

Deep Dive in Docker Overlay Networks

Laurent Bernaille

CTO, D2SI

@Ibernail

Agenda

The Docker overlay

- 1. Getting started
- 2. Under the hood

Building our overlay

- 1. Starting from scratch
- 2. Making it dynamic

Docker Overlay Networks

Getting started

Environment

dockerd -H fd:// --cluster-store=consul://consul0:8500 --cluster-advertise=eth0:2376

What is in consul? Not much for now just metadata tree

Let's create an overlay network

c4305b67cda46c2ed96ef797e37aed14501944a1fe0096dacd1ddd8e05341381

<pre>docker1:~\$ docker network</pre>	ls
---------------------------------------	----

NETWORK ID	NAME	DRIVER	SCOPE
bec777b6c1f1	bridge	bridge	local
c4305b67cda4	dockercon	overlay	global
3a4e16893b16	host	host	local
c17c1808fb08	none	null	local

Does it work?

```
docker0:~$ docker run -d --ip 192.168.0.100 --net dockercon --name C0 debian sleep 3600
docker1:~$ docker run --net dockercon debian ping 192.168.0.100
PING 192.168.0.100 (192.168.0.100): 56 data bytes
64 bytes from 192.168.0.100: seq=0 ttl=64 time=1.153 ms
64 bytes from 192.168.0.100: seg=1 ttl=64 time=0.807 ms
docker1:~$ ping 192.168.0.100
PING 192.168.0.100 (192.168.0.100) 56(84) bytes of data.
^C--- 192.168.0.100 ping statistics ---
4 packets transmitted, 0 received, 100% packet loss, time 3024ms
```

What did we build?

Docker Overlay Networks

Under the hood

How does it work? Let's look inside containers

```
docker0:~$ docker exec C0 ip addr show
58: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1450 qdisc noqueue state UP
 inet 192.168.0.100/24 scope global eth0

docker0:~$ docker exec C0 ip -details link show dev eth0
58: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1450 qdisc noqueue state UP mode DEFAULT group
default
 veth
```


Container network configuration

Where is the other end of the veth?


```
docker0:~$ ip link show
 >> Nothing, it must be in another Namespace
docker0:~$ sudo ip netns ls
8-c4305b67cd
docker0:~$ docker network inspect dockercon -f {{.Id}}
  c4305b67cda46c2ed96ef797e37aed14501944a1fe0096dacd1ddd8e05341381
docker0:~$ overns=8-c4305b67cd
docker0:~$ sudo ip netns exec $overns ip -d link show
2: br0: <BROADCAST, MULTICAST, UP, LOWER UP> mtu 1450 qdisc noqueue state UP mode DEFAULT group default
  bridge
62: vxlan1: <..> mtu 1450 qdisc noqueue master br0 state UNKNOWN mode DEFAULT group default
  vxlan id 256 srcport 10240 65535 dstport 4789 proxy 12miss 13miss ageing 300
 docker 1
59: veth2: <...> mtu 1450 gdisc nogueue master br0 state UP mode DEFAULT group default
```

Update on connectivity

What is VXLAN?

- Tunneling technology over UDP (L2 in UDP)
- Developed for cloud SDN to create multitenancy
 - Without the need for L2 connectivity
 - Without the normal VLAN limit (4096 VLAN lds)
- In Linux
 - Started with Open vSwitch
 - Native with Kernel >= 3.7 and >=3.16 for Namespace support

Let's verify this

docker0:~\$ sudo tcpdump -nn -i eth0 "port 4789"

```
docker1:~$ docker run --net dockercon debian ping 192.168.0.100
PING 192.168.0.100 (192.168.0.100): 56 data bytes
64 bytes from 192.168.0.100: seq=0 ttl=64 time=1.153 ms
64 bytes from 192.168.0.100: seq=1 ttl=64 time=0.807 ms
docker0:~$
listening on eth0, link-type EN10MB (Ethernet), capture size 262144 bytes
14:05:04.041366 IP 10.200.129.98.34922 > 10.200.128.130.4789: VXLAN, flags [I] (0x08), vni 256
  IP 192.168.0.2 > 192.168.0.100: ICMP echo request, id 256, seq 62903, length 64
14:05:04.041429 IP 10.200.128.130.59164 > 10.200.129.98.4789: VXLAN, flags [I] (0x08), vni 256
  IP 192.168.0.100 > 192.168.0.2: ICMP echo reply, id 256, seg 62903, length 64
```


Full connectivity with VXLAN

How does docker0 know about containers on C1

```
docker0:~$ sudo ip netns exec $overns ip neighbor show
 192.168.0.2 dev vxlan1 lladdr 02:42:c0:a8:00:02 PERMANENT
docker0:~$ sudo ip netns exec $overns bridge fdb show br br0
 02:42:c0:a8:00:02 dev vxlan1 dst 10.200.129.98 self permanent
docker1:~$ docker run -d --ip 192.168.0.200 --net dockercon --name C1 debian sleep 3600
docker0:~$ sudo ip netns exec $overns ip neighbor show
 192.168.0.2 dev vxlan1 lladdr 02:42:c0:a8:00:02 PERMANENT
 192.168.0.20 dev vxlan1 lladdr 02:42:c0:a8:00:14 PERMANENT
docker0:~$ sudo ip netns exec $overns ip neighbor show
  02:42:c0:a8:00:02 dev vxlan1 dst 10.200.129.98 self permanent
 docker
 02:42:c0:a8:00:14 dev vxlan1 dst 10.200.129.98 self permanent
```

VXLAN L2/L3 resolution - Option 1: Multicast

Use a multicast group to send traffic for unknown L3/L2 addresses

- PROS: simple and efficient
- CONS: Multicast connectivity not always available (on public clouds for instance)

VXLAN L2/L3 resolution - Option 2: Point-to-point

Configure a remote IP address where to send traffic for unknown addresses

- PROS: simple, not need for multicast, very good for two hosts
- CONS: difficult to manage with more than 2 hosts

VXLAN L2/L3 resolution - Option 3: Manual

Manual (with a daemon modifying ARP/FDB)

ARP: Do you know 192.168.0.2? L2: where is 02:42:c0:a8:00:02?

Do nothing, provide ARP / FDB information from outside

- PROS: very flexible
- CONS: requires a daemon and a centralized database of addresses

What's inside consul?

```
docker0:~$ docker network inspect dockercon -f {{.Id}}

docker0:~$ docker inspect CO -f {{.NetworkSettings.Networks.dockercon.EndpointID}}


docker0:~$ net=

docker0:~$ curl -s http://consul1:8500/v1/kv/docker/network/v1.0/network/${net}/

docker0:~$ python/dump_endpoints.py
```

```
"addrSpace": GlobalDefault ..
"attachable": false,
"created": 2017-04-09720:25:01.2171382492".
"enableIPv6": false.
"generic": {
 "com.docker.network.enable_ipv6": false,
 "com docker network generic": []
"id": "c4305b67cda46c2ed96ef797e37aed14501944a1fe0096dacd1ddd8e0S341381 .
"inDelete": false.
"ingress": folse,
"internal": false.
"ipamOptions": [].
"ipamType": "default";
"ipamV4Config": "[{\"PreferredPool\":\"192.168.0.0/24\",\"5ubPool\":\"\",\"Gateway\":\"\",\"AuxAddresses\":null}]".
"ipamV4Info": "[{\"IPAMData\":\"{\\\"AddressSpace\\\":\\\"GlobalDefault\\\",\\\"Gateway\\\":\\\"192.168.0.1/24\\\"
"lobels": {}.
"name": dockercon
"networkType": "overlay",
"persist": true,
"postIPv6": false.
"scope": "global
```

Overview

Building our overlay

Starting from scratch

Clean up

```
docker0:~$ docker rm -f $(docker ps -aq)
docker0:~$ docker network rm dockercon
docker1:~$ docker rm -f $(docker ps -aq)
```


Start from scratch

docker0 10.200.128.100

Create overlay components

```
ip netns add overns ip netns exec overns ip link add dev br0 type bridge ip netns exec overns ip addr add dev br0 192.168.0.1/24
```

create overlay NS create bridge in NS

ip link add dev vxlan1 type vxlan id 42 proxy learning 12miss 13miss dstport 4789

ip link set vxlan1 netns overns
ip netns exec overns ip link set vxlan1 master br0

create VXLAN interface move it to NS add it to bridge

ip netns exec overns ip link set vxlan1 up ip netns exec overns ip link set br0 up

bring all interfaces up

Step 1: overlay Namespace

Create containers and connect them

Same with 192.168.0.2 / 02:42:c0:a8:00:02

```
Create container without net
docker run -d --net=none --name=demo debian sleep 3600
ctn ns path=$(docker inspect --format="{{ .NetworkSettings.SandboxKey}}" demo)
ctn ns=${ctn ns path##*/}
 Get NS for container
ip link add dev veth1 mtu 1450 type veth peer name veth2 mtu 1450
 Create veth
ip link set dev veth1 netns overns
ip netns exec overns ip link set veth1 master br0
 Send veth1 to overlay NS
ip netns exec overns ip link set veth1 up
 Attach it to overlay bridge
ip link set dev veth2 netns $ctn ns
ip netns exec $ctn ns ip link set dev veth2 name eth0 address 02:42:c0:a8:00:02
ip netns exec $ctn ns ip addr add dev eth0 192.168.0.2
ip netns exec $ctn ns ip link set dev eth0 up
 Send veth2 to container
 Rename & Configure
docker1
```

With container interfaces

Does it ping?

```
docker0:~$ docker exec -it demo ping 192.168.0.3
PING 192.168.0.3 (192.168.0.3): 56 data bytes
92 bytes from 192.168.0.2: Destination Host Unreachable
docker0:~$ sudo ip netns exec overns ip neighbor show
docker0:~$ sudo ip netns exec overns ip neighbor add 192.168.0.3 lladdr 02:42:c0:a8:00:03 dev vxlan1
docker0:~$ sudo ip netns exec overns bridge fdb add 02:42:c0:a8:00:03 dev vxlan1 self dst 10.200.129.98
 vni 42 port 4789
docker0:~$ docker exec -it demo ping 192.168.0.3
docker1: Look at ARP / FDB tables
=> FDB has "learned" about 02:42:c0:a8:00:02 but ARP does not know about 192.168.0.2
docker1:~$ sudo ip netns exec overns ip neighbor add 192.168.0.2 lladdr 02:42:c0:a8:00:02
 docker 17
```

Final result

docker1 C1 Namespace eth0 192.168.0.3 ARP **FDB** et n0 10.200.129.100

docker 17

PING

Docker Overlay Network

Making it dynamic

Recreate overlay without static entries

```
docker0:~$ sudo ip netns delete overns

Recreate overlay Namespace, bridge and VXLAN

Connect demo container to overlay NS bridge

docker0:~$ sudo ip netns exec overns ip link show

docker0:~$ sudo ip netns exec overns ip neighbor show

docker0:~$ sudo ip netns exec overns bridge fdb show
```


Catching network events: NETLINK

- Kernel interface for communication between Kernel and userspace
- Designed to transfer networking info (used by iproute2)
- Several protocols
 - NETLINK ROUTE
 - NETLINK_FIREWALL
- Several notification types, for NETLINK_ROUTE for instance:
 - LINK
 - NEIGHBOR
- Many events
 - LINK: NEWLINK, GETLINK
 - NEIGHBOR: GETNEIGH <= information on ARP, L2 discovery queries


```
Catching L2/L3 misses
# /usr/bin/env python
s = socket.socket(socket.AF_NETLINK, socket.SOCK_RAW, socket NETLINK_ROUTE
s.bind((os.getpid(), RTMGRP_NEIGH))
while True:
 data = s.recv(65535)
 msg_len, msg_type, flags, seq, pid = struct.unpack("=LHHLL", data[:16])
 if msg_type !. RTM_GETNEIGH
 continue
 data=data[16:]
```

```
Total Length
 Msg Type (GETNEIGH)
 Msg Flags
 Sequence Number
 PID
Family
 padding
 Interface Index
 State
 Flags
 Type
 Attribute Length
 Attribute Type (NDA DST)
 IP Address
```

```
ndm_family, _, _, ndm_ifindex, ndm_state, ndm_flags, ndm_type = struct.unpack("-88HiH88", data[:12])
logging.debug("
 leceived a Neighbor miss")
logging.debug("Family: {}".format(if_family.get(ndm_family,ndm_family)))
 ndmsg (network discovery)
 ce index: {}".format(ndm_ifindex))
logging.debug("
logging.debug("5tate:
 ".format(nud_state.get(ndm_state,ndm_state)))
logging.debug(
 ".format(ndm_flags))
 .format(type.get(ndm_type.ndm_type)))
logging.debug(
data=data[12:]
 rtattr header (route attribute)
rta_len, rta_type = struct.unpack("=\H", data[:4])
 .format(rta_len,nda_type.get(rta_type,rta_type)))
logging.debug("RT Attributes: Len:
```

```
data=data[4:]
if nda_type.get(rta_type,rta_type) == "NDA_DS"
 rtattr
 dst=socket.inet_ntoa(data[:4])
  logging.info("L3Miss: Who has IP: []?".format(dst))
if nda_type.get(rta_type,rta_type) ---
 .data[:6])
  mac=
 % struct.unpack("BBBBBB
  logging.info("LZMiss: Who has MAC: {}?".format(mac))
```

nlmsghdr (Netlink msg hdr) docker 17 con

Catching L2/L3 misses

```
docker0-1:~$ sudo ip netns exec overns python/1213miss.py
docker0-2:~$ docker exec -it demo ping 192.168.0.3
docker0-1:~$
INFO: root: L3Miss: Who has IP: 192.168.0.3?
Add MAC entry for other container
docker0-1:~$
INFO:root:L2Miss: Who has MAC: 02:42:c0:a8:00:03?
Add FDB entry >> It pings
```


Storing MAC, FDB info in Consul

Recreate overlay, attach container

```
docker0:~$ sudo python/arpd-consul.py
docker0:~$ docker exec -it demo ping 192.168.0.3
INFO Starting new HTTP connection (1): consul1
INFO L3Miss on vxlan1: Who has IP: 192.168.0.3?
INFO Populating ARP table from Consul: IP 192.168.0.3 is 02:42:c0:a8:00:03
INFO L2Miss on vxlan1: Who has Mac Address: 02:42:c0:a8:00:03?
```

INFO Populating FIB table from Consul: MAC 02:42:c0:a8:00:03 is on host 10.200.129.98

Final result

10.200.128.100 10.200.129.100

Quick summary on VLXAN options

A few tricky implementation details

- ip netns commands do not work by default with docker net NS
 - Workaround: nsenter or symlink /var/run/docker/netns to /var/run/netns
- vxlan must be created in host Network NS and moved in the overlay NS
 - Keeps a link with the host eth0 interface
 - Otherwise vxlan will not be able to go outside the host
- I2miss / I3miss
 - By default GETNEIGH events are not sent on Netlink
 - Alternative: use /proc/sys/net/ipv4/neigh/eth0/app_solicit
- Consul python script runs in host network namespace
 - If it runs in the overlay namespace it can not access consul
 - The script binds the Netlink socket inside the overlay Namespace

Thank You!

https://github.com/lbernail/dockercon2017

@lbernail
#dockercon

