# Breaking the Ice with OpenStack Neutron

Muneeb Ahmad

## About me...

Senior Design Engineer at PLUMgrid Inc with over three years of experience in implementing software-defined networking (SDN), high availability, distributed systems and APIs. An active member of the OpenStack community, with contributions in the networking ecosystem, focused primarily on Neutron project in OpenStack.


muneeb@plumgrid.com


# What is OpenStack?

 OpenStack is a cloud management system that controls large pools of compute, storage, and networking resources throughout a datacenter, all managed through a dashboard that gives administrators control while empowering their users to provision resources through a web interface.


## **OpenStack Core Services**


**Compute (Nova)** provides virtual servers on demand. Compute resources are accessible via APIs for developers building cloud applications and via web interfaces for admins and users. The compute architecture is designed to scale horizontally on standard hardware.


**Network (Neutron)** is a pluggable, scalable and API-driven system for managing networks and IP addresses. It allows users to customize network settings, then provision different network types (such as flat networks, VLANs or virtual private networks) on demand.


**Block Storage (Cinder)** provides persistent block storage guest to guest VMs. They're meant to be assigned to compute instances to allow for expanded storage. The Cinder software manages the creation of these blocks, plus the operations for attaching and detaching the blocks to compute servers.

## OpenStack Core Services (Conceptual)


## Neutron


## **Neutron Overview**

- Incubation project in April 2011
- Promoted to Core Project at Folsom Summit (April 2012)
- Neutron solves two main problems in Nova Network:
  - 1. Limited networking technology
 - Basic linux bridging-based implementation
 - Limited features (ACL, QoS, VPN?)
 - Limited multi-tenancy isolation 802.1q VLAN tags
  - 2. Limited User/Tenant control over the network
 - Tenant cannot create their own network topologies
 - Tenant cannot leverage different network virtualization technologies


## Why use Neutron?

- Provides REST APIs to manage network connections for the resources managed by other OpenStack services (e.g. Nova)
- Create rich topologies
- Technology agnostic
- Extensible
- Multi-tenancy: Isolation, Abstraction, full control over virtual networks
- Modular design: API specifies service, vendor provides its implementation
- Advance Services Support (LB, VPN, Firewall)

## What does the user see?


## **Abstractions**


# Design Goals

- Unified API
- Small Core
- Pluggable Open Architecture
- Extensible

## Architecture


# **Basic Deployment**


#### neutron-server

- REST API
  - HTTP(S) Python WSGI Application
  - Customary TCP port is 9696
  - Exposes logical resources
 - networks
 - subnets
 - o ports
  - Request/Response Serialization


#### neutron-server

- RPC Service
  - AMQP via Oslo messaging modules
  - Enables bidirectional agent communication
  - Optional


#### neutron-server

- PLUGIN
  - Written in Python
  - Only one is active
  - Must implement V2 API calls
  - Optional database access
  - Optional extension support


## The Plugin

core\_plugin =
neutron.plugins.ml2.plugin.Ml2Plugin

ML2Plugin

```
[DEFAULT]
nova_admin_auth_url = http://192.168.57.10:35357/v2.0
nova_admin_tenant_id = b9b4abce9d7d438783211363640dedda
nova_admin_password = password
nova_admin_username = nova
nova_url = http://192.168.57.10:8774/v2
notify_nova_on_port_data_changes = True
notify_nova_on_port_status_change = True
auth_strategy = keystone
allow_overlappinq_ips = True
policy_file = /etc/neutron/policy.json
debug = True
verbose = True
service_plugins = neutron.services.l3_router.l3_router_plugin.L3RouterPlugin
core_pluqin = neutron.pluqins.ml2.pluqin.Ml2Pluqin
rabbit_password = yetanothersecret
rabbit_hosts = 192.168.57.10
rpc_backend = neutron.openstack.common.rpc.impl_kombu
logging_exception_prefix = %(color)s%(asctime)s.%(msecs)03d TRACE %(name)s ^[[01
;35m%(instance)s∧[[00m
logqinq_debuq_format_suffix = ^[[00;33mfrom (pid=%(process)d) %(funcName)s %(pat
hname)s:%(lineno)d^[[00m
logging_default_format_string = %(asctime)s.%(msecs)03d %(color)s%(levelname)s %
(name)s [^[[00;36m-%(color)s] ^[[01;35m%(instance)s%(color)s%(message)s^[[00m
logging_context_format_string = %(asctime)s.%(msecs)03d %(color)s%(levelname)s %
(name)s [^[01;36m%(request_id)s ^[[00;36m%(user_name)s %(project_id)s%(color)s]
  \[[01;35m%(instance)s%(color)s%(message)s^[[00m
state_path = /opt/stack/data/neutron
# Print more verbose output (set logging level to INFO instead of default WARNIN
G level).
# verbose = False
# Print debugging output (set logging level to DEBUG instead of default WARNING
level).
\# debug = False
```

## The Plugin

core\_plugin =
neutron.plugins.ml2.plugin.Ml2Plugin

```
NeutronPluginBaseV2

↑

NeutronDbPluginV2

↑

ML2Plugin
```

```
class:`NeutronPluginBaseV2` provides the definition of minimum set of
methods that needs to be implemented by a v2 Neutron Plug-in.
import abc
import six
@six.add_metaclass(abc.ABCMeta)
class NeutronPluginBaseV2(object):
 @abc.abstractmethod
 def create_subnet(self, context, subnet):
 :param context: neutron api request context
 in :file:`neutron/api/v2/attributes.py`. All keys will
 pass
 @abc.abstractmethod
 def update_subnet(self, context, id, subnet):
 :param context: neutron api request context
 valid keys are those that have a value of True for
```

## Plugin Extensions

- Add logical resources to the REST API
- Discovered by server at startup:
  - REST: /v2.0/extensions
- Common extensions:
  - Binding, DHCP, L3, Provider, Quota, Security Groups
- Other extensions:
  - Extra Routes, Metering

## **Booting a VM**

nova boot

## **Booting a VM**

- nova boot
- create port
  - notify DHCP of new port

\$ sudo ip netns list qdhcp-01854654-cc1c-4549-8a9b-c579bbcc6e57 qrouter-4911f6bd-f389-44c4-824e-e8df867e5155

```
$ sudo ip netns exec qdhcp-01854654-cc1c-4549-8a9b-c579bbcc6e57 ip link list
1: lo: <L00PBACK,UP,L0WER_UP> mtu 65536 qdisc noqueue state UNKNOWN mode DEFAULT group default
 link/loopback 00:00:00:00:00:00:00 brd 00:00:00:00:00
13: tap924dd91b-1c: <BROADCAST,UP,L0WER_UP> mtu 1500 qdisc noqueue state UNKNOWN mode DEFAULT group default
 link/ether fa:16:3e:06:48:ea brd ff:ff:ff:ff:ff
```

```
$ cat /opt/stack/data/neutron/dhcp/01854654-cc1c-4549-8a9b-c579bbcc6e57/opts
tag:tag0,option:router,192.168.123.1$ cat /opt/stack/data/neutron/dhcp/01854654-cc1c-4549-8a9b-c579bbcc6e57/host
fa:16:3e:b3:f7:08,host-192-168-123-2.openstacklocal,192.168.123.2
fa:16:3e:63:64:c6,host-192-168-123-1.openstacklocal,192.168.123.1
fa:16:3e:54:05:f9,host-192-168-123-4.openstacklocal,192.168.123.4
```

## **Booting a VM**

- nova boot
- create port
  - notify DHCP of new port
- create device
- wire port
- boot

17: tap2f70f8b1-f1: <BROADCAST,MULTICAST,UP,LOWER\_UP> mtu 1500 qdisc pfifo\_fast master qbr2f70f8b1-f1 state UNKNOWN mode DEFAULT group default qlen 500 link/ether fe:16:3e:54:05:f9 brd ff:ff:ff:ff:

## Summary

- Unified API
- Small Core
- Pluggable Open Architecture
  - Multiple Vendor Support
- Extensible


# I've Got It!


## Acknowledgements

- www.docs.openstack.org
- http://developer.openstack.org/api-ref-networking-v2.html
- http://docs.openstack.org/admin-guide-cloud/index.html
- http://www.slideshare.net/markmcclain/inside-architecture-of-neutron