

cisco

Introduction to VXLAN The future path of your datacenter

Rahul Parameswaran, Technical Marketing Engineer

BRKDCN-1645

Barcelona | January 27-31, 2020

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

A few things...

- Prerequisites
 - Good understanding of Unicast Routing Protocols OSPF/ISIS
 - Knowledge of Multi protocol BGP (MP-BGP)
 - Basics of Multicast forwarding and PIM
- Use Cisco WebEx Teams for Questions

Watch out for the hidden slides ©

Session Objective

- A short overview on Data Center Evolution
- Introduction to Overlays and VXLAN
- Understanding how MP-BGP is used as a control plane
- Packet Walk with VXLAN
- Design options and additional use cases

Agenda

- Data Center evolution
- Overlay Taxonomy
- VXLAN with MP-BGP EVPN Control Plane
- Packet Walk
- VXLAN Design Options
- Use cases

Data Center "Fabric" Journey

Why VXLAN Overlay

Customer Needs	VXLAN Delivered
Any workload anywhere – VLANs limited by L3 boundaries	Any Workload anywhere- across Layer 3 boundaries
VM Mobility	Seamless VM Mobility
Scale above 4k Segments (VLAN limitation)	Scale up to 16M segments
Efficient use of bandwidth	Leverages ECMP for optimal path usage over the transport network
Secure Multi-tenancy	Traffic & Address Isolation

Overlay Taxonomy

Identifier = VN Identifier (VNID)

NVE = Network Virtualisation Edge

VTFP = VXI AN Tunnel End-Point

VXLAN Packet

VXLAN is point to multi-point tunneling mechanism to extend Layer 2 networks over an IP network

VXLAN uses MAC in UDP encapsulation (UDP destination port 4789)

Lets Build a VXLAN Fabric

VXLAN Fabric - Creating the underlay network

IP routed Network

- Flexible topologies
- Recommend a network with redundant paths using ECMP for load sharing
- Support any routing protocols --- OSFP, IS-IS, BGP, etc.
- All proven best practices for IP routing network apply

Two Modes of VXLAN

Flood-and-Learn VXLAN:

- No control plane
- Data driven flood and learning
 - → Ethernet in the overlay network

- Limited scale
- Limited workload mobility
- Centralized Gateway
- Security Risk

VXLAN EVPN:

- EVPN as control plane
- VTEPs exchange L2/L3 host and subnet reachability through EVPN control plane
 - → Routing protocol for both L2 and L3 forwarding

- Increased scale and stability
- Optimized workload mobility
- Distributed Anycast Gateway
- Increased Security

VXLAN BUM Traffic Handling

- BUM Traffic --- Multi-destination traffic
 - Broadcast
 - Unknown Layer-2 Unicast
 - Multicast

BUM Traffic transport mechanisms

- Multicast replication
 - Requests the underlay network to run IP multicast
- Ingress unicast replication
 - One unicast replica per remote VTEP
 - Increase traffic load throughout the network

VXLAN with BGP EVPN Control Plane

EVPN Primer --- MP-BGP Review

Virtual Routing and Forwarding (VRF)

Layer-3 segmentation for tenants' routing space

Route Distinguisher (RD):

8-byte field, VRF parameters; unique value to make VPN IP routes unique: RD + VPN IP prefix

Selective distribute VPN routes:

Route Target (RT): 8-byte field, VRF parameter, unique value to define the import/export rules for VPNv4 routes

VPN Address-Family:

Distribute the MP-BGP VPN routes

What is VXLAN/EVPN?

- Standards based Overlay (VXLAN) with Standards based Control-Plane (BGP)
- Layer-2 MAC and Layer-3 IP information distribution by Control-Plane (BGP)
- Forwarding decision based on Control-Plane (minimizes flooding)
- Integrated Routing/Bridging (IRB) for Optimized Forwarding in the Overlay

Layer 2 Multi-tenancy

Switch level multi-tenancy

- VLAN to Segment ID mapping (4K vlans per switch)
- With VLAN we can achieve per port significance

Layer 3 Multi-tenancy

Tenants or VRF for L3 logical separation

EVPN based VXLAN Fabric

Rendezvous Point (Underlay)

! leaf bgp config router bgp 65001 router-id 10.1.0.4 neighbor 10.1.0.5 remote-as 65001 update-source loopback0 address-family 12vpn evpn send-community send-community extended vrf VRF-RED address-family ipv4 unicast advertise 12vpn evpn address-family ipv6 unicast advertise 12vpn evpn vrf VRF-BLUE address-family ipv4 unicast advertise 12vpn evpn address-family ipv6 unicast advertise 12vpn evpn

EVPN Control Plane - Reachability Distribution

EVPN Control Plane -- Host and Subnet Route Distribution

BGP Update

- Host-MAC
- Host-IP
- Internal IP Subnet
- External Prefixes

- Use MP-BGP with EVPN Address Family on leaf nodes to distribute internal host MAC/IP addresses, subnet routes and external reachability information
- MP-BGP enhancements to carry up to 100s of thousands of routes with reduced convergence time

Configuration Snippet

Distributed Anycast Gateway in MP-BGP EVPN

EVPN Peer and Endpoint(Host) Discovery

Triggered by Host Communication across the same VLAN/VNI (L2)

EVPN Peer and Endpoint(Host) Discovery

Triggered by Host Communication between VLAN/VNI (L3)

BRKDCN-1645

Packet Walk

Communication between hosts in same VLAN/VNI

Packet Walk

Communication between hosts in different VLAN/VNI

EVPN Control Plane --- VM Mobility

3. Other VTEPs learn about the host route of Host 1

EVPN Control Plane --- VM Mobility

- 2. VTEP-3 detects Host 1, sends MP-BGP update for Host 1 with its own VTEP address and a new seq #1
- 3. Other VTEPs learn about the new route of Host 1 from VTEP 3 with a higher sequence number and prefer that update

EVPN Control Plane --- ARP Suppression

Minimize flood-&-learn behavior for host learning

Functions of VXLAN/EVPN

Host/Network Reachability Advertisement

Advertise host/network reachability information through control protocol (MP-BGP)

VTEP Security & Authentication

Authenticate VTEPs through BGP peer authentication

Distributed
Anycast Gateway

Seamless and Optimal vm-mobility

ARP Suppression

Early ARP termination
Localize ARP learning process
Minimize network flooding

Design Options and Use case

VXLAN Fabric Design with MP-iBGP EVPN

- VTEP Functions are on leaf layer
- Spine nodes are iBGP route reflector
- Spine nodes don't need to be VTEP

VXLAN Fabric Design with MP-eBGP EVPN

- VTEP Functions are on leaf layer
- Spine nodes are MP-eBGP Peers to VTEP leafs
- Spine nodes don't need to be VTEP
- VTEP leafs can be in the same or different BGP AS's

VXLAN Fabric - External Routing

VXLAN Fabric - Service Insertion

Firewall as a default gateway: Centralized Gateway- Firewall bottleneck

Transparent Firewall: Inspect and then bridge Traffic between "dirty" VLAN and "clean" VLAN

Tenant Edge Firewall: Traffic between Tenants/VRFs routed via the firewall

VXLAN Fabric - Service Insertion

VXLAN Fabric - Selective Traffic Redirection

- Leverages Policy Based Redirect
- Inter VLAN traffic bypass default routing lookup and redirected
- Service Redirection to Load Balancers, Firewalls etc.

VXLAN Fabric - Centralized Route Leaking

Extranet Support

- Use Cases Shared Services,
 External Connectivity
- VRF to VRF or VRF to Default
- Centralize Location for leaking routes

VXI AN Fabric - Private VLAN over VXLAN

Private VLAN with VXLAN

- Extending Private VLAN over VXLAN
- Sub-VLAN Segmentation
- Availability of 2nd VLAN Modes
 - Community VLAN across VXLAN
 - Promiscuous VLAN across VXLAN
 - Isolate VLAN localized but extended across VXLAN

VXLAN Fabric - VXLAN Pseudo wire(Xconnect)

VXLAN Pseudo-Wire

- Cross-Connect (X-Connect) concept
 - Point-2-Point
- Enables Protocol Tunneling for
 - STP, CDP, LLDP, PAGP, LACP, BFD

Peerlink-Less VPC

Enhanced dual-homing solution without wasting physical ports

Preserve traditional vPC characteristics

VXLAN Fabric - Tenant Routed Multicast

VXLAN EVPN Multi-Site

Summary

Summary

- VXLAN enables scalable Data Center fabrics
- BGP EVPN with VXLAN provides a robust control plane enabling multi-tenancy, VM mobility, optimizing traffic forwarding
- Seamless integration with service nodes such as Firewalls and Load balancers and ability to provide shared services
- Fabric can cater to multicast traffic in the overlay
- VXLAN as a DCI with Multi-Site

Building your VTEP (VXLAN Tunnel End-Point)

cisco life!

Building your EVPN MP-BGP Control-Plane

Extend your VLAN to VXLAN

- VLAN to VNI configuration on a per-Switch based
- VLAN becomes "Switch Local Identifier"
- VNI becomes "Network Global Identifier"
- 4k VLAN limitation per-Switch does still apply
- 4k Network limitation has been removed
- VLAN can be port-significant. The same vlan on different ports can be mapping to

Distributed Anycast Gateway for Extended V

- All VTEPs in a VXLAN are the distributed anycast gateway for its IP subnet.
- All VTEPs in a VXLAN need to be configured with an identical anycast gateway virtual MAC address

Routing in VXLAN - Define the Resources

1:1 mapping between L3 VNI and tenant VRF

Routing in VXLAN - Configure the Routing

1:1 mapping between L3 VNI and tenant VRF

VRF/Tenant definition within Overlay Control-Plane

Configuration Example for VRF-A

```
# Activate Layer-3 VNI on VTEP
interface nvel
  source-interface loopback0
  host-reachability protocol bgp
 member vni 5010
 mcast-group 239.239.239.100
 suppress-arp
 member vni 9999 associate-vrf
# Route-Map for Redistribute Subnet
route-map REDIST-SUBNET permit 10
 match tag 12345
# Control-Plane configuration for VRF (Tenant)
router bgp 65500
 vrf VRF-A
 address-family ipv4 unicast
 advertise 12vpn evpn
 redistribute direct route-map REDIST-SUBNET
 maximum-paths ibqp 2
```

VXLAN Hardware Gateway Redundancy

- Redundant connectivity for classic Ethernet hosts
- Extend the IP Interface (Loopback) configuration for the vPC VTEP
 - Secondary IP address (anycast) is used as the anycast VTEP address
 - Both vPC VTEP switches need to have the identical secondary IP address configured under the loopback interface

VXLAN Hardware Gateway Redundancy (vPC)

vPC VTEP Configuration Example

```
# VLAN to VNI mapping (MT-Lite)
vlan 55
 interface loopback0
 ip address 10.10.10.5/32
vn-segment 30000
 ip address 10.10.10.99/32 secondary
# VTEP IP Interface; Source/Destination for all
VXLAN Encapsulated Traffic.
Primary IP address is used for Orphan Hosts
Secondary IP is for vPC Hosts (same IP on both
  vPC Peers)
interface loopback0
 Add Secondary IP to VTEP
 ip address 10.10.10.5/32
 Loopback.
ip address 10.10.10.99/32 secondary
 VXLAN automatically picks up
# VTEP configuration using Loopback as source.
 the secondary IP address as
interface nvel
 the VTEP address
  source-interface loopback0
  host-reachability protocol bgp
 interface loopback0
  member vni 5010
 ip address 10.10.10.4/32
 mcast-group 239.239.239.100
 ip address 10.10.10.99/32 secondary
 suppress-arp
 Host D
  member vni 9999 associate-vrf
 VNI 30000
```

VXLAN Hardware Gateway Redundancy (vPC)

vPC VTEP Configuration Example

eBGP EVPN Configuration (1)

Next-hop Unchange

- BGP next-hop is used as the tunnel tail end address. It shall be the advertising VTEP's address.
- Ensure the next-hop in the BGP route isn't changed during the route distribution
- eBGP changes next-hop by default.
 Need to change the policy to next-hop unchanged

Set next-hop policy not to change the next-hop attribute

eBGP configuration on a spine switch route-map permit-all permit 10 route-map nh-unchange permit 10 set ip next-hop unchanged router bgp 65000 router-id 10.1.1.1 address-family ipv4 unicast address-family 12vpn evpn nexthop route-map nh-unchange retain route-target all neighbor 192.167.11.2 remote-as 65001 address-family ipv4 unicast address-family 12vpn evpn send-community extended route-map permit-all out

eBGP EVPN Configuration(2)

Manually configure import/export route-target

- With eBPG, VTEPs will have different route-targets if using auto RT generation
- Need to manually configure RTs on eBGP peers so that they have the same RTs

Manually configure route-target for VRF

Manually configure route-target for L2 VNI under EVPN

```
vrf context evpn-tenant-1
vni 9999
rd auto
address-family ipv4 unicast
route-target import 100:9999
route-target export 100:9999 evpn
route-target export 100:9999 evpn
evpn
vni 5010 I2
rd auto
route-target import 100:5010
route-target export 100:5010
```


Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Continue your education

illiilli CISCO

Thank you

cisco live!

You make possible