실습과 함께 완성해보는

도커 없이 컨테이너 만들기

6편

시작하기에 앞서 ...

본 컨텐츠는 앞편을 보았다고 가정하고 준비되었습니다. 원활한 이해 및 실습을 위하여 앞편을 먼저 보시기를 추천드립니다 네트워크 네임스페이스 3,4편에 기초하여 준비되었습니다.

<u> 3편 링크 클릭</u> <u>4편 링크 클릭</u>

실습환경

vagrant + virtual vm ubuntu 18.04, docker (Vagrantfile)

- ubuntu1804 (기존)
- ubuntu1804-2 (추가)

실습 계정 (root)

sudo -Es

실습 폴더

cd /vagrant

설치 환경

apt-get -y install python-pip > /dev/null 2>&1
pip install pyroute2

Network namespace

호스트 안의 가상 네트워크

네임스페이스 간 1:1 통신

Bridge 통신

arp, fdb정보를 이용하여 통신하고 iptables rule에 따라 전송여부 결정

외부 네트워크 통신 인터넷 default route 설정 iptables nat, forward 설정 Host eth0 reth1 br0 • beth1 bridge route fdb table **RED** BLUE arp table iptables reth0 • beth0 bridge bridge route fdb table table fdb arp table table

Overlay Network

호스트 간의 가상 네트워크

서버 간에도 (가상의) 네트워크 네임스페이스 통신이 가능할까요?

PING 11.11.11.2 → 11.11.11.4

eth0 Host 192.168.104.3 oeth1 geth1 br0 • **GREEN ORANGE** arp table geth0 oeth0

11.11.11.4

PING 11.11.11.2 \rightarrow 11.11.11.4

```
listening on br0, link-type EN10MB (Ethernet), capture size 262144 bytes 10:42:32.890245 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28 10:42:33.897011 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28 10:42:34.920864 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28 10:42:35.945195 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28
```


eth0 Host 192.168.104.3 geth1 br0 oeth1 **GREEN ORANGE** arp table geth0 oeth0

11.11.11.4

Bridge 서버는 포트에 연결되고 포트별로 어떤 세그먼트에 속하는지 관리


```
listening on br0, link-type EN10MB (Ethernet), capture size 262144 bytes 10:42:32.890245 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28 10:42:33.897011 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28 10:42:34.920864 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28 10:42:35.945195 ARP, Request who-has 11.11.11.4 tell 11.11.11.2, length 28
```


ARP broadcasting .. looking for 11.11.11.4

PING 11.11.11.2 \rightarrow 11.11.11.4

11.11.11.2

분명 같은 동네 (11.11.11.0/24) 인데 ?

11.11.11.4

같은 동네 (LAN)?

연결

- LAN: Local Area Network (브로드캐스트 도메인)

- WAN: Wide Area Network (라우터로 구분되는 네트워크)

VLAN 가상의 Local Area Network 가 가능하다면 ?

오버레이 네트워크

오버레이 네트워크 하부 네트워크 구조가 어찌됐건 "동일한 네트워크 구성을 유지"

VLAN

VLAN (Virtual LAN) 오버레이 네트워크 구현 기술 중 하나 ...

GRE tunnel, MPLS, VPN , ...

VxLAN

Virtual eXtensible LAN

- VLAN ID (12bit) 4,096개 제약 → ID(24bit) 2^24 개 (16,777,216)
- L2 over L3 : UDP 패킷 내부에 L2 프레임을 캡슐화하는 터널링 기술
- VTEP (Vxlan Tunnel End Point) : 종단역할. encapsulation / termination

캡슐화

Network Stack

- 캡슐화 : Layer 구분 / Layer간 통신

터널링

터널링의 구성요소:

- 승객 Passenger Protocol : 캡슐화 대상 프로토콜
- 전달 Carrier Protocol : 캡슐화 시킬 프로토콜
- 전송 Transport Protocol : 전달 프로토콜을 끌고 갈 프로토콜

MAC-in-UDP VXLAN L2 정보 (MAC address)를 L3에 넣어서 통신

VXLAN Packet Size : 50 Bytes (14 + 20 + 8 + 8)

MTU

Maximum frame or packet size for a particular network medium. Typically 1500 bytes for Ethernet networks

VXLAN 사용 시 MTU 는 1450 (1500-50) 으로 설정 한다.

* VXLAN Packet Size : 50 Bytes (14 + 20 + 8 + 8)

* 왜 50을 빼냐고요? (바로 앞 장의 그림을 다시 한번 봐주세용~)

물리 네트워크 통신의 decapsulation 과정에서 50 bytes 가 사용되었고 VXLAN이 가상 네트워크 통신을 위한 나머지 1450 bytes를 전달하게 됩니다.

50 bytes 1450 bytes

(실습1) 오버레이 네트워크

오늘 그릴 그림

네트워크 네임스페이스 생성

네트워크

터미널 #1 + 터미널 #2 (192.168.104.3)
(192.168.104.2)
ip netns add overns
ip netns add pinkns

192.168.104.2 eth1

overns

pinkns

네트워크 네임스페이스로 veth pair 이동

네트워크

터미널 #1

+ 터미널 #2 (192.168.104.3)

(192.168.104.2)

ip link add dev veth1 mtu 1450 netns overns type veth peer name eth0 mtu 1450 netns pinkns

veth pair 에 MAC / IP address 설정

네트워크 터미널#1

+ 터미널 #2 (192.168.104.3)

(192.168.104.2)

ip netns exec pinkns ip link set dev eth0 address <MAC ADDRESS - 02:42:c0:a8:00:0?>

ip netns exec pinkns ip addr add dev eth0 <IP/CIDR - 12.12.12.?/24>

?: 각 창에 알맞은 숫자로 넣어주세요

bridge (br0) 추가 및 설정

네트워크 터미널 #1

+ 터미널 #2 (192.168.104.3)

(192.168.104.2)

ip netns exec overns ip link add dev br0 type bridge

ip netns exec overns ip addr add dev br0 12.12.12.1/24

vxlan 생성 및 설정

네트워크

<u>터</u>미널 #1

+ 터미널 #2 (192.168.104.3)

(192.168.104.2)

ip link add dev vxlan1 netns overns type vxlan id 42 proxy learning dstport 4789

vxlan 생성 및 설정

(실습1) 오버레이 네트워크

ip link add dev vxlan1 netns overns type vxlan id 42 proxy learning dstport 4789

id 42 ~ VNI . vxlan endpoint 식별
proxy ~ vxlan 이 arp 쿼리에 응답하도록 허용
learning ~ bridge fdb entry 자동 갱신 허용
dstport 4789 ~ UDP port for 터널링

veth1, vxlan1을 br0에 연결

네트워크

터미널 #1

+ 터미널 #2 (192.168.104.3)

(192.168.104.2)

ip netns exec overns ip link set veth1 master br0

ip netns exec overns ip link set vxlan1 master br0

각 virtual interface 의 전원 On ~

네트워크

```
터미널 #1 + 터미널 #2 (192.168.104.3)
(192.168.104.2)
# ip netns exec overns ip link set br0 up
# ip netns exec overns ip link set vxlan1 up
# ip netns exec overns ip link set veth1 up
# ip netns exec pinkns ip link set eth0 up
```


생성한 네트워크 네임스페이스에 들어가 봅시다

네트워크

터미널 #1

(192.168.104.2) # nsenter --net=/var/run/netns/pinkns

하나 더

.. 터미널 #3 (192.168.104.2)

nsenter --net=/var/run/netns/overns

터미널 #2 (192.168.104.3)

tcpdump -i eth1

Ping $12.12.12.2 \rightarrow 12.12.12.3$

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i br0

터미널 #2 (192.168.104.3)

tcpdump -i eth1

12.12.12.3의 MAC주소가 뭐에요?

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i br0

ARP, Request who-has 12.12.12.3 tell 12.12.12.2, length 28

터미널 #2 (192.168.104.3)

tcpdump -i eth1

12.12.12.3의 MAC주소가 뭐에요?

12.12.12.3은 응답할 수가 없습니다.

12.12.12.3의 MAC주소가 뭐에요?

(실습1) 오버레이 네트워크

12.12.12.3의 MAC주소가 뭐에요?

터미널 #3 (overns@192.168.104.2)

(실습**1**) 오버레이 네트워크

12.12.12.3의 MAC주소가 뭐에요?

STATE NAME	VALUE	BRIEF MEANING
NONE	00000000	Pseudo state used while an ARP entry is initially created or just before it is removed
INCOMPLETE	00000001	First ARP request sent
REACHABLE	00000002	ARP response is received
STALE	00000004	ARP response is not received within expected time
DELAY	80000000	Schedule ARP request
PROBE	00000010	Actively sending ARP requests to try and resolve the address
FAILED	00000020	Not managed to resolve ARP within the maximum configured number of probes
NOARP	00000040	Device does not support ARP e.g. IPsec interface
PERMANENT	080000080	Statically configured ARP entry

(실습1) 오버레이

12.12.12.3의 MAC주소가 뭐에요?

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i br0
...
ARP, Reply 12.12.12.3 is-at 02:42:c0:a8:00:03 (oui Unknown), length 28

터미널 #2 (192.168.104.3)

(실습1) 오버레이

12.12.12.3의 MAC주소가 뭐에요?

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1
...
ARP, Reply 12.12.12.3 is-at 02:42:c0:a8:00:03 (oui Unknown), length 28

터미널 #2 (192.168.104.3)

네트워크

터미널 #1 (pinkns@192.168.104.2)

ip neigh show

12.12.12.3 dev eth0 lladdr 02:42:c0:a8:00:03 REACHABLE

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1

. . .

ARP, Reply 12.12.12.3 is-at 02:42:c0:a8:00:03 (oui Unknown), length 28

터미널 #2 (192.168.104.3)

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1
...
IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2648, seq 60, length 64

터미널 #2 (192.168.104.3)

(실습1) 오버레이 네트워크

ICMP (Internet Control Message Protocol)

IP 동작 진단/제어에 사용되고 오류에 대한 응답을 source IP에 제공

- L3 (Network Layer) 프로토콜
- 인터넷/통신 상황 report , 오류 보고, 위험상황에 대한 경보 등에 사용
- ping: destination host 작동여부 / 응답 시간 측정
- tracert : destination routing 경로 추적

iptables

FOWARD: NF_IP_FORWARD (hook)에 등록된 체인

ㄴ NF_IP_FORWARD : incoming 패킷이 다른 호스트로 포워딩되는 경우에 트리거되는 netfilter hook

filter (table): 패킷을 목적지로 전송 여부를 결정

Packet flow

네트워크 iptables forward 룰을 확인해 봅니다

터미널 #3 (overns@192.168.104.2)

iptables -t filter -L | grep policy

Chain INPUT (policy ACCEPT)
Chain FORWARD (policy ACCEPT)
Chain OUTPUT (policy ACCEPT)

Q) 왜 호스트가 아닌 overns의 iptables을 확인하였을까요? 네~ br0가 호스트가 아닌 overns 에 있기 때문입니다.

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1
...
IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2648, seq 60, length 64

터미널 #2 (192.168.104.3)

터미널 #3 (overns@192.168.104.2)

ip route

12.12.12.0/24 dev br0 proto kernel scope link src 12.12.12.1

ip neigh show

12.12.12.3 dev vxlan1 lladdr 02:42:c0:a8:00:03 PERMANENT

bridge fdb show

. . .

02:42:c0:a8:00:03 dev vxlan1 master br0

. .

route table ~ 12.12.12.0 대역은 br0가 gateway arp table ~ 12.12.12.3 → 02:42:c0:a8:00:03

bridge fdb ~ 02:42:c0:a8:00:03 → vxlan1가 처리하고 br0에 연결돼 있다는 정보

뭔가 정보가 부족한가 봅니다

네트워크 vxlan 에게 정확한 길을 상세히 알려 줍시다

터미널 #3 (overns@192.168.104.2)

VTEP ID

bridge fdb add 02:42:c0:a8:00:03 dev vxlan1 self dst 192.168.104.3 vni 42 port 4789

실제 목적지의 물리 IP 주소

실제 목적지의 물리 port

FDB

bridge fdb show | grep 02:42:c0:a8:00:03

02:42:c0:a8:00:03 dev vxlan1 dst 192.168.104.3 link-netnsid 0 self permanent

"02:42:c0:a8:00:03은 가상의 MAC address로 vxlan이 잘 포장해서 퀵으로 보내야 하므로 MAC주소를 처리할 수신처(호스트) IP를 적어주어야 합니다. "

네트워크 vxlan 에게 정확한 길을 <mark>상세히</mark> 알려 줍시<mark>(</mark>DB)

터미널 #3 (overns@192.168.104.2)

bridge fdb add 02:42:c0:a8:00:03 dev vxlan1 self dst 192.168.104.3 vni 42 port 4789

02:42:c0:a8:00:03 dev vxlan1 dst 192.168.104.3 link-netnsid 0 self permanent

(실습1) 오버레이

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1
...
IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2648, seq 60, length 64

터미널 #2 (192.168.104.3)

tcpdump -i eth1

IP 192.168.104.2.39783 > ubuntu1804-2.4789: VXLAN, flags [I] (0x08), vni 42 IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2815, seq 3082, length 64

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1
...
IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2648, seq 60, length 64

터미널 #2 (192.168.104.3)

tcpdump -i eth1

IP 192.168.104.2.39783 > ubuntu1804-2.4789: VXLAN, flags [I] (0x08), vni 42 IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2815, seq 3082, length 64 ...

네트워크 터미널 #2의 overns 로 nsenter 합니다.

터미널 #2 (192.168.104.3)

nsenter --net=/var/run/nents/overns

(실습1) 오버레이 네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1

IP 12.12.12.2 > 12.12.12.3: **ICMP** echo request, id 2648, seq 60, length 64

192.168.104.2 eth1

overns

pinkns

12.12.12.2/24

veth1

eth0

02:42:c0:a8:00:02

터미널 #2 (overns@192.168.104.3)

tcpdump -i vxlan1

IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2833, seq 288, length 64 ARP, Request who-has 12.12.12.2 tell 12.12.13, length 28

...

터미널 #2 (overns@192.168.104.3)

tcpdump -i vxlan1

.

IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2833, seg 288, length 64

ARP, Request who-has 12.12.12.2 tell 12.12.12.3, length 28

...

터미널 #2 (overns@192.168.104.3)

터미널 #2 (overns@192.168.104.3)

ip neigh add 12.12.12.2 lladdr 02:42:c0:a8:00:02 dev vxlan1

(실습1) 오버레이 네트워크

12.12.12.2의 MAC주소가 뭐예요?

네트워크

터미널 #1 (pinkns@192.168.104.2)

ping 12.12.12.3

64 bytes from 12.12.12.3: icmp_seq=1 ttl=64 time=0.549 ms

터미널 #3 (overns@192.168.104.2)

tcpdump -i vxlan1

IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2933, seq 3315 ... IP 12.12.12.3 > 12.12.12.2: ICMP echo reply, id 2933, seq 3315 ...

터미널 #2 (overns@192.168.104.3)

tcpdump -i vxlan1

...

IP 12.12.12.2 > 12.12.12.3: ICMP echo request, id 2933, seq 288, length 64 IP 12.12.12.3 > 12.12.12.2: ICMP echo reply, id 2933, seq 288, length 64 ARP, Request who-has 12.12.12.2 tell 12.12.12.3, length 28 ARP, Reply 12.12.12.2 is-at 02:42:c0:a8:00:02 (oui Unknown), length 28

. . .

Overlay Network

bridge FDB는 어떻게 입력이 되었을까요?

bridge FDB는 어떻게 입력이 되었을까요?

vxlan 디바이스 생성 시에 learning 옵션을 켜주었습니다 → 커널이 요청 패킷을 검사하여 bridge fdb에 기록해 줍니다. (지난 시간에 배운 bridge의 기능 중 포트별 MAC 주소를 기억하는 learning 이 있었죠)

ip link add dev vxlan1 type vxlan id 42 proxy learning dstport 4789

수동 입력

02:42:c0:a8:00:03 dev vxlan1 dst 192.168.104.3 link-netnsid 0 self permanent

자동 입력

02:42:c0:a8:00:02 dev vxlan1 dst 192.168.104.2 link-netnsid 0 self

Aging 에 의해서 일정시간이 지나면 삭제됨

→ 지난 시간에 배운 ... bridge는 aging 기능이 있고 TTL은 보통 300초

02:42:c0:a8:00:02 dev vxlan1 dst 192.168.104.2 link-netnsid 0 self

aging ? fdb에서 삭제되면 ... 통신이 ???

네.. 12.12.12.3 → 12.12.12.2 으로의 통신은 되지 않습니다.

12.12.12.2 로 부터 통신이 있지 않으면 bridge fdb entry가 갱신이 되지 않기

때문이죠

bridge fdb 에서 02:42:c0:a8:00:02 를 지우고 ping 12.12.12.2 를 해보세요

```
# bridge fdb del 02:42:c0:a8:00:02 dev vxlan1 dst 192.168.104.2

# ping 12.12.12.2

--- 12.12.12.2 ping statistics ---
2 packets transmitted, 0 received, 100% packet loss, time 1019ms
```

bridge fdb가 지워지면 통신이 되지 않습니다.

직접 fdb를 삭제 하긴 했습니다만.. 일정시간이 지나면 aging에 의하여 실제 fdb가 삭제됩니다

(실습**1**) 오버레이 네트워크

이미 learning된 정보가 있으면 add는 실패하므로 replace 사용하였습니다

네트워크

터미널 #2 (pinkns@192.168.104.3)

```
# ping 12.12.12.3 → 12.12.12.2
...
IP 12.12.12.3 > 12.12.12.2: ICMP echo request, id 3933, seq 288, length 64
IP 12.12.12.2 > 12.12.12.3: ICMP echo reply, id 3933, seq 288, length 64
...
```


<u>목차 보기</u>

