Présentation de netkit

Juin 2009 - Keepin.eu présente :

The poor man's system to experiment computer networking

http://wiki.netkit.org/

- 1 Qu'est-ce que netkit?
- 2 Terminologie
- Installation de netkit
- 4 Préparer un lab (au sens netkit du terme)
- 5 Étude de cas (routage statique)
- 6 more, more... with netkit
- Contributions

netkit en quelques lignes

- Émule des réseaux d'ordinateurs
- Un outil de maquettage et de simulation
- Pour comprendre le fonctionnement des protocoles
- Sans avoir à investir dans des équipements
- Logiciels open source (licence GPL)
- Utilise des logiciels libres (testé sur debian)
- Basé sur UML (User Mode Linux)

Concept général

- Plusieurs machines virtuelles sont crées sur le même hôte
- Les machines virtuelles sont reliées à des domaines de collisions virtuels et elles peuvent communiquer entre-elles
- Chaque machine virtuelle peut jouer le rôle de PC, routeur ou switch

Fonctionnalités réseau générales

- Couche physique Ethernet
- Liaison de données 802.1d, 802.1q, ppp
- Couche réseau, arp, rarp, icmp, IPv4, IPv6
- Couche transport TCP, UDP
- Couche application DNS, SMTP, FTP, HTTP, SSH, Squid...

Fonctionnalités de routage

- MPLS
- BGP (quagga)
- OSPF (quagga)
- RIP (quagga)
- Répartition de charge, multicast

Fonctionnalités de sécurité

- Transport IPsec
- IKE (openswan, racoon)
- IDS snort
- freeradius

Manipulation de paquet

- Encapsulation GRE, MPLS
- Analyse de trame (ettercap, ssldump, tcpdump...)
- Filtrage de paquets (netfilter)
- Modification de paquets (dsniff, hping, senip, tcprelay)

- Qu'est-ce que netkit?
- 2 Terminologie
- Installation de netkit
- Préparer un lab (au sens netkit du terme)
- 5 Étude de cas (routage statique)
- 6 more, more... with netkit
- Contributions

Émulation d'un réseau d'ordinateur

- Fonctionne sur des machines virtuelles (VM)
- Chaque nœud du réseau émulé est une VM
- Les VMs sont basées sur User Mode Linux 1 (UML)
- Plusieurs VMs peuvent être exécutées à un instant 't'
- Les VMs peuvent communiquer entre-elles

Les machines virtuelles - 1

Chaque VM dispose de :

- une ou deux consoles d'administration
- un espace mémoire indépendant
- un système de fichier (un seul fichier) pour sauvegarder les modifications
- une ou plusieurs interfaces réseaux

Contributions

Émulation d'une VM dans UML

FIGURE: Source netkit.org

Les machines virtuelles - 2

- elles peuvent être auto-configurées (fichier de déclaration et scripts)
- configurables manuellement
 - pour les paramètres réseaux
 - pour les applications
- les modifications peuvent être sauvegardées

Les domaines de collision virtuels

Les nœuds sont raccordés sur des domaines de collision. Un domaine de collision virtuel peut :

- être connecté à plusieurs interfaces
- chaque interface peut être connectée à un ou plusieurs domaines de collision

Émulation d'un réseau d'ordinateurs avec UML

FIGURE: Source netkit.org

- Qu'est-ce que netkit?
- 2 Terminologie
- Installation de netkit
- Préparer un lab (au sens netkit du terme)
- 5 Étude de cas (routage statique)
- 6 more, more... with netkit
- Contributions

Installation de netkit

```
$ cd && mkdir netkit && cd netkit
```

- Téléchargement : http ://wiki.netkit.org/
 - netkit-X.Y.tar.bz2
 - netkit-filesystem-FX.Y.tar.bz2 (>100MB)
 - netkit-kernel-KX.Y.tar.bz2
- Installer dans le même répertoire

```
$ for f in 'ls'; do \
> tar xjf $f;\
> done
```


Variables environnement - exemple

```
export NETKIT_HOME=/la/ou/est/netkit
export PATH=$PATH:$NETKIT_HOME/bin
export MANPATH=$MANPATH:$NETKIT_HOME/man
```


Vérification de l'environnement

```
$ cd $NETKIT_HOME # (~/netkit par exemple)
$ ./check_configuration.sh
```

Si tout est bien configuré vous devez avoir un message :

Les variables devront être chargées avant l'utilisation de netkit.

Mettre cela dans ~/.bashrc par exemple.

Premier test

- Exportez les variables environnements
- Mettez vous dans un répertoire de travail
- vstart vm1 // lance votre première VM vm1
- vlist // pour voir les VM lancées
- vhalt vm1 // pour arrêter la VM vm1

FIGURE: La VM vm1

Les commandes netkit

- netkit fournit deux groupes de commandes
 - les vcommandes, préfixées par 'v'
 - les lcommandes, préfixées par 'l'
- les vcommandes servent pour manipuler une seule VM
- les lcommandes servent à manipuler des ensembles complexes de machines virtuelles en réseau (lab).
- si vous avez une seule VM, utilisez les vcommandes
- si vous créez un laboratoire (lab), utilisez les lcommandes

Les vcommandes

- utilisées pour manipuler des VMs isolées
 - vstart, démarrer une VM
 - vlist, afficher les VMs actives
 - vconfig, affecter une interface à la volée à une machine virtuelle.(vconfig –eth0=dc1 pc1 - affecte eth0 à la VM pc1, dans le domaine de collision dc1)
 - vhalt, arrête une VM
 - vcrash, déclenche un crash virtuel
 - vclean, nettoie les processus et configurations

Les Icommandes

- Utilisées sur les scénarios complexes de plusieurs VMs (lab) dans la terminologie de netkit.
- Un laboratoire est une maquette comprenant plusieurs VMs
 - Istart, lancer un laboratoire netkit
 - Ihalt, arrêter le laboratoire
 - Icrach, déclencher un crash de toutes les VM
 - Iclean, supprimer les fichiers temporaires
 - linfo, information sur le laboratoire
 - Itest, vérification du bon fonctionnement du laboratoire

Les commandes en général

Consulter les pages du manuel

très complètes, claires et détaillées

man vstart, man vconfig, man Iclean ...

Échange de données entre VMs

Deux scénarios possibles :

- échange de fichiers via l'hôte
- accès à internet (téléchargement)

Échange de données entre VMs via l'hôte 2

- Chaque VM à un répertoire /hosthome
- /hosthome est mappé à la racine du compte utilisateur qui a lancé la VM

Exemple:

- si le compte qui a lancé la VM est foobar
- le /hosthome de la vm correspondra à
- /home/foobar sur l'hôte

Échange de données avec internet

- utile pour ajouter des paquets
- netkit peut émuler un tunnel (interface tap)

Exemple:

- vstart vm1 -eth0=tap,10.0.0.1,10.0.0.2
- lance une VM vm1 avec une interface eth0
- la VM aura une adresse 10.0.0.2
- l'interface tap sur l'hôte aura l'adresse 10.0.0.1
- il faut activer l'ipmasquerade sur l'hôte
- sudo iptables -t nat -A POSTROUTING -j MASQUERADE
- voir man vstart

Activer une interface tap

Vous devrez avoir le mot de passe root

sudo iptables -t nat -A POSTROUTING -j MASQUERADE

vstart vmname -ethi=tap,adresse_hôte,adresse_VM

vstart vm1 -eth0=tap,10.0.0.1,10.0.0.2

les adresses doivent être sur le même [sous]réseau

Interface tap sous netkit

- Avoir le mot de passe root (voir man vstart)
- Activer l'ipmasquerade sur l'hôte
- Configurer /etc/resolv.conf (cf

http://www.opendns.com/)

```
William Page - Reduction - Community - Co
```


L'interface tap sur l'hôte et la VM en action

nk tap mlx Link encap:Ethernet HWaddr 00:ff:12:b5:2f:0a

```
inet adr:10.0.0.1 Bcast:10.255.255.255 Masque:255.0.0.0
Starting system log daemon....
Starting kernel log daemon....
Starting IHCP server: dhcpd3check suslog for diagnostics, failed!
- Starting Netkit phase 2 init script -
— Netkit phase 2 initialization terminated —
vm login; root (automatic login)
Last login: Thu May 21 14:41:48 UTC 2009 on tty1
vm:"# ping -c 5 www.keepin.eu
PING keepin,eu (86,64,63,109) 56(84) butes of data.
64 bytes from ns2,beaupeyrat.com (86,64,63,109); icmp_seq=1 ttl=55 time=69,3 ms
64 bytes from ns2.beaupeyrat.com (86.64.63.109); icmp_seq=2 ttl=55 time=72.6 ms
64 bytes from ns2.beaupeyrat.com (86.64.63.109); icmp_seq=3 ttl=55 time=70.5 ms
64 butes from ns2.beaupeurat.com (86.64.63.109): icmp seg=4 ttl=55 time=73.5 ms
64 bytes from ns2, beaupeyrat.com (86.64.63,109); icmp_seq=5 ttl=55 time=70.7 ms
--- keepin_eu ping statistics ---
5 packets transmitted, 5 received, 0% packet loss, time 4046ms
rtt min/avg/max/mdev = 69,317/71,344/73,509/1,530 ms
vn:"#
```


- 1 Qu'est-ce que netkit?
- 2 Terminologie
- Installation de netkit
- 4 Préparer un lab (au sens netkit du terme)
- Étude de cas (routage statique)
- 6 more, more... with netkit
- Contributions

Création d'un lab

Un 'lab' est un ensemble de machines pré-configurées et définissant un réseau.

Deux solutions:

- au travers d'un script qui appelle 'vstart' pour chaque machine virtuelle (non recommandé).
- au travers d'un lab qui utilise les 'l-commandes' 'lstart'

Exemple de scénario

- rt1 est un routeur
- rt1 : eth0 fait partie du domaine de collision 0
- rt1 : eth1 fait partie du domaine de collision 1
- pc1 est dans le domaine de collision 0
- pc2 est dans le domaine de collision 1

Option avec vstart - utilisation d'un script simple

Les commandes sont réalisées lors de l'initialisation des VMs

L'option –exec

- permet de faire exécuter un script ou un programme au démarrage de la VM
- le script ou le programme est exécuté à l'intérieur de la VM
- le script doit être exécutable et dans un chemin accessible à partir de la VM

Exemple:

- vstart pc1 -eth0=1 -exec="/bin/ls" -verbose
- vstart pc1 -eth0=1 -exec="/hosthome/unscript.sh"

Option avec Istart

Un 'lab' au sens netkit du terme est une arborescence contenant :

- un fichier 'lab.conf' qui décrit la topologie du réseau
- un répertoire qui contient la configuration de chaque machine
- un fichier VMx.startup et un fichier VMx.shutdown qui indiquent les actions à réaliser lors du lancement ou de l'arrêt de la VMx

Option avec Istart

Les fichiers optionnels :

- 'lab.dep', décrit éventuellement un ordre de lancement des VMs
- un répertoire _test contenant des scripts afin de tester le lab

Le fichier lab.conf

- Le fichier décrit :
 - la description du lab
 - les paramètres des VMs
 - la topologie du réseau
- Chaque machine est une déclaration machine[arg]=valeur
 - machine est le nom de la VM
 - si arg (lire i) est un nombre, alors valeur est le nom du domaine de collision sur lequel l'interface ethi est attachée
 - si arg est une chaîne, alors c'est le nom d'une option de vstart et valeur est un argument de cette option.

Le fichier lab.conf - exemple de déclaration

```
pc1[0]=1
# L'interface eth0 de la VM pc1 est attachée au domaine
# de collision 1
pc2[1]=2
pc2[mem]=256
# L'interface eth1 de la VM pc2 est attachée au domaine
# de collision 2
# La VM pc2 dispose de 256 MB de mémoire virtuelle.
# La liste des paramètres est dans man vstart
```


Le fichier lab.conf - paramètres optionnels

```
LAB_DESCRIPTION="Exemple sur le routage statique"
LAB_VERSION=1.0
LAB_AUTHOR="keepin"
LAB_EMAIL=contact@keepin.eu
LAB_WEB=http://www.keepin.eu
```

Les paramètres informatifs sont affichés dans la console de la VM au démarrage du lab.

Le fichier lab.conf - paramètres optionnels

```
machines=''pc1, pc2, rtr...''
```

Donne la liste des machines à démarrer.

Par défaut, il y a une VM pour chaque sous-répertoire existant dans le répertoire où est lancé le lab.

Les sous-répertoires du lab

- netkit lance une VM pour chaque sous répertoire existant
- à moins que la directive 'machines' existe dans lab.conf
- le contenu du répertoire d'une VM est copié dans / de la VM
- par exemple vm/foo/file est copié dans /foo/file de la VM
- un SGF vmx.disk est créé pour chaque VM vmx lors du premier lancement de la VM
- il permet de garder des configurations et peut être sauvegardé

les scripts vm.startup et vm.shutdown

- indiquent les commandes à réaliser au démarrage et à l'arrêt d'une VM pour la VM vm
- ils sont exécutés à l'intérieur de la VM
- shared.startup et shared.shutdown concernent toutes les VMs du lab
- shared.startup et shared.shutdown sont exécutés avant vmx.startup et vmx.shutdown

Exemple de fichier vm.startup

Sert par exemple à configurer le réseau ou lancer un service

```
ifconfig eth0 1.1.1.1 up
/etc/init.d/sshd start
```


le fichier lab.dep

- les VMs démarrent les unes après les autres
- elles peuvent démarrer en mode parallèle (Istart -p)
- on peut imposer un ordre de lancement : pc1 et pc2 et après rtr
- on crée un fichier lab.dep (syntaxe similaire à un Makefile)
- un fichier lab.dep active par défaut le mode de lancement parallèle

Exemple de fichier lab.dep

```
#Exemple lab.deb
# la VM rtr n'est activée qu'une fois
# pc1 et pc2 lancés.
rtr: pc1 pc2
```


Les Icommandes

- lcommande -d lab_directory [machine...]
- sinon, se mettre dans le répertoire et entrer la lcommande
- Istart, lancer le lab
- Ihalt, arrêter les VMs
- Icrash, stopper brutalement les VMs
- on peut passer en paramètre les machines concernées

Supprimer les fichiers temporaires

- Des fichiers temporaires sont créés dans le répertoire du lab et dans le répertoire courant
- Iclean permet de supprimer les fichiers temporaires
- Iclean supprime aussi les fichiers '.disk'
- Ne pas utiliser Iclean si vous voulez réutiliser les fichiers '.disk'

La commande linfo

- linfo imprime les informations concernant un lab
- linfo -m out.eps, génère un graphique de la topologie
- nécessite graphviz http://graphviz.org

- 1 Qu'est-ce que netkit?
- 2 Terminologie
- Installation de netkit
- Préparer un lab (au sens netkit du terme)
- 5 Étude de cas (routage statique)
- 6 more, more... with netkit
- Contributions

Scénario

On souhaite créer :

- deux domaines de collision : 'A' et 'B'
- un routeur rt, eth0 sur 'A' et eth1 'B'
- un pc, pc1 sur 'A'
- un pc, pc2 sur 'B'

création de l'environnement

- # On crée l'environnement de travail pour le lab
- mkdir firstLAB && cd firstLAB
- # On crée les répertoires pour les VM (nœuds)
- mkdir -p pc1 pc2 rt

Le fichier lab.conf 1/2

```
# On a 2 domaines de collisions, A et B
# rt est le routeur
LAB_DESCRIPTION="Exemple sur le routage statique"
LAB_VERSION=1.0
LAB_AUTHOR="keepin"
LAB_EMAIL=contact@keepin.eu
LAB_WEB=http://www.keepin.eu
```


Le fichier lab.conf 2/2

```
# interface eth0 de rt sur A
rt[0]="A"
# interface eth1 de rt sur B
rt[1]="B"
# interface eth0 de pc2 sur B
pc2[0]="B"
# interface eth0 de pc1 sur A
pc1[0]="A"
```


Le fichier pc1.startup

On va s'en servir pour configurer la VM

```
ifconfig eth0 10.0.0.1 netmask 255.0.0.0 \setminus broadcast 10.255.255.255 up route add default gw 10.0.0.254 dev eth0
```


Le fichier pc2.startup

idem.

```
ifconfig eth0 11.0.0.1 netmask 255.0.0.0 \
broadcast 10.255.255.255 up
route add default gw 11.0.0.254 dev eth0
```


Le fichier rt.startup

Même opération

Le lab en fonction

On distingue bien les 3 VMs.

Un automate de test

Comment tester le lab?

- utiliser la commande ltest
- les résultats sont dans ltest/results/vmx.default
- on peut créer des scripts vmx.test
- le résultat sera dans _ltest/results/vmx.user

Exemple de script pc1.test

```
#!/bin/sh
# On teste le bon fonctionnement du routage
# entre pc1 et pc2
ping -c3 11.0.0.2
```


Extrait du résultat de pc1.default

```
[ROUTING TABLE]
0.0.0.0
 10.0.0.254 [...]
10.0.0.0
 [...]
 0.0.0.0
[LISTENING PORTS]
 0 0.0.0.0:111
tcp
 [...]
udp
 0 0.0.0.0:111
[PROCESSES]
 0 /bin/bash /etc/init.d/netkit-test-phase
 0 /bin/bash /etc/init.d/netkit-test-phase
 0 /bin/bash /etc/rc2.d/S99netkit-phase2 start
 0 sleep 1
 0 sort
 1 /sbin/portmap
```


Exemple de résultat pc1.user

```
PING 11.0.0.1 (11.0.0.1) 56(84) bytes of data.
64 bytes from 11.0.0.1: icmp\_seq=1 ttl=63 time=22.0 ms
64 bytes from 11.0.0.1: icmp\_seq=2 ttl=63 time=0.586 ms
64 bytes from 11.0.0.1: icmp\_seq=3 ttl=63 time=0.691 ms
--- 11.0.0.1 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2051ms
rtt min/avq/max/mdev = 0.586/7.773/22.043/10.090 ms
```


- Qu'est-ce que netkit?
- 2 Terminologie
- Installation de netkit
- Préparer un lab (au sens netkit du terme)
- 5 Étude de cas (routage statique)
- 6 more, more... with netkit
- Contributions

Les sauvegardes

- Les modifications apportées aux VMs sont dans des fichiers vmx.disk
- Copier ces fichiers sur l'unité de sauvegarde
- Les fichiers font plus d'1GO
- Pour les 'labs', sauvegarder l'arborescence du 'lab'

Capture et analyse de trame

- Utiliser tcpdump ou tshark et l'option -w pour stocker le dump dans un fichier .cap
- Ouvrir sur la machine hôte le fichier .cap avec wireshark

Capture et analyse de trame graphique dans un pipe

- mkfifo ne semble pas fonctionner entre une VM et l'hôte
- sur l'hôte lancer wireshark pour récupérer la capture :
- wireshark -k -i<(tail -f VMi.out)&
- se mettre dans /hosthome ou /hostlab de chaque VM pour laquelle on veut faire une capture
- lancer la capture tcpdump -U -n -i eth0 -w VMi.out

Autre option : utiliser le patch de Julien C.

http://kartoch.msi.unilim.fr

Capture graphique simultanée sur 2 VMs

Live CD/DVD/USB

- Vous pouvez utiliser un DVD Live conçu spécialement pour l'étude des réseaux. Netkit4TIC
- Il y a également un CD installable sur disque ou clé USB
- Voir: http://wiki.netkit.org

switch ou hub?

- sur netkit les interfaces sont attachées à des domaines de collision
- c'est plus simple pour les tests et captures de trames
- est-il possible de commuter?
- est-il possible de tester des maquettes 802.1q ou 802.1d?

Oui, voyons comment.

La commutation 1

 dans le répertoire bin de netkit il faut modifier le fichier script_utils qui est en mode hub par défaut

La commutation 2

```
$ cd netkit /bin
$ cp script_utils script_utils-hub
$ mv script_utils script_utils-switch
$ sed -i -e s/'-hub'//g script_utils-switch
# il suffira désormais d'utiliser
ln -s script_utils-hub script_utils
# ou alors
ln -s script_utils-switch script_utils
```


La commutation 3 - pour tester

```
# Mettez vous dans le mode hub par exemple
# Lancez 3 vm
for i in a, b, c ; do vstart $i --eth0=1; done
# Configurez les VM a b c sur un même réseau IP
# Lancez tcpdump sur a et b par exemple
# Générez du trafic et analysez le résultat
# Passez dans le mode switch et refaites le test.
```


Le mode hub

Les paquets inondent tous les nœuds.

Le mode switch

On ne voit passer qu'un paquet arp sur la machine b.

netkit, VLAN et qualité de service

C'est possible en utisant ce que nous propose GNU/Linux :

- le module 8021q
- iproute2
- le paquet bridge-utils

Netkit, la commutation, scénario de trunk

- On a deux clients, a et b sur le VLAN 2
- On a deux clients, c et d, sur le VLAN 3
- Les VLANs sont répartis sur deux switchs
- On a un serveur qui pourrait servir de routeur si besoin pour faire du routage inter-VLAN
- On va utiliser :
 - le module 8021q pour créer les VLANs
 - un pont pour simuler les VLANs et le trunk

Topologie

Le fichier lab.conf

```
a [ 0 ] = "A"
a[mem]=64
b[0]="B"
b[mem] = 64
c[0]="C"
c[mem]=64
d[0]="F"
d[mem] = 64
r[0]="E"
r[mem]=64
s1[0]="A"
s1[1]="B"
s1[2]="C"
s1[3]="D"
s1[mem]=64
```


Les interfaces réseaux

Construction des Vlans (avec vconfig)

Construction des bridges (avec brctl)

Les postes a, b, c, d

```
# a.startup
ifconfig eth0 up
ifconfig eth0 10.0.0.1
# b.startup
ifconfig eth0 up
ifconfig eth0 10.0.0.2
# c.startup
ifconfig eth0 up
ifconfig eth0 up
```


```
# d.startup
ifconfig eth0 up
ifconfig eth0 11.0.0.2
```


Le routeur


```
# r.startup
ifconfig eth0 up
vconfig add eth0 2
ifconfig eth0.2 up
vconfig add eth0 3
ifconfig eth0.3 up
ifconfig eth0.2 10.0.0.5
ifconfig eth0.3 11.0.0.5
```


Le switch s1

```
# s1.startup
ifconfig eth0 up
ifconfig eth1 up
ifconfig eth2 up
ifconfig eth3 up
vconfig add eth3 2
ifconfig eth3.2 up
vconfig add eth3 3
ifconfig eth3.3 up
brctl addbr br0
brotl addif br0 eth0
brotl addif br0 eth1
brctl addif br0 eth3.2
ifconfig br0 up
brctl addbr br1
brotl addif br1 eth2
brctl addif br1 eth3.3
ifconfig br1 up
```


Le switch s2


```
# s2.startup
ifconfig eth0 up
vconfig add eth0 2
vconfig add eth0 3
ifconfig eth0.2 up
ifconfig eth0.3 up
ifconfig eth1 up
vconfig add eth1 2
vconfig add eth1 3
ifconfig eth1.3 up
ifconfig eth1.3 up
ifconfig eth2 up
```

```
brctl addbr br0
brctl addif br0 eth0.2
brctl addif br0 eth1.2
ifconfig br0 up
brctl addbr br1
brctl addif br1 eth0.3
brctl addif br1 eth1.3
brctl addif br1 eth2
```

ifconfig br1 up

Activation des VMs

Captures de trames sur r

```
21:16:13,328850 vlan 3, p 0, IP 11.0.0.4 > 11.0.0.1: ICMP echo reply, id 7426, seq 5, length 64
21:16:13,698142 vlan 2, p 0, IP 10.0.0.1 > 10.0.0.4: ICMP echo request, id 7426, seq 3, length 64
21:16:13.698181 vlan 2, p 0, IP 10.0.0.4 > 10.0.0.1: ICMP echo reply, id 7426, seg 3, length 64
21:16:14,338701 vlan 3, p 0, IP 11.0.0.1 > 11.0.0.4: ICMP echo request, id 7426, seq 6, length 64
21:16:14.338742 vlan 3, p 0, IP 11.0.0.4 > 11.0.0.1: ICMP echo reply, id 7426, seq 6, length 64
 File Edit View Go Capture Analyze Statistics Help
 QQQ [7] M M M % [2]
 Y Filter
 Appliquer Appliquer
 ▼ 

Expression.
 Destination
 Protocol
 No. .
 Time
 Source
 Info
 42 24.698475
 11.0.0.4
 11.0.0.1
 TCMP
 Ecno (ping) re
 43 25.708296
 11.0.0.1
 11.0.0.4
 ICMP
 Echo (ping) red
 44 25.708344
 11.0.0.4
 11.0.0.1
 ICMP
 Echo (ping) reg
 45 25.916627
 10.0.0.1
 10.0.0.4
 ICMP
 Echo (ping) re
 TCMD
  Frame 45 (102 bytes on wire, 96 bytes captured)
  Ethernet II. Src: ae:c9:f0:97:34:65 (ae:c9:f0:97:34:65). Dst: 5e:95:ee:e9:83:e2 (5e:
  802.10 Virtual LAN. PRI: 0. CFI: 0. ID: 2
 000. .... = Priority: 0
 ...0 .... = CFI: 0
 .... 0000 0000 0010 = ID: 2
 Type: IP (0x0800)
  Internet Protocol, Src: 10.0.0.1 (10.0.0.1), Dst: 10.0.0.4 (10.0.0.4)
 5e 95 ee e9 83 e2 ae c9
 f0 97 34 65 81 00 00 02
 08 00 45 00 00 54 00 00 40 00 40 01 26 a5 0a 00
 ..E..T.. @.@.&...
0020 00 01 0a 00 00 04 08 00 1f 59 1c 02 00 01 03 5c
File: "out.cap" 7984 Byte... Packets: 80 Displayed: 80 Marked: 0
 Profile: Default
```


L'agrégat de lien

Le module *bond* permet d'agréger des liens. Avec deux liens à 100 Mbit/s on a en théorie 200 Mbit/s. ifenslave n'est pas sur netkit, il faudra l'installer.

```
r:~# modeprobe bondig
r:~# ifconfig bond0 10.0.0.1 up
r:~# ifenslave bond0 eth2
r:~# ifenslave bond0 eth3
```


L'agrégat de lien

L'agrégat de lien

```
r:~# cat /proc/net/bonding/bond0
Ethernet Channel Bonding Driver: v3.2.5 (March 21, 2008)
Bonding Mode: load balancing (round-robin)
MII Status: up
MII Polling Interval (ms): 0
Up Delay (ms): 0
Down Delay (ms): 0
Slave Interface: eth2
MII Status: up
Link Failure Count: 0
Permanent HW addr: f6:87:77:5c:49:3c
Slave Interface: eth3
MII Status: up
Link Failure Count: 0
Permanent HW addr: 16:3c:8c:b1:d5:4e
```


L'encapsulation GRE - maquette

Les interfaces wan sont sur le même réseau ip car il n'y a pas de routeurs sur la maquette entre les réseaux distants, mais ça ne change rien au principe.

L'encapsulation GRE - tunnel

Liaison ppp entre les interfaces logiques ra2rb et rb2ra

Sur ra, les paquets de eth0 sont envoyés/reçus sur ra2rb Sur rb, les paquets de eth0 sont envoyés/reçus sur rb2ra

L'encapsulation GRE - liaison P2P sur rb

ifconfig et ip link (extraits)

Tunnel GRE - lab.conf

```
# Tunnel GRE
# Les adresses WAN sont sur le même réseau
# car on a pas de routeur intermédiaire
# mais le principe ne change pas
a[0]="A"
a[mem]=64
b[0]="B"
b[mem]=64

# Pour réaliser un tunnel gre entre a/ra et b/rb
ra[0]="A"
ra[1]="W"
r[mem]=64

rb[0]="B"
rb[1]="W"
rb[mem]=64
```


Tunnel GRE - lab.conf

```
# Sur a
ifconfig eth0 up
ifconfig eth0 192.168.0.1
route add default gw 192.168.0.254

# Sur b
ifconfig eth0 up
ifconfig eth0 192.168.255.1
route add default gw 192.168.255.254
```


Tunnel GRE - lab.conf

Tunnel GRE - lab.conf

Tunnel GRE - capture de trame

- Qu'est-ce que netkit?
- 2 Terminologie
- Installation de netkit
- Préparer un lab (au sens netkit du terme)
- 5 Étude de cas (routage statique)
- 6 more, more... with netkit
- Contributions

Installation de visualnetkit

visualnetkit est un environnement graphique pour gérer les 'labs'

Voir http://wiki.netkit.org/(rubrique Contributions)

visualnetkit

more & more...with netkit

- man netkit.conf, netkit.filesystem...
- http://wiki.netkit.org
- lucky, 'use the source', luck, 'read the source'!
- utiliser netkit

Remerciements

La netkit team:

- Giuseppe Di Battista
- Maurizio Patrignani
- Maurizio Pizzonia
- Massimo Rimondini

du 'Computer Networks Laboratory' de l'université 3 de Rome.

À propos de la présentation

netkit est utilisé

dans le cadre de l'École Ouverte Francophone

http://eof.eu.org

comme support de formation par la SARL keepin

http://keepin.eu

Historique des modifications

• 20100802 Capture et analyse de trame graphique.

