

Contemporary Linux Networking

Confessions of a Professional Freifunker

DENOG9

Maximilian Wilhelm <max@sdn.clinic> @BarbarossaTM

Who am I?

- Maximilian Wilhelm
 - @BarbarossaTM
- Senior Infrastructure Architect, Uni Paderborn
- Infrastructure Archmage, Freifunk Hochstift
- Fanboy of
 - (Debian) Linux
 - ifupdown2
- Networker
- OpenSource Hacker

Agenda

- The Old Gods and the New
- ifupdown2
- VRFs
- VXLAN
- VLAN-aware bridges
- MPLS
- DIY-SDN

The Definitive Guide

O RLY?

THE OLD GODS

```
root@Stretch:~$ ifconfig
-bash: ifconfig: command not found
root@Stretch:~$ route
-bash: route: command not found
root@Stretch:~$ arp
-bash: arp: command not found
vconfiq
```

ifenslave

ANDTHENEW

- iproute2 Swiss Army knife for networkers
- Functions cleanly separated into subcommands

- ip link L2: MTU, VLANs, LAGs, bridges, ...
- ip addr L3 addresses
- ip neigh ARP/ND
- ip route Routing + MPLS

Old vs. New

```
vconfig add eth0 42
```

→ ip link add vlan42 link eth0 type vlan id 42

ifenslave bond0 eth0

- → ip link add bond0 type bond mode 4
- → ip link set master bond0 dev eth0

arp

→ ip -4 neigh

Old vs. New - Bridges

brctl addbr br0 → ip link add br0 type bridge forward delay FORWARD DELAY] [vlan filtering VLAN FILTERING] [vlan default pvid VLAN D PVID] [nf call iptables NF CALL IPT] brctl addif br0 eth0 → ip link set eth0 master br0

Network interface configuration

- Classic ifupdown not easily automated
- Generating /etc/network/interfaces simple
- How to reload?
 - »service networking restart« disruptive
 - No tool for "reload" present
 - Isn't trivial to build
- → CumulusNetworks Ifupdown2
 - Rewrite of ifupdown in Python
 - https://github.com/CumulusNetworks/ifupdown2

ifupdown2

- No full feature parity with ifupdown (yet?)
- Shipped with batteries included
 - dependency resolution
 - ifreload
 - VRFs
 - VXLAN
 - VLAN-aware bridges
- Not (yet) supported merged:
 - ppp

ifupdown2 Patches

- Easy to extend, thanks to Python
- Upstream open for ideas (Hi Julien & Roopa)
- Added support for
 - B.A.T.M.A.N. interfaces
 - Tunnel (GRE, SIT, IPIP, GRETAP)
- Open Pull-Requests for
 - Condoning bridge interfaces for configuration
 - Setting phys-dev for VXLAN
 - Setting vEth peer name

VRFs

- Independent routing instances
 - L3-VPNs
 - Usually in combination with MPLS
- Related features
 - Policy-Routing (since Kernel 2.2)
 - Old and busted
 - Management headache
 - Network Namespaces (Kernel 2.6.24++)
 - Sometimes "too much" separation

VRFs on Linux

- Separation for Layer3 communication
- VRF interface is master for "real" interfaces
 - Defines routing table for VRF
- Since Kernel 4.[345] (use >= 4.9)

```
https://git.kernel.org/cgit/linux/kernel/git/torvalds/linux.git/tree/Documentation/networking/vrf.txt
```

https://cumulusnetworks.com/blog/vrf-for-linux/

https://de.slideshare.net/CumulusNetworks/operationalizing-vrf-in-the-data-center

VRFs on Linux

Note:

 Device routes move from table main and local to table \$ID

VRFs with ifupdown2

```
auto eth0
iface eth0
 address 185.46.137.163/25
 address 2a00:13c8:1000:2::163/64
 gateway 185.46.137.129
 gateway 2a00:13c8:1000:2::1
 vrf vrf_external
```

```
auto vrf_external
iface vrf_external
 vrf-table 1023
```


inter VRF Communication

- Requires vEth pair
 - Like a virtual network cable within the box
- A end in main VRF, Z end in VRF "foo"
- Usual routing
 - Static
 - Bird talking BGP to itself

– ...

vEth interfaces w/o + w/ ifupdown2

```
ip link add VETH END1 type veth
 peer name VETH END2
iface veth ext2int
 link-type veth
 veth-peer-name veth int2ext
 vrf vrf external
iface veth int2ext
 link-type veth
 veth-peer-name veth ext2int
```


VXLAN

- "Ethernet over UDP"
 - Or: "Poor mans approach to MPLS"
- Designed as Layer2 overlay for DCs
 - Multi-tenant Overlay over IP-Fabric
 - 24Bit VNI => 16M Instances
 - Unicast/Multicast communication
 - Read: VLL / VPLS
 - Endpoints = VTEP (VXLAN Tunnel End Point)
- RFC7348

VTEPs on Linux

```
ip link add DEVICE type vxlan id ID
[ dev PHYS DEV ]
[ { group | remote } IPADDR ]
[ local { IPADDR | any } ]
[ ... ]
bridge fdb show [ brport DEVICE ]
```


VTEPs with ifupdown2

VLAN-aware bridges

- VLANs and bridges have been a challenge
- That ain't true no more

 - Now it's a "regular switch"
- Configured with bridge utility from iproute
- Simple KVM/Qemu hook for VLAN assignment
 - https://github.com/FreifunkHochstift/ffho-saltpublic/blob/master/kvm/qemu-hook

Bridge utility

```
bridge vlan { add | del }
 vid VLAN ID dev DEV
 [pvid] [untagged]
 [ self ] [ master ]
bridge vlan show [ dev DEV ]
 [ vid VLAN ID ]
Related:
 bridge fdb [...]
```

VLAN-aware bridges w/ ifupdown2*

```
iface br0
 bridge-ports bond0
 bridge-vlan-aware yes
 bridge-vids 1013 4002
iface bond0
 bridge-vids 100 101 200 201 1013 2000
iface cr02 eth1
 bridge-vids 1013 2000 2004 2006 3002
iface br0.1013
 address 10.132.252.22/28
[ ... ]
```


MPLS

- Forwarding path available in vanilla kernel
 - Use >= 4.9
- Requires iproute >= 4.3
 - ip -f mpls or ip -M
- Enable use of labels up to n
 sysctl -w net.mpls.platform labels=n
- Enable MPLS decap on \$iface sysctl -w net.mpls.conf.\$iface.input=1

MPLS

Push

```
ip route add 10.23.42.0/24 encap mpls 100 via inet 192.168.42.23
```

• Swap (100 → 200)

```
ip -f mpls route add 100 as 200 via inet 192.168.47.11
```

Pop

ip -f mpls route add 300 dev lo

The SDN part

Disclaimer: Font on special request of AbraXXL

Wireless Backbone (planned)

Cyber Supply Chain SDN ingredients

Pillar Example

```
bbr-vega.in.ffho.net:
 id: 198
 Source for Loopback-IP
  sysLocation: Vega
 Bird config (OSPF + iBGP)
  roles:
 router
 batman
 Generate Batman interfaces
 bbr
 sites:
 - pad-cty
 Batman instances
```


Pillar Example contd.

```
ifaces:
 Source for /etc/network/interfaces
 bond0:
 bond-slaves: "eth0 eth1 eth2"
 vlan1002:
 desc: "<-> qw04"
 Generate WLAN overlay

1/126

1d-ct
 vlan-raw-device: bond0
 prefixes:
 - 10.132.253.58/31
 - 2a03:2260:2342:fe/
 batman connect sites: pad-cty
```

IPoBATMANoVXLANoIPoVLANoRF

Wait, what?

Folge ich

Antwort an @BarbarossaTM @ffhochstift

Aka: "Do you want data with your packet headers?" oder "Encapsulate me one more time" #SCNR

Lessons Learned

Offloading

Difference between 4KB/s and 40MB/s...

https://downloadmirror.intel.com/22919/eng/README.txt

OpenVPN vs. VRFs

- Lots of OpenVPN tunnels
- OpenVPN tunnel should use VRF "external"
- Needed a small patch

```
setsockopt (sd, SOL_SOCKET,
SO_BINDTODEVICE, dev, strlen(dev)
+1);
```

- https://github.com/OpenVPN/openvpn/pull/65
 - Hi Gert, are you here?

Systemd + OpenVPN vs. ifup

- Lots of OpenVPN instances
- up /etc/openvpn/ifup
 - -ifup "\$1"
- Thanks to systemd all starting in parallel
 - Some ifup calls in parallel
 - Nearly no IPs configured anywhere
 - Damn
- → flock —exclusive —wait 30

Further Reading

- Salt-Orchestrated Software Defined (Freifunk)
 Network (german)
 - https://www.slideshare.net/BarbarossaTM/software
 -defined-freifunk-backbones-78288014
- Blog series DIY-SDN with OSS
 - https://blog.sdn.clinic/2017/09/building-your-own-software-defined-network-with-linux-and-open-source-tools/
- #routingdays Learn to build the Internet
 - https://blog.sdn.clinic/2017/09/ffrl-routingdayslearn-to-build-the-internet/

Questions? Remarks?

Tell me:

Maximilian Wilhelm <max@elitepeer.de>
@BarbarossaTM

Freifunkromantik

