni 2018

Corporate Inhouse Training
Gasnet & PGNcom Batam

H3C Partner & Customers
Pakistan

Latest Reputable Project Activities

Server Infrastructure & Venue Network Service

Indonesia Asian Para Games 2018

supporting INAPGOC and WSL MSC Sdn Bhd

(August- Oktober 2018)

One Stop Platform
to **Grow StartUp**

www.idcloudhost.com

Introducing Us

Formed in 2015, IDCloudHost is fast growing Cloud Hosting Company focused on providing products and services to any industrial part and professional that are needed to go digital, not to mention startup industry.

26 best employees

60000+ customers

4 data center

- > Indonesia (IDC3D, Bali Tower& CDC Cyber 1)
- > International (Singapore, London)

Nominee of Cloud Journey of The Year DCD Awards 2017

Our Products

Cloud Hosting

cPanel plesk

VPS

Virtual Private Server

Colocation Server

DS

Dedicated Server

Domain

License

SSL

G Suite

Featured Media

 TECHINASIA kumparan

 Tribunnews.com Warta Ekonomi.co.id
Pengalih Baca Bisnis & Ekonomi

 ARENA LTE Bisnis.com

 LIPUTAN6 Pikiran Rakyat

 money.id detikcom

 KOMPAS.com REPUBLIKA.co.id

 ziliun.com

Satisfied Customer

astragraphia

 Kementerian
Perindustrian
Indonesia

 mandiri
capital

 PERTAMINA

 ITS
Institut
Teknologi
Sepuluh Nopember

 SUCAFINDO

 gandengtangan

 VIVA

 BAZNAS
Badan Amil Zakat Nasional

 BAZNAS
Badan Amil Zakat Nasional

 Triwindu

 MO Digital

 kimia farma

 J&T
EXPRESS

 PUPUK KALTIM

 Martika Sari

 DHM

Certification & Partners

 Google Microsoft

 techsoup
ASIA-PACIFIC

 KOMINFO

 mandiri
capital

 .id my
identity
www.pandi.id

 Kitabisa.com

Software Defined Everything

SDx/SDE

Cloud
Services

Real time
Services

Automation

Artificial
Intelligence

Virtualization

Networking

Storage

Security

Data Center

Ada apa dengan Cloud?

Open Source Networking

Era ‘Openness’ <https://www.opencompute.org/>

<https://www.slideshare.net/yandex/001-john-keneveyopencomputeprojecthistoryvaluepropositionandfuturetrajectory>

Open Compute Project

Trend: Flexible Data Center Fabrics

Mobility
Segmentation + Policy
Scale
Automated & Programmable
Full Cross Sectional BW
L2 + L3 Connectivity
Physical + Virtual

Why Overlays?

Seek well integrated best in class Overlays and Underlays

Robust Underlay/Fabric

- High Capacity Resilient Fabric
- Intelligent Packet Handling
- Programmable & Manageable

Flexible Overlay Virtual Network

- Mobility – Track end-point attach at edges
- Segmentation
- Scale – Reduce core state
 - Distribute and partition state to network edge
- Flexibility/Programmability
 - Reduced number of touch points

VXLAN Packet Structure

Ethernet in IP with a shim for scalable segmentation

FRRouting apaan ya?

- Memiliki kemampuan yang 'sama' dengan vendor pada umumnya
 - Di develop dan disupport oleh banyak perusahaan teknologi jaringan
 - <https://frrouting.org>
- Cara konfigurasi nya yang mirip dengan 'vendor mainstream'
 - Configuration file dan interactive CLI
- Berjalan secara native di atas OS Linux dan OS lainnya
 - Fitur di design dan berjalan sepenuhnya di Linux
- Mengutilisasi Routing stack pada kernel Stack untuk melakukan packet forwarding
- Lisensi GPLv2+

Sejarah Singkat FRR

LINUX FOUNDATION COLLABORATIVE PROJECTS

~1996 - Zebra development dimulai

~2002 - Quagga forked dari Zebra

2016 - FRR forked dari Quagga

Jan. 2017 – Rilis Pertama - FRR 2.0

July 30, 2019 - Latest Stable - FRR 7.1

Fitur FRRouting

- BABEL - RFC 6126
- EIGRP - RFC 7868
- NHRPD - RFC 2332
- PBR
- LDPD - RFC 5561, 5918, 5919, 6667, 7473
- BGP - Large Communities, EVPN (type 2,3 and 5), RPKI, MPLS Based VPN's, VPN/VRF Route Leaking, RFC 5549, Hostname Support, Shutdown Message, FlowSpec
- ISISD - RFC 5120(MT), SPF Backoff
- OSPF - Experimental SR, RFC 5549
- PIM - RFC 4611, 7761(Sparse Mode)
- VRF - supports both l3mdev and Namespace, not all daemons support VRF yet, BGP, ZEBRA, PIM, and OSPF

Gimana cara setupnya?

- Source - <https://github.com/frrouting/frr>
 - kompilasi dari source code <http://docs.frrouting.org/projects/dev-guide/>
- Releases - <https://github.com/FRRouting/frr/releases>
 - Dapat berupa packet DEB dan RPM, instalasi lebih mudah

Available Distributions/Builds On

- Debian
 - 8.1, 9.1, 10
- Ubuntu
 - 12.04, 14.04, 16.04 dan 18.04
- Redhat
 - 6, and 7
- BSD - FreeBSD 9,10, 11. NetBSD 6. OpenBSD 6
 - tidak full fitur!
- Solaris(Omnios)
 - tidak full fitur!

Kernel linux yang diperlukan ?

- VRF – memerlukan I3mdev
 - 4.4 (fungsi terbatas), 4.8 untuk full fitur
- BGP EVPN – memerlukan NTF_EXT_LEARNED dan ARP Suppression
 - 4.17 dan 4.14
- PIM-SM – memerlukan IGMPMSG_WRVIFWHOLE dan RTN_MULTICAST netlink messages
 - 4.18
- Fitur ini hanya tersedia di kernel linux (tidak di support untuk os lainnya)

Start /Stop FRR daemon

- **systemctl**

<start|restart|reload|stop> frr

- Berupa system service, ketika reload akan mengaplikasikan kofigurasi di file `/etc/frr/frr.conf`

- **vtysh**

- Interactive shell berupa perintah CLI

```
root@bitbox:/home/# systemctl start frr
root@bitbox:/home/# vtysh
```

```
Hello, this is FRRouting (version 7.0).
Copyright 1996-2005 Kunihiro Ishiguro, et al.
```

```
bitbox# show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, E - EIGRP, N - NHRP,
 T - Table, v - VNC, V - VNC-Direct, A - Babel, D -
SHARP,
 F - PBR,
 > - selected route, * - FIB route
```


```
K>* 0.0.0.0/0 [0/0] via 10.50.11.1, eth0, 00:00:06
C>* 10.50.11.0/24 is directly connected, eth0, 00:00:06
C>* 192.168.210.0/24 is directly connected, swp1, 00:00:06
C>* 192.168.213.0/24 is directly connected, swp2, 00:00:06
C>* 192.168.214.0/24 is directly connected, swp3, 00:00:06
C>* 192.168.240.1/32 is directly connected, lo, 00:00:06
```

Logging

- Lokasi logfile dimana sih?
 - **show logging** di vtysh
 - logging destinations:
 1. Syslog - **log syslog [level]**
 2. File - **log file [name]**
 3. Standard output - **log stdout**
- Default nya log nya di set senyap
 - **debug [protocol]** ? Jika ingin menyalakan atau melakukan troubleshooting lebih detail

```
frr(config)# log file  
/var/log/frr/frr.log  
frr(config)# log syslog  
frr(config)# log stdout  
frr(config)#  
frr# show logging  
  
Logging configuration for zebra:  
Syslog logging: level debugging, facility  
daemon, ident zebra  
Stdout logging: level debugging  
Monitor logging: level debugging  
File logging: disabled  
Protocol name: ZEBRA  
Record priority: disabled  
Timestamp precision: 6  
  
...
```

FRR Architecture

Konsep Routing

Static

Informasi routing yang di set oleh administrator jaringan

contoh: default gateway

Dynamic

Basic Routing

- Why?
- RIB -vs- FIB
- Metric
- Administrative Distance
- VRF
- Basic Topology and Config being used
- BGP Overview
- OSPF Overview
- IS-IS Overview

Why Routing?

- Connecting digital world
- Not getting simpler with what people want to do with them
 - VM's, Containers, etc.
- Routing allows us to control this chaos
 - Linux now has the ability to interact with the entirety of the network via a standards based approach

RIB -vs- FIB

- Routing Information Base
 - A.k.a 'Control Plane'
 - This is in FRRouting
- Forwarding Information Base
 - A.k.a 'Data plane'
 - This is in the Kernel

FRR

```
bitbox# show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, E - EIGRP, N - NHRP,
 T - Table, v - VNC, V - VNC-Direct, A - Babel, D - SHARP,
 F - PBR,
 > - selected route, * - FIB route

K * 0.0.0.0/0 [0/100] via 10.0.2.2, enp0s3 inactive, 01:24:15
D  4.3.2.1/32 [150/0] via 192.168.209.44, enp0s9, 00:00:02
K>* 4.3.2.1/32 [0/14000] is directly connected, enp0s8, 00:01:05
S  4.3.2.1/32 [1/0] is directly connected, enp0s10, 16:30:20
K * 4.3.2.1/32 [255/8192] is directly connected, enp0s9, 16:33:31
```

Kernel

```
root@bitbox~> ip route show
default via 10.0.2.2 dev enp0s3 proto static metric 100
4.3.2.1 dev enp0s8 scope link metric 14000
4.3.2.1 dev enp0s9 scope link metric 4278198272
```

What is a Metric?

- Value used to figure out the ‘best’ route towards a destination
- Kernel has a metric it receives for a route
 - Assigned by the process that installs it
- Zebra receives metrics from each routing protocol for routes

Routing Protocol	Measurement	Range
RIP	Hop Count	1-16
EIGRP	Composite Metric	0-4.2 billion
OSPF	Link State Distance	> 100

- How do you determine the best metric to use?

Administrative Distance

- Value assigned to Routing Protocols to define precedence when comparing between them
- Lower value wins
- Default values assigned to each protocol [0-255]

```
/* From zebra/zebra_rib.c - Each route type's string
 * and default distance value.
 */
static const struct {
 int key;
 int distance;
} route_info[ZEBRA_ROUTE_MAX] = {
 [ZEBRA_ROUTE_SYSTEM] = {ZEBRA_ROUTE_SYSTEM, 0},
 [ZEBRA_ROUTE_KERNEL] = {ZEBRA_ROUTE_KERNEL, 0},
 [ZEBRA_ROUTE_CONNECT] = {ZEBRA_ROUTE_CONNECT, 0},
 [ZEBRA_ROUTE_STATIC] = {ZEBRA_ROUTE_STATIC, 1},
 [ZEBRA_ROUTE_RIP] = {ZEBRA_ROUTE_RIP, 120},
 [ZEBRA_ROUTE_OSPF] = {ZEBRA_ROUTE_OSPF, 110},
 [ZEBRA_ROUTE_ISIS] = {ZEBRA_ROUTE_ISIS, 115},
 [ZEBRA_ROUTE_BGP] = {ZEBRA_ROUTE_BGP, 20 /* IBGP is 200. */},
 [ZEBRA_ROUTE_EIGRP] = {ZEBRA_ROUTE_EIGRP, 90},
 [ZEBRA_ROUTE_NHRP] = {ZEBRA_ROUTE_NHRP, 10},
 [ZEBRA_ROUTE_TABLE] = {ZEBRA_ROUTE_TABLE, 150},
 [ZEBRA_ROUTE_LDP] = {ZEBRA_ROUTE_LDP, 150},
 [ZEBRA_ROUTE_BABEL] = {ZEBRA_ROUTE_BABEL, 100},
 /* no entry/default: 150 */
};
```

Admin Distance: Determining what to install

FRR

```
bitbox# conf t
bitbox(config)# ip route 4.3.2.1/32
enp0s10  bitbox(config)# end
bitbox# show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, E - EIGRP, N - NHRP,
 T - Table, v - VNC, V - VNC-Direct, A - Babel, D - SHARP,
 F - PBR,
 > - selected route, * - FIB route

K>* 0.0.0.0/0 [0/100] via 10.0.2.2, enp0s3, 00:04:13
S>* 4.3.2.1/32 [1/0] is directly connected, enp0s10, 00:00:04
K * 4.3.2.1/32 [255/8192] is directly connected, enp0s9, 00:03:15
C>* 10.0.2.0/24 is directly connected, enp0s3, 00:04:13
C>* 192.168.208.0/24 is directly connected, enp0s8, 00:04:13
C>* 192.168.209.0/24 is directly connected, enp0s9, 00:04:13
C>* 192.168.210.0/24 is directly connected, enp0s10, 00:04:13
bitbox# exit
```


Kernel

```
root@bitbox ~> ip route show
default via 10.0.2.2 dev enp0s3 proto static metric 100
4.3.2.1 dev enp0s10 proto static metric 20
4.3.2.1 dev enp0s9 scope link metric 4278198272
10.0.2.0/24 dev enp0s3 proto kernel scope link src 10.0.2.15
metric 100
192.168.208.0/24 dev enp0s8 proto kernel scope link src
192.168.208.1 metric 100
192.168.209.0/24 dev enp0s9 proto kernel scope link src
192.168.209.1 metric 100
192.168.210.0/24 dev enp0s10 proto kernel scope link src
192.168.210.1 metric 100
```

BGP Overview

- Used for routing on the Internet
 - Connects AS (Autonomous Systems) together
 - Policy Language is rich and featureful to allow operators a great level of control
- 2 modes of operation
 - IBGP (Route Reflector or Full Mesh)
 - EBGP
- Considered a path vector protocol
 - Uses AS Path to determine routes to install
 - AS Path also used for loop avoidance (don't accept a path our our AS in it)
 - What route chosen is a complicated process and simplified here for purposes of discussion
- Uses TCP/IP for connections
- “BGP in the Data Center”, Dinesh Dutt (O'Reilly)
- <https://tools.ietf.org/html/rfc1771> - This is the starter RFC, too many to list

BGP AS Path determination for Routing r1-r2

From r1:

To r2: (10),
(20, 15, 10)
(25, 20, 15, 10)

Shortest AS-Path Wins

BGP AS Path determination for Routing r1-r2

From r1:

To r3: (10, 15)
(20, 15)
(25, 20, 15)

ECMP Shortest
AS-Path Wins

BGP AS Path determination for Routing r1-r2

From r1:

To r4: (20)

(10, 15, 20)

(25, 20)

Shortest AS-Path Wins

BGP AS Path determination for Routing r1-r2

From r1:

To r5: (25)
(10, 15, 20, 25)
(20, 25)

Shortest AS-Path Wins

BGP Basic Setup

```
!
router bgp 5
bgp bestpath as-path multipath-relax
neighbor 192.168.210.2 remote-as 10
neighbor 192.168.213.4 remote-as 20
neighbor 192.168.214.5 remote-as 25
!
address-family ipv4 unicast
  redistribute connected
exit-address-family
!
```

- Neighbors
 - Who to peer with
- Routes
 - What routes do I originate?
 - Default is to originate nothing
 - Must either `redistribute XXX` or use a `network A.B.C.D/M` statement
 - Network statements only import existing prefixes already existing in the RIB
 - To turn off this check use `no bgp network import-check`
- Policy
 - Not discussing policy here but flexible
- multipath-relax allows ecmp to work with different AS-Paths but the same length
- Each router needs to have the neighbor ip address set appropriately

BGP Working Examples

```
r1.rdu.bitbox# show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, E - EIGRP, N - NHRP,
 T - Table, v - VNC, V - VNC-Direct, A - Babel, D - SHARP,
 F - PBR,
 > - selected route, * - FIB route

K>* 0.0.0.0/0 [0/0] via 10.50.11.1, eth0, 00:41:06
C>* 10.50.11.0/24 is directly connected, eth0, 00:41:06
C>* 192.168.210.0/24 is directly connected, swp1, 00:41:06
B>* 192.168.211.0/24 [20/0] via 192.168.210.2, swp1, 00:13:44
B>* 192.168.212.0/24 [20/0] via 192.168.213.4, swp2, 00:13:25
C>* 192.168.213.0/24 is directly connected, swp2, 00:41:06
C>* 192.168.214.0/24 is directly connected, swp3, 00:41:06
B>* 192.168.215.0/24 [20/0] via 192.168.213.4, swp2, 00:10:53
  * via 192.168.214.5, swp3, 00:10:53
C>* 192.168.240.1/32 is directly connected, lo, 00:41:06
B>* 192.168.240.2/32 [20/0] via 192.168.210.2, swp1, 00:13:44
B>* 192.168.240.3/32 [20/0] via 192.168.210.2, swp1, 00:10:53
  * via 192.168.213.4, swp2, 00:10:53
B>* 192.168.240.4/32 [20/0] via 192.168.213.4, swp2, 00:13:25
B>* 192.168.240.5/32 [20/0] via 192.168.214.5, swp3, 00:13:16
```

```
root@r1:/home/bitbox# ip route show
default via 10.50.11.1 dev eth0
10.50.11.0/24 dev eth0 proto kernel scope link src 10.50.11.194
192.168.210.0/24 dev swp1 proto kernel scope link src
192.168.210.1
192.168.211.0/24 via 192.168.210.2 dev swp1 proto bgp metric 20
192.168.212.0/24 via 192.168.213.4 dev swp2 proto bgp metric 20
192.168.213.0/24 dev swp2 proto kernel scope link src
192.168.213.1
192.168.214.0/24 dev swp3 proto kernel scope link src
192.168.214.1
192.168.215.0/24 proto bgp metric 20
  nexthop via 192.168.213.4 dev swp2 weight 1
  nexthop via 192.168.214.5 dev swp3 weight 1
192.168.240.2 via 192.168.210.2 dev swp1 proto bgp metric 20
192.168.240.3 proto bgp metric 20
  nexthop via 192.168.210.2 dev swp1 weight 1
  nexthop via 192.168.213.4 dev swp2 weight 1
192.168.240.4 via 192.168.213.4 dev swp2 proto bgp metric 20
192.168.240.5 via 192.168.214.5 dev swp3 proto bgp metric 20
```

BGP Debugging

- show bgp ipv4 unicast summary
 - Shows neighbor status and number of prefixes received from peers
- show bgp ipv4 unicast
 - Shows bgp routing table and best path selections
- debug bgp neighbor events
 - Indicates why peering is not coming up, look in log file
- debug bgp updates
 - Indicates what is happening for routes received, look in log file

My most common mistake is not setting up the peering relationship correctly

BGP Debugging Examples

```
r1.rdu.bitbox# show bgp ipv4 unicast summary
BGP router identifier 192.168.240.1, local AS number 5 vrf-id 0
BGP table version 11
RIB entries 11, using 1672 bytes of memory
Peers 3, using 58 KiB of memory

Neighbor V AS  MsgrCvd MsgrSent TblVer  InQ  OutQ  Up/Down State/PfxRcd
r2.rdu.bitbox(swp1)  4 10 883 884 0 0 0 00:43:05 4
r4.rdu.bitbox(swp2)  4 20 784 787 0 0 0 00:38:44 5
r5.rdu.bitbox(swp3)  4 25 748 747 0 0 0 00:36:54 4

Total number of neighbors 3
```

BGP Debugging Examples Continued

```
frr# show bgp ipv4 uni
BGP table version is 11, local router ID is 192.168.240.1
Status codes: s suppressed, d damped, h history, * valid, > best, = multipath,
 i internal, r RIB-failure, S Stale, R Removed
Origin codes: i - IGP, e - EGP, ? - incomplete
```

Network	Next Hop	Metric	LocPrf	Weight	Path
* 10.50.11.0/24	swp3	0		25	?
*	swp2	0		20	?
*	swp1	0		10	?
*>	0.0.0.0	0		32768	?
*> 192.168.240.1/32	0.0.0.0	0		32768	?
* 192.168.240.2/32	swp2			20	15 10 ?
*>	swp1	0		10	?
* 192.168.240.3/32	swp3			25	20 15 ?
*=	swp2			20	15 ?
*>	swp1			10	15 ?
* 192.168.240.4/32	swp3			25	20 ?
*>	swp2	0		20	?
*	swp1			10	15 20 ?
*> 192.168.240.5/32	swp3	0		25	?
*	swp2			20	25 ?

Displayed 6 routes and 15 total paths

What Routing Protocol to Use?

- Use what is most familiar and meets your needs
- BGP Scales better
 - This is mostly due to lack of link state flooding
- BGP can handle many afi/safi combinations that are missing in other routing protocols
 - Can be used as both Overlay and Underlay for vpn networks

Which Routing Protocol should I use?

- PIM
 - If you want to do non Link Local Multicast Routing ($224.0.0.0/4$)
- RIP/EIGRP
 - RIP is ancient and limited in scope, EIGRP is not production ready
- NHRP
 - Wickedly complicated and has a special use case that is not common
- PBR
 - Policy Based Routing, limited use cases - “static routing with a twist”
- BABEL
 - Wireless mesh and home routing
- LDP
 - Label distribution for MPLS

What does FRR Provide?

- Provides ability to run routing anywhere in your network
 - Hosts
 - VM's
 - Containers
- Connect to closed source vendors
 - Using standards based routing protocols

Advanced Data Center Routing

Advanced Data Center Design

- Modern Data Center Architecture
- RFC 5549 (Adv IPv4 NLRI with IPv6 Nexthop)
- BGP EVPN

Modern Data Center Architecture

SPINE

- What's the Point of Clos?
 - Known Latency
 - Guaranteed Bandwidth
 - Easy to build
 - Limited Failure scope
- How to Connect Pods together
 - Just add more Spines and call the middle layers leafs!
- ECMP
 - No STP!
- MLAG is hard(L2 is evil)

RFC 5549 - The what and why

- Simplicity of Config for BGP
- V4 routes with v6 nexthops
- Ideal for datacenter point-to-point links
- Do not have to put a v4 address on every interface
- Commonly Referred to as ‘Unnumbered’

- 45 ipv4 addresses down to 9
- Ratios change based upon the number of links in your CLOS

OSPF Routing Results

```
r1.rdu.bitbox# show ip route
```

Codes: K - kernel route, C - connected, S - static, R - RIP,
O - OSPF, I - IS-IS, B - BGP, E - EIGRP, N - NHRP,
T - Table, v - VNC, V - VNC-Direct, A - Babel, D - SHARP,
F - PBR,
> - selected route, * - FIB route

```
K>* 0.0.0.0/0 [0/0] via 10.50.11.1, eth0, 00:07:33
```

```
C>* 10.50.11.0/24 is directly connected, eth0, 00:07:33
```

```
O>* 192.168.215.0/24 [110/1767] via 192.168.240.4, swp2 onlink, 00:00:32
```

```
O 192.168.240.1/32 [110/0] is directly connected, lo, 00:02:36
```

```
C * 192.168.240.1/32 is directly connected, swp3, 00:07:33
```

```
C * 192.168.240.1/32 is directly connected, swp2, 00:07:33
```

```
C * 192.168.240.1/32 is directly connected, swp1, 00:07:33
```

```
C>* 192.168.240.1/32 is directly connected, lo, 00:07:33
```

```
O>* 192.168.240.2/32 [110/100] via 192.168.240.2, swp1 onlink, 00:02:59
```

```
Q>* 192.168.240.3/32 [110/200] via 192.168.240.2, swp1 onlink, 00:00:34  
via 192.168.240.4, swp2 onlink, 00:00:34
```

O>* 192.168.240.4/32 [110/100] via 192.168.240.4, swp2 onlink, 00:00:34

```
O>* 192.168.240.5/32 [110/100] via 192.168.240.5, swp3 onlink, 00:00:07
```

```
r1.rdu.bitbox#
```

```
root@r1:/home/bitbox# ip route show
```

default via 10.50.11.1 dev eth0

```
10.50.11.0/24 dev eth0 proto kernel scope link src 10.50.11.194
```

```
192.168.215.0/24 via 192.168.240.4 dev swp2 proto ospf metric 20 onlink
```

```
192.168.240.2 via 192.168.240.2 dev swp1 proto ospf metric 20 onlink
```

```
192.168.240.3 proto ospf metric 20
```

```
    nexthop via 192.168.240.2 dev swp1 weight 1 onlink
```

```
    nexthop via 192.168.240.4 dev swp2 weight 1 onlink
```

4. via 192.168.240.4 dev swp2 proto ospf metric 20 onlink

```
5.                          via 192.168.240.5 dev swp3 proto ospf metric 20 onlink
```


Why L2 is needed in a Data Center

- Legacy Apps still need L2 connectivity
 - Link Local Multicast
 - Service Discovery
 - Only have MAC address of whom to talk to
 - Desire to run applications on non-directly connected hosts
 - Assumption that IP addresses stay the same even when a endpoint is destroyed and recreated

VxLan Encapsulation

- L2 Segmentation over a L3 network
 - Leverage all Data Center Links in the infrastructure
 - STP blocks links
 - Tunnels!
 - More complex control plane to allow higher availability

VxLan and BGP EVPN Setup

r2 becomes the spine
r1 and r3 become leaf/tor with a
vxlan interface
r4 and r5 become hosts

```
# r1
# The loopback network interface
auto lo
iface lo inet loopback
 address 192.168.240.1/32

auto swp1
iface swp1

auto swp2
iface swp2

auto swp3
iface swp3
 bridge-access 100

auto vxlan10100
iface vxlan10100
 vxlan-id 10100
 vxlan-local-tunnelip 192.168.240.1
 vxlan-learning off
 bridge-access 100

auto br1
iface br1
 bridge-ports swp3 vxlan10100
 bridge-vids 100
```

```
# r2
#The loopback network interface
auto lo
iface lo inet loopback
 address 192.168.240.2/32

auto swp1
iface swp1

auto swp2
iface swp2
```

```
# r3
# The loopback network interface
auto lo
iface lo inet loopback
 address 192.168.240.3/32

auto swp1
iface swp1

auto swp2
iface swp2
 bridge-access 100

auto vxlan10100
iface vxlan10100
 vxlan-id 10100
 vxlan-local-tunnelip 192.168.240.3
 vxlan-learning off
 bridge-access 100

auto br1
iface br1
 bridge-ports swp2 vxlan10100
 bridge-vids 100
```

```
# r4
# The loopback network interface
auto lo
iface lo inet loopback
 address 192.168.240.4/32

auto swp1
iface swp1
 address 192.168.214.4/24
```


```
# r5
# The loopback network interface
auto lo
iface lo inet loopback
 address 192.168.240.5/32

auto swp1
iface swp1
 address 192.168.214.5/24

auto swp2
iface swp2
 address 192.168.215.5/24
```

BGP EVPN - What is it?

- Simply Connect L2 networks across L3 Underlay Networks
- Unified Control Plane for VxLan
- Auto Distribution of MAC Addresses
 - Allows knowledge of where to send traffic
- Allows for MAC Mobility

<https://www.netdevconf.org/2.2/slides/prabhu-linuxbridge-tutorial.pdf>

BGP EVPN Setup

```
#r1
!
router bgp 5
neighbor swp1 interface remote-as external
!
address-family ipv4 unicast
  redistribute connected
exit-address-family
!
address-family l2vpn evpn
  neighbor swp1 activate
  advertise-all-vni
exit-address-family
!
```

```
#r2
!
router bgp 10
neighbor swp1 interface remote-as external
neighbor swp2 interface remote-as external
!
address-family ipv4 unicast
  redistribute connected
exit-address-family
!
address-family l2vpn evpn
  neighbor swp1 activate
  neighbor swp2 activate
exit-address-family
!
```

```
#r3
!
router bgp 15
neighbor swp1 interface remote-as 10
!
address-family ipv4 unicast
  redistribute connected
exit-address-family
!
address-family l2vpn evpn
  neighbor swp1 activate
  advertise-all-vni
exit-address-family
!
```

BGP EVPN Configured

```
r1.rdu.bitbox# show bgp l2vpn evpn summ
BGP router identifier 192.168.240.1, local AS number 5 vrf-id 0
BGP table version 0
RIB entries 3, using 456 bytes of memory
Peers 1, using 19 KiB of memory
Neighbor V AS MsgRcvd MsgSent TblVer  InQ OutQ Up/Down State/PfxRcd
r2.rdu.bitbox(swp1) 4 10 1732 1729 0 0 0 01:21:29 2
```

```
Total number of neighbors 1 r2.rdu.bitbox# show bgp
l2vpn evpn summ
BGP router identifier 192.168.240.2, local AS number 10 vrf-id 0
BGP table version 0
RIB entries 3, using 456 bytes of memory
Peers 2, using 39 KiB of memory
```

```
Neighbor V AS MsgRcvd MsgSent TblVer  InQ OutQ Up/Down State/PfxRcd
a.rdu.bitbox(swp1) 4 5 1794 1796 0 0 0 01:25:00 2
r3.rdu.bitbox(swp2) 4 15 1131 1129 0 0 0 00:54:23 2
```

```
Total number of neighbors 2 r3.rdu.bitbox# show bgp
l2vpn evpn summ
BGP router identifier 192.168.240.3, local AS number 15 vrf-id 0
BGP table version 0
RIB entries 3, using 456 bytes of memory
Peers 1, using 19 KiB of memory
```

```
Neighbor V AS MsgRcvd MsgSent TblVer  InQ OutQ Up/Down State/PfxRcd
r2.rdu.bitbox(swp1) 4 10 1131 1137 0 0 0 00:54:41 2
```

```
Total number of neighbors 1
```

BGP EVPN Configured

```
r1.rdu.bitbox# show bgp l2vpn evpn Route  
Distinguisher: ip 192.168.240.1:2  
  
*> [2]:[0]:[0]:[48]:[08:00:27:46:bc:5f]  
 192.168.240.1 32768 i  
*> [3]:[0]:[32]:[192.168.240.1]  
 192.168.240.1 32768 i  
Route Distinguisher: ip 192.168.240.3:2  
  
*> [2]:[0]:[0]:[48]:[08:00:27:70:38:6e]  
 192.168.240.3 0 10 15 i  
*> [3]:[0]:[32]:[192.168.240.3]  
 192.168.240.3 0 10 15 i  
  
Displayed 4 out of 4 total prefixes
```

```
r1.rdu.bitbox# show evpn mac vni all
```

```
VNI 10100 #MACs (local and remote) 2  
  
MAC Type Intf/Remote VTEP VLAN  
08:00:27:46:bc:5f local swp3  
08:00:27:70:38:6e remote 192.168.240.3
```

- Type 2 route is the MAC route
- Type 3 route specifies how to send BUM Traffic

Sumber informasi

- Website
 - <https://frrouting.org/>
- Wiki
 - <https://github.com/FRRouting/frr/wiki>
- Dokumentasi
 - <http://docs.frrouting.org>
- GitHub
 - <https://github.com/FRRouting>

Q & A ?
Terima kasih!

Faisal Reza

itu apa ya?

server “RAKITAN”

Di design running 24x7
routing, firewall, server banyak fungsi

Konsep Openness, bisa diinstall /
dipasang OS/Aplikasi sesuai keperluan

IoT Gateway dan
Embedded System

Harga kompetitif

Gimana cerita awalnya?

Pengen punya router & firewall ekonomis untuk
di pasang di infrastruktur yang di manage sendiri

Design

Pergi ke SZX

Factory visit!

Testing Launch

A screenshot of a product page from Tokopedia. The product is the BITBOX TERA E1200-8G-4S+ Router. The page shows a product image, a detailed description, and a specification table.

BITBOX TERA E1200-8G-4S+

RouterOS (Core) | Centos 7.3 | Intel(R) Dual Band Wireless-AC 7265 | Ubuntu 16.04 | LibreOffice | OpenOffice | Firefox/FF | FreeBB2 | Mercurial | Windows Server

Processor	Intel(R) Core i3-1210U @ 2.30 GHz (4 core 8 thread)
Memory	8 GB DDR3 (2x4GB 2133MHz - eX1600)
Storage	1 TB SSD (1TB NVMe M.2 2280 - eX170 - 4400)
Network	14x Gigabit Ethernet (10GbE SFP28 + 4x1GbE RJ45)
Power	440W AC/DC 14.4V

ROUTER - FIREWALL - SERVER appliance

E1200-8G-4S+

supported operating system:

RouterOS (CHR) | CentOS Linux 7 | Debian Linux 9/10 | Ubuntu 16/18
pfSense | OPNsense | FreeNAS | FreeBSD
Proxmox VE | VMware ESXi | CoreOS
Microsoft Windows Server **

spesifikasi:

Intel Xeon E3-1245 v3 3.40 GHz (4 core 8 threads)

4 TenGigabit SFP+ (Intel x710 - i40e) Converged Network Adapter - SR-IOV supported

8 Gigabit Ethernet (Intel 82574L - e1000e) - support lan bypass

16 GB DDR3 SODIMM

128 GB SSD mSATA

Support SATA HDD/SSD 3.5/2.5 inch

Console & USB 2.0 ports

VGA port

Rackmount kit

220 Watt Single AC Power Supply

** belum termasuk license

Trus dipake buat apa BITBOX nya?

support Intel VT-x Virtualization Technology

NANO

BITBOX High Performance Networking Appliance

= Router

= Firewall
Unified Threat Management

= Server

Web, DNS, Mail, NAS, Application
VIRTUALIZATION

YOUR LOGO HERE

OS/aplikasi anda

= Embedded
System and Application

*dapat melakukan request OS yang diinstall saat pembelian

RouterOS (CHR) | CentOS Linux 7 | Debian Linux 9/10 | Proxmox VE | Ubuntu 16/18
pfSense | OPNsense | FreeNAS | FreeBSD
Microsoft Windows Server**

contoh aplikasi / implementasi

Linux Virtualization Cluster
small deployment lab/production

XPROXMOX

kubernetes

ceph

hadoop

GLUSTER