실습과 함께 완성해보는

시작하기에 앞서 ...

본 컨텐츠는 앞편을 보았다고 가정하고 준비되었습니다. 원활한 이해 및 실습을 위하여 앞편을 먼저 보시기를 추천드립니다 네트워크 네임스페이스 3,4편과 오버레이 네트워크(1) 6편에 기초하여 준비되었습니다.

<u> 3편 링크 클릭</u> <u>4편 링크 클릭</u> <u>6편 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

지난 시간에 이어서 네트워크 네임스페이스(skyns)를 추가해 볼까요

컨테이너의 호스트 네트워크는 이렇게 네트워크 네임스페이스로 격리되고 이더넷 페어 쌍으로 브릿지에 연결됩니다

skyns

터미널 #1 (192.168.104.2)

ip netns add skyns

ip link add dev veth2 mtu 1450 netns overns type veth peer name eth0 mtu 1450 netns skyns

skyns

터미널 #1 (192.168.104.2)

ip netns exec skyns ip link set dev eth0 address 02:42:c0:a8:00:04
ip netns exec skyns ip addr add dev eth0 12.12.12.4/24

skyns

터미널 #1 (192.168.104.2)

```
# ip netns exec overns ip link set veth2 master br0# ip netns exec overns ip link set veth2 up# ip netns exec skyns ip link set eth0 up
```


$12.12.12.4 \leftarrow (ping) \rightarrow 12.12.12.2$

터미널 #1 (192.168.104.2)

```
# ip netns exec skyns ping -c 1 12.12.12.2
64 bytes from 12.12.12.2: icmp_seq=3 ttl=64 time=0.073 ms

# ip netns exec pinkns ping -c 1 12.12.12.4
64 bytes from 12.12.12.4: icmp_seq=35 ttl=64 time=0.051 ms
```

Easy ~

 $12.12.12.4 \rightarrow 12.12.12.3$

터미널 #1 (192.168.104.2)

ip netns exec skyns ping 12.12.12.3

무엇을 더 해주어야 할까요

?

터미널 #1 (192.168.104.2)

ip netns exec skyns ping 12.12.12.3

 $12.12.12.4 \rightarrow 12.12.12.3$

정답: ARP,FDB 등록

 $12.12.12.4 \rightarrow 12.12.12.3$

터미널 #1 (192.168.104.2)

ip netns exec skyns ping 12.12.12.3

정답: ARP,FDB 등록

어느쪽?

터미널 #1 (192.168.104.2)

ip netns exec skyns ping 12.12.12.3

. . .

64 bytes from 12.12.12.3: icmp_seq=731 ttl=64 time=0.466 ms

엇? ARP 정보만 넣었는데 ping이 가네요?

터미널 #2 (overns@192.168.104.3)

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

ip neigh add 12.12.12.4 lladdr 02:42:c0:a8:00:04 dev vxlan1

bridge FDB는 "learning" 되기 때문이죠:-)

터미널 #1 (192.168.104.2)

ip netns exec skyns ping 12.12.12.3

. . .

64 bytes from 12.12.12.3: icmp_seq=731 ttl=64 time=0.466 ms

터미널 #2 (overns@192.168.104.3)

bridge fdb **replace** 02:42:c0:a8:00:0**4** dev vxlan1 self dst 192.168.104.**2 vni 42** port 4789

learning된 정보가 있으면 add는 실패하므로 replace

~ But, aging 때문에 fdb entry가 지워지기

정리해보면 ...

- (0) overns 와 vxlan1, br0는 노드당 최초 한번만 생성
- 컨테이너 추가는 (1) ~ (3) 반복
- (1) 컨테이너 생성
- (2) veth를 br0에 연결
- (3) ARP, FDB에 정보등록

- (0) overns 와 vxlan1, br0는 노드당 최초 한번만 생성 → create_overlay.sh
- (1) 컨테이너 생성──── attach_ctn.sh
- (2) veth를 br0에 연결·
- (3) ARP, FDB에 정보등록 → arpd.py

Dynamic Overlay Network

RTNL (RTNetlink)를 이용한 arp table, bridge fdb 동적 갱신 ~ arpd (*pyroute2)가 L2 miss, L3miss 이벤트를 catch하여 arp table, fdb table 갱신

Netlink

Netlink는 커널과 유저스페이스 프로세스 사이에서 정보교환을 하는데 사용됨

- communication between kernel and user space
- socket-based interface
- datagram-oriented service
- netlink_family selects the kernel module or netlink group to communicate with

"User space 와 Kernel space 간의 불편한 ioctl 통신방법에 대한 좀 더 유연한 대안으로 만들어짐"

Netlink Families

커널 내 여러 컴포넌트들과의 통신을 위한 다양한 프로토콜들 (families)로 구성

- NETLINK_ROUTE
- NETLINK USERSOCK
- NETLINK_FIREWALL
- NETLINK_SOCK_DIAG
- NETLINK INET DIAG
- NETLINK NETFILTER
- NETLINK_SELINUX
- NETLINK_W1
- NETLINK_NFLOG
- NETLINK_XFRM
- NETLINK ISCSI
- NETLINK_AUDIT
- ... 그외 다수 ...

Netlink Families

커널 내 여러 컴포넌트들과의 통신을 위한 다양한 프로토콜들 (families)로 구성

- NETLINK_ROUTE
- NETLINK USERSOCK
- NETLINK_FIREWALL
- NETLINK_SOCK_DIAG
- NETLINK INET DIAG
- NETLINK NETFILTER
- NETLINK_SELINUX
- NETLINK_W1
- NETLINK NFLOG
- NETLINK_XFRM
- NETLINK_ISCSI
- NETLINK_AUDIT
- ... 그외 다수 ...

RTNETLINK (RTNL)

라우팅과 링크 계층의 설정을 위한 인터페이스

- 커널의 라우팅 테이블을 읽거나 수정
- 커널과 커뮤니케이션하는 창구 역할
- 네트워크 제어를 제공
 - o n/w routes, ip addresses, neighbor setups, queueing disciplines, traffic classes, ...
 - NETLINK_ROUTE sockets 을 통해서 제어
- based on netlink messages

Register message callback

RTNETLINK Message Types

LINK : network interface

ADDR : IP address

ROUTE : routing information

NEIGH : neighbor table (or arp table)

RULE : routing rule

QDISC : queueing discipline

TCLASS : traffic class

TFILTER: traffic filter

CRD (create/read/delete) 제공

RTNETLINK Message Types

- RTM_NEWLINK, RTM_DELLINK, RTM_GETLINK
- RTM_NEWADDR, RTM_DELADDR, RTM_GETADDR
- RTM_NEWROUTE, RTM_DELROUTE, RTM_GETROUTE
- RTM_NEWNEIGH, RTM_DELNEIGH, RTM_GETNEIGH.
- RTM_NEWRULE, RTM_DELRULE, RTM_GETRULE
- RTM_NEWQDISC, RTM_DELQDISC, RTM_GETQDISC
- RTM_NEWTCLASS, RTM_DELTCLASS, RTM_GETTCLASS
- RTM_NEWTFILTER, RTM_DELTFILTER, RTM_GETTFILTER.

RTNETLINK Message Types

- RTM_NEWLINK, RTM_DELLINK, RTM_GETLINK
- RTM_NEWADDR, RTM_DELADDR, RTM_GETADDR
- RTM_NEWROUTE, RTM_DELROUTE, RTM_GETROUTE
- RTM_NEWNEIGH, RTM_DELNEIGH, RTM_GETNEIGH
- RTM_NEWRULE, RTM_DELRULE, RTM_GETRULE
- RTM_NEWQDISC, RTM_DELQDISC, RTM_GETQDISC
- RTM_NEWTCLASS, RTM_DELTCLASS, RTM_GETTCLASS
- RTM_NEWTFILTER, RTM_DELTFILTER, RTM_GETTFILTER.

RTM_*NEIGH CRD for neighbor table (or arp table)

```
ndmsg (neighbor discovery message) 구조체
struct ndmsq {
 unsigned char ndm family;
 int
 ndm ifindex; /* Interface index */
 ndm state; /* State */
 u16
 ndm flags; /* Flags */
 ndm type;
struct nda cacheinfo {
 u32
 ndm confirmed;
 ndm used;
 u32
 u32
 ndm updated;
 u32
 ndm refcnt;
 };
```

ndm_state

NUD_INCOMPLETE a currently resolving cache entry

NUD REACHABLE a confirmed working cache entry

NUD STALE an expired cache entry

NUD DELAY an entry waiting for a timer

NUD PROBE a cache entry that is currently reprobed

NUD FAILED an invalid cache entry

NUD NOARP a device with no destination cache

NUD PERMANENT a static entry

```
NDA_UNSPEC unknown type

NDA_DST a neighbor cache n/w layer destination address

NDA_LLADDR a neighbor cache link layer destination address

NDA_CACHEINFO cache statistics
```

```
Routing attributes

Some rtnetlink messages have optional attributes after the initial header:

struct rtattr {
 unsigned short rta_len; /* Length of option */
 unsigned short rta_type; /* Type of option */
 /* Data follows */
};

These attributes should be manipulated using only the RTA_*
macros or libnetlink, see rtnetlink(3).
```

Pyroute2

Pyroute2 is a pure Python netlink library.

... The library was started as an RTNL protocol
implementation, so the name is pyroute2, but now it
supports many netlink protocols

Project description

Pyroute2 is a pure Python netlink library. The core requires only Python stdlib, no 3rd party libraries. The library was started as an RTNL protocol implementation, so the name is pyroute2, but now it supports many netlink protocols. Some supported netlink families and protocols:

- rtnl, network settings addresses, routes, traffic controls
- nfnetlink netfilter API
- ipq simplest userspace packet filtering, iptables QUEUE target
- devlink manage and monitor devlink-enabled hardware
- generic generic netlink families
- uevent same uevent messages as in udev

준비물 : overlaynet.tar

```
# cd /vagrant
# tar -xf overlaynet.tar
# tree /vagrant/overlaynet
```

지금부터 실습 경로는 /vagrant/overlaynet 입니다.'

터미널 #1 (192.168.104.2) + 터미널 #2 (192.168.104.3)

터미널 #1 (192.168.104.2) + 터미널 #2 (192.168.104.3)


```
# ./create_overlay.sh
```


`attach ctn.sh - - - - créate

(실습3) Dynamic Overlay Network

attach ctn.sh

create

터미널 #1 (192.168.104.2) 터미널 #2 (192.168.104.3) # //2/3miss pv

터미널 #3 (192.168.104.2)

INFO:root:L3Miss on vxlan1: Who has IP: 11.11.11.3? Check arp table on overns

터미널 #3 (192.168.104.2)

터미널 #1 (192.168.104.2)

ip netns exec overns ip neigh add 11.11.11.3 lladdr 02:42:c0:a8:00:03 dev vxlan1

터미널 #1 (192.168.104.2)

ip netns exec redns ping -c 1 11.11.11.3

INFO:root:L2Miss on vxlan1: Who has MAC: 02:42:c0:a8:00:03? Check bridge fdb on overns

터미널 #3 (192.168.104.2)

터미널 #1 (192.168.104.2)

ip netns exec overns bridge fdb replace 02:42:c0:a8:00:03 dev vxlan1 self dst 192.168.104.3 vni 42 port 4789

터미널 #1 (192.168.104.2) 터미널 #2 (192.168.104.3) # ip netns exec redns ping -c 1 11.11.11.3 # ip netns exec overns bridge fdb replace 02:42:c0:a8:00:02 dev vxlan1 self dst 192.168.104.2 vni 42 port 4789 터미널 #3 (192.168.104.2) # ./I2I3miss.py 192.168.104.2 192.168.104.3 eth1 eth1 Netlink Netlink L2/L3 miss : L2/L3 miss GETNEIGH GETNEIGH overns overns FDB FDB vxlan1 vxlan1 L2L3 L2L3 **NFS** ARP ARP br0 br0 greenns storage 11.11.11.2 11.11.11.3 11.11.11.2 vethO2 eth0 vethO3 eth0 11.11.11.3 02:42:c0:a8:00:02 fdb 02:42:c0:a8:00:03 02:42:c0:a8:00:02 02:42:c0:a8:00:03

arpd를 이용하여 동적으로 arp,fdb를 등록해봅시다

arpd를 이용하여 동적으로 arp,fdb를 등록해봅시다

터미널 #1 (192.168.104.2) # ip netns exec bluens ping -c 3 11.11.11.5 # ip netns exec bluens ping -c 3 11.11.11.3

터미널 #2 (192.168.104.3)

ip netns exec orangens ping -c 3 11.11.11.4 # ip netns exec orangens ping -c 3 11.11.11.2

(Homework)

노드 (192.168.104.4)를 추가하고 해당 노드에 pinkns, skyns 를 생성하여 다른 노드의 컨테이너와 통신해보세요

이제 여러분은 분산 환경에서 가상 네트워크를 구축하실 수 있습니다.

오늘 배운 vxlan을 이용한 오버레이 네트워크 구축 방식은 쿠버네티스 네트워크 플러그인 중 하나인 Flannel 에서 사용하는 방법입니다.

<u>목차 보기</u>

