An Overview of Linux Networking Options

DevOps Networking Forum 2016

Scott Lowe
Author, Blogger, Geek
http://blog.scottlowe.org / Twitter: @scott_lowe
Colossians 3:17 NIV

Who is this guy?


- Husband, father, Jeeper, geek
- Blogger (11 years at http://blog.scottlowe.org)
- Author (7 books so far, 8th book in the works)
- Speaker (VMworld, Interop, OpenStack Summits, other events worldwide)
- Podcaster (The Full Stack Journey podcast)
- Engineering Architect at VMware, Inc.
- Jack of all trades, master of none

Agenda

- VLAN interfaces
- Network namespaces
- Virtual Ethernet (veth) interfaces
- MACVLAN interfaces
- Other cool stuff not covered here
- Q&A

VLAN interfaces: overview

- Allows you to have logical interfaces on multiple VLANs via a single physical interface
- Physical interface acts like a VLAN trunk (and must be connected to an appropriately configured switch port)
- Can place VLAN interfaces in a separate network namespace, if desired, to support unique IP routing tables per VLAN


VLAN interfaces: commands involved

- ip link add link <dev> <name> type vlan id <ID> Adds a VLAN interface
- ip link list Lists interfaces
- ip link set <if> up/down Configure a VLAN interface
- ip addr add <addr> dev <if> Configure IP addressing on a VLAN interface

VLAN interfaces: demo

Network namespaces: overview

- Allows you to approximate VRF instances on Linux
- Scopes (limits) interfaces, routing tables, etc.
- Used extensively by Linux containers (naturally)


Network namespaces: commands involved

- ip netns list Shows the network namespaces
- ip netns add <name> Adds a network namespace
- ip netns del <name> Removes a network namespace
- ip link set <if> netns <name> Puts an interface into a network namespace
- ip netns exec <cmd> Executes a command in the context of a specific network namespace

Network namespaces: demo

Virtual Ethernet (veth) interfaces: overview

- Virtual Ethernet (veth) interfaces are pairs of logical interfaces
- Traffic ingressing one veth interface egresses the peer interface
- Can be used to connect network namespaces together


Virtual Ethernet (veth) interfaces: commands involved

- ip link add <name> type veth peer name <name> Create a veth pair
- ip link list List interfaces
- ip link set <if> up/down Configure a veth interface (peers managed independently)
- ip addr add <addr> dev <if> Configure IP addressing on a veth interface (peers managed independently)

Virtual Ethernet (veth) interfaces: demo

MACVLAN interfaces: overview

- Allows you to host multiple logical interfaces on a single interface
- These logical interfaces are differentiated by MAC address
- Can host macvlan interfaces on physical interfaces or VLAN interfaces
- Can place macvlan interfaces in a separate network namespace, if desired
- Can use with KVM guest domains (macvtap)


MACVLAN interfaces: commands involved

- ip link add link <dev> <name> type macvlan mode <mode> Add a macvlan interface
- ip link list List interfaces
- ip link set <if> up/down Configure a macvlan interface
- ip addr add <addr> dev <if> Configure IP addressing on a macvlan interface

MACVLAN interfaces: demo

Other cool stuff not covered

- IPVLAN interfaces
 - L2 is very similar to MACVLAN interfaces
 - L3 is a different beast entirely
- Open vSwitch (OVS)
 - Highly programmable, multilayer virtual switch
 - Kernel module is part of upstream Linux kernel (since 3.3)
 - Can be used in conjunction with some of things discussed here (veth interfaces, as one example)

Questions & answers

Thank you!

Scott Lowe
Author, Blogger, Geek
http://blog.scottlowe.org / Twitter: @scott_lowe
Colossians 3:17 NIV