

I. 개요

- 내용: SDN 기반 가상 네트워크 실습
- **환경:** M/B 가상화 지원 PC (8 GB RAM 이상, 8GB 이상 HDD, 인터넷 지원)
- 시연 / 실습: 실습 환경 불가능 한 것은 시연만

Copyright © 2016 by NAIM Networks, Inc. All rights reserved.

I. 개요 - Tools

- 1. VirtualBox VM (https://www.virtualbox.org/wiki/Downloads)
- 2. Mininet (http://mininet.org/download/)

3. ONOS Tutorial VM (https://wiki.onosproject.org/display/ONOS/Downloads)

4. WinSCP (http://winscp.net/)

5. Xming (http://sourceforge.net/projects/xming/)

6. Putty (http://www.putty.org/)

Copyright © 2016 by NAIM Networks, Inc. All rights reserved.

1

N

III. Mininet – What is Mininet?

- 빠름
- 원하는 토폴로지 생성 가능 http://ramonfontes.com/vnd/#
- 실제 프로그램을 사용 (anything that can run on Linux can run on a Mininet host)
- 패킷 전송을 커스터마이즈 가능
- 프로그램 가능한 오픈플로우 스위치 사용
- 사용하기 쉬움 (Apps move seamlessly to/from hardware)
- 오픈소스

Copyright © 2016 by NAIM Networks, Inc. All rights reserved. 9

N

III. Mininet – Why Use Mininet?

- 1 대의 PC에서 가상 네트워크 환경을 제공
- 실제 커널을 컨테이너 기술 기반으로 스위치 애플리케이션 코드를 사용 을 사용
- 명령어, UI, 파이손(Python) 인터페이스 제공
- 오픈플로우(OpenFlow) 기능 포함

III. Mininet – Running Mininet@VM

N

- 1. Run 'Oracle VM VirtualBox Manager'
- 2. Start VM 'Mininet-v2.2.1'
- 3. User ID/Password: mininet/mininet
- 4. ifconfig (@ VM 'Mininet-v2.2.1')
- 5. \$ sudo mn --topo single,3 --mac -controller=remote, ip=x.x.x.x, port=6633
- 6. h1 ping h2
- 7. mininet> exit
- 8. \$ sudo mn -c

III. Mininet – configuration

sudo mn --topo minimal

mininet> net h1 h1-eth0:s1-eth1 h2 h2-eth0:s1-eth2

s1 lo: s1-eth1:h1-eth0 s1-eth2:h2-eth0

sudo mn --topo single,3

mininet> net h1 h1-eth0:s1-eth1 h2 h2-eth0:s1-eth2 h3 h3-eth0:s1-eth3

s1 lo: s1-eth1:h1-eth0 s1-eth2:h2-eth0 s1-eth3:h3-eth0

xterm h1 h2

III. Mininet - PuTTY w/Xming

- 1. Xming Installation
- 2. PuTTY Installation
- **3. PuTTY Configuration** (w/X11)
- 4. NAT 선택시 Mininet 접속 되지 않는 경우 Bridge or Host Only Adaptor로 변경

Copyright © 2016 by NAIM Networks, Inc. All rights reserved. 13

III. Mininet – configuration

sudo mn --topo linear,3

mininet> net

h1 h1-eth0:s1-eth1

h2 h2-eth0:s2-eth1 h3 h3-eth0:s3-eth1

s1 lo: s1-eth1:h1-eth0 s1-eth2:s2-eth2

s2 lo: s2-eth1:h2-eth0 s2-eth2:s1-eth2 s2-eth3:s3-eth2

s3 lo: s3-eth1:h3-eth0 s3-eth2:s2-eth3

xterm h1 h2 h3 @PuTTY

- ifconfig
- ping

III. Mininet – Extreme configuration

- ❖ Mininet with 10X/50X/200X OpenFlow switches
 - sudo mn --topo=linear,10 --switch=ovsk,protocols=OpenFlow13 --mac
 - sudo mn --topo=linear,50 --switch=ovsk,protocols=OpenFlow13 -mac
 - sudo mn --controller=remote,ip=192.168.0.211 --mac --topo=linear,200
 - sudo mn --topo=linear,200
 - h1 ping h200

IV. OVS – OVS v2.4.x is available

❖ Spec.

- Support for the Rapid Spanning Tree Protocol (IEEE 802.1D-2004).
- Support for multicast snooping (IGMPv1, IGMPv2 and IGMPv3).
- A new "conjunctive match" OpenFlow extension that allows flows to be constructed without introducing a Cartesian Product explosion.
- Add bash command-line completion for most CLI commands.
- Support for transactional flow updates through OpenFlow 1.4 Bundles.
- A number of new features from the latest OpenFlow specifications.
- A simple wrapper script, 'ovs-docker', to integrate OVS with Docker containers.
- Support for STT and basic Geneve tunneling in Linux kernels.
- Support for VXLAN Group Policy extension.
- Support for DPDK Tunneling. VXLAN, GRE, and Geneve are supported protocols.
- Support for DPDK vHost.

Mininet 2.2.1

Copyright $^{\textcircled{c}}$ 2016 by NAIM Networks, Inc. All rights reserved. 28

IV. OVS – OVS v2.4.x is available

❖ OpenFlow Spec.

- OpenFlow 1.4 bundles are now supported for flow mods and portmods. For flow mod s, both 'atomic' and 'ordered' bundle flags are trivially supported, as all bundled messa ges are executed in the order they were added and all flow table modifications are no w atomic to the datapath. Port mods may not appear in atomic bundles, as port statu s modifications are not atomic.
- IPv6 flow label and neighbor discovery fields are now modifiable.
- OpenFlow 1.5 extended registers are now supported.
- The OpenFlow 1.5 actset_output field is now supported.
- OpenFlow 1.5 Copy-Field action is now supported.
- OpenFlow 1.5 masked Set-Field action is now supported.
- OpenFlow 1.3+ table features requests are now supported (read-only).
- Nicira extension "move" actions may now be included in action sets.
- "resubmit" actions may now be included in action sets. The resubmit is executed last, and only if the action set has no "output" or "group" action.
- OpenFlow 1.4+ flow "importance" is now maintained in the flow table.
- A new Netronome extension to OpenFlow 1.5+ allows control over the fields hashed f or OpenFlow select groups. See "selection_method" and related options in ovs-ofctl(8) for details.

Copyright © 2016 by NAIM Networks, Inc. All rights reserved.

IV. OVS – OVS Operations

❖ Configuration @ MiniEdit

- 1 sudo ovs-vsctl show
- 2 sudo ovs-ofctl dump-flows s1
- 3 sudo mn
- 4 sudo ovs-vsctl show
- sudo ovs-ofctl dump-flows s1
- 6 h1 ping h2
- 7 sudo ovs-vsctl show
- 8 sudo ovs-ofctl dump-flows s1

IV. OVS – OVS Operations

❖ Allow All

- ① sudo ovs-ofctl add-flow s1 ip,nw_src=200.200.200.11,actions=normal
- 2 sudo ovs-ofctl add-flow s1 ip,nw_dst=200.200.200.12,actions=normal
- 3 ovs-ofctl dump-flows s1

❖ Allow TCP 80

- ① ovs-ofctl add-flow s1 priority=37000,tcp,nw_src=200.200.200.1,tp_dst=80,actions=normal
- ovs-ofctl add-flow s1 priority=37000,tcp,nw_dst=200.200.200.1,tp_src=80,actions=normal
- 3 ovs-ofctl dump-flows s1

Copyright © 2016 by NAIM Networks, Inc. All rights reserved. 31

N

OpenDaylight for Flow

- 1. Oracle VM VirtualBox Manager'
- 2. VM Image: ODL for base
- 3. WinSCP (http://winscp.net/)
- 4. Xming (http://sourceforge.net/projects/xming/)
- 5. Putty (http://www.putty.org/)

N **OpenDaylight for Flow** 1. Run 'Oracle VM VirtualBox Manager' 2. Import O⁰ Appliance @ 'Oracle VM VirtualBox Manager' 3. Start VM 4. ID/Password = Mininet/Mininet 5. Ifconfig (for searching IP address) 6. \$ sudo mn -topo single,3 -mac -controller remote 7. \$ sudo ./run.sh @ ODL base 8. http://x.x.x.x:8080 at Web Browser 9. ID/Password = admin/admin 10. 'terminal' @ ODL VM or Mininet VM 11. sudo ./miniedit.py 12. Ping 13. Match Port / Action Drop 14. sudo ovs-vsctl show @ new terminal 15. sudo ovs-ofctl dump-flows s1 @ new terminal 16. OSGi 17. Mininet Operations (50X switches, loop topologies), 2016 by NAIM Networks, Inc. All rights reserved. 33

VI. Ryu w/Wireshark

- 1. Run 'Oracle VM VirtualBox Manager'
- 2. Import Appliance (VM Image: SDN Hub tutorial) at 'Oracle VM VirtualBox Manager'
- 3. Start VM 'SDN Hub Tutorial' (ubuntu/ubuntu)
- 4. If config for searching IP address
- 5. sudo mn --topo single,3 --mac --controller=remote --switch
- 6. sudo ovs-vsctl set bridge s1 protocols=OpenFlow13
- 7. sudo wireshark &
- 8. cd /home/ubuntu/ryu && ./bin/ryu-manager --verbose ryu/app/simple_switch_13.py
- 9. mininet> h1 ping h3
- 10. sudo ovs-ofctl dump-flows s1 -O OpenFlow13

Copyright © 2016 by NAIM Networks, Inc. All rights reserved. 35

N

VII. ONOS / ONOS@Docker

- * ONOS Wiki 사이트 https://wiki.onosproject.org
- 1. ONOS VM 다운로드
- > Basic ONOS Tutorial ovf.zip 다운로드 (tutorial1/tutorial1) https://wiki.onosproject.org/display/ONOS/Downloads
- 2. Lab 따라하기 순서

https://wiki.onosproject.org/display/ONOS/Basic+ONOS+Tutorial

Copyright © 2016 by NAIM Networks, Inc. All rights reserved.

)

VII. ONOS / ONOS@Docker

- 1. Start ONOS-Tutorial at VirtualBox
- 2. User Name/Password: tutorial1/tutorial1
- 3. Resetting
- 4. Start Mininet
- 5. mininet> h11 ping h41 (Why)
- 6. onos> apps -a -s
- 7. onos> app activate org.onosproject.fwd
- 8. mininet> h11 ping h41 (Why)
- 9. onos> list
- 10.onos> stop org.onosproject.fwd
- 11.mininet> h11 ping h41 (Why)
- 12.onos> list
- 13.onos> start org.onosproject.fwd
- 14.mininet> h11 ping h41 (Why)
- 15.onos> list

Copyright © 2016 by NAIM Networks, Inc. All rights reserved. 39

VII. ONOS / ONOS@Docker

- 1. onos> help onos
- 2. onos> devices
- 3. onos> links
- 4. onos> hosts
- 5. mininet> h11 ping h41
- 6. onos> flows
- 7. onos> apps
- 8. onos> paths <TAB>
- 9. onos> intents
- 10.onos> app deactivate org.onosproject.fwd
- 11.onos> app activate org.onosproject.ifwd
- 12.onos> feature:install onos-qui
- 13.onos> add-host-intent 00:00:00:00:01/-1 00:00:00:00:01/-1
- 14.'A' for Monitor all traffic
- 15.'V' for Show all related intents

VII. ONOS / ONOS@Docker (선택)

- 1. Start 'ONOS-Tutorial VM' at VirtualBox
- 2. User Name/Password: tutorial1/tutorial1
- 3. Resetting ('Running w/App' and 'sudo mn -c' at ONOS Terminal)
- 4. Start 'Mininet VM' at VirtualBox
- 5. User Name/Password: mininet/mininet
- 6. Check IP Address (ifconfig): mininet / onos
- 7. Running Xming (Double Click 'Xming' Icon)
- 8. Running PuTTY w/X11
- **9. 'xtrem' at Mininet** (PuTTY w/X11)
- **10.'sudo ./miniedit.py'** (at mininet@mininet-vm:~mininet/examples\$)
- 11. Running ONOS Controller
- 12.Running External Web Browser (http://192.168.100.***:8181/onos/ui)
- **13.Update Controller IP Address at MiniEdit** (as Remote Controller)
- 14.onos> feature:install onos-gui
- 15. Run MiniEdit Configuration

VII. ONOS / ONOS@Docker

- 1. H1/H2/H3 Terminals (Right Click on each host H1/H2/H3)
- 2. 'ifconfig' for each terminal (Right Click on each host H1/H2/H3)
- 3. Ping between hosts at terminals
- 4. onos>app activate org.onosproject.fwd
- 5. Link Down/Up
- 6. onos> stop org.onosproject.fwd
- 7. onos> list
- 8. onos> start org.onosproject.fwd
- 9. onos> app activate org.onosproject.ifwd
- 10.Link Down/Up

Copyright © 2016 by NAIM Networks, Inc. All rights reserved.

VII. ONOS / ONOS@Docker

- 1. help onos
- 2. onos> list
- 3. onos> devices
- 4. onos> links
- 5. onos> hosts
- 6. onos> flows
- 7. onos> apps
- 8. onos> paths <TAB>
- 9. onos> paths of:00000000000000 of:00000000000000

10.onos> intents

- SUBMITTED The intent has been submitted and will be processed soon.
- **COMPILING** The intent is being compiled. This is a transient state.
- INSTALLING The intent is in the process of being installed.
- INSTALLED The intent has been installed.
- RECOMPILING The intent is being recompiled after a failure.
- WITHDRAWING The intent is being withdrawn.
- WITHDRAWN The intent has been removed.
- FAILED The intent is in a failed state because it cannot be satisfied.

VII. ONOS / ONOS@Docker

- 1. sudo ovs-vsctl set bridge s1 protocols=OpenFlow13
- 2. sudo wireshark &
- 3. mininet> h1 ping h3
- 4. sudo ovs-ofctl dump-flows s1 -O OpenFlow13

Copyright © 2016 by NAIM Networks, Inc. All rights reserved. 47

VII. ONOS / ONOS@Docker

- 1. Running 'Oracle VM VirtualBox Manager'
- 2. Import Appliance (onos-tutorial-1.0.0.r161 VM or '1.2.1r2')
- 3. USERNAME: optical
- 4. PASSWORD: optical

IX. OpenVSwitch @ Raspberry PI

- 0. sudo apt-get update
- 1. sudo apt-get install openvswitch-switch
- 2. sudo apt-get install openvswitch-common bridge-utils
- 3. sudo apt-get install openvswitch-<tab>

openvswitch-common openvswitch-pki openvswitch-dbg openvswitch-switch openvswitch-ipsec openvswitch-test openvswitch-test

- 1. sudo ovs-vsctl show (Version Check)
- 2. sudo ovs-vsctl add-br ovsbr0
- 3. sudo ovs-vsctl show
- 4. ifconfig
- 5. sudo ovs-vsctl add-port ovsbr0 eth0
- 6. sudo ovs-vsctl add-port ovsbr0 eth1
- 7. sudo ovs-vsctl show
- 8. sudo ovs-ofctl dump-ports ovsbr0
- 9. sudo ovs-ofctl dump-flows ovsbr0
- 10. Sudo ovs-vsctl set-controller ovsbr0 tcp:192.168.??.58:6633
- 11. sudo ovs-vsctl show (Check Controller Configured)
- 12. sudo ip route add 192.168.??.58/32 dev eth2
- 13. route –n
- 14. sudo ovs-vsctl show (Check Controller Connected)
- 15. iperf –s (@PC
- 16. iperf -f m -c 192.168.56.120 (format Mbps) throughput test

29

N

참고자료

REPRODUCIBLE NETWORK RESEARCH WITH **HIGH-FIDELITY EMULATION**

A DISSERTATION A DISSERIATION
SUBMITTED TO THE DEPARTMENT OF COMPUTER SCIENCE
AND THE COMMITTEE ON GRADUATE STUDIES
OF STANFORD UNIVERSITY
IN PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR THE DEGREE OF DOCTOR OF PHILOSOPHY

Brandon Heller

This dissertation is online at: http://purl.stanford.edu/zk853sv3422

© 2013 by Brandon David Heller, All Rights Reserved Re-distributed by Stanford University under license with the author

Network in a Laptop: Rapid Prototyping for Software-Defined Networks

Bob Lantz
Network Innovations Lab
DOCOMO USA Labs
Palo Alto, CA, USA
rlantz@cs.stanford.edu

Brandon Heller Dept. of Computer Science, Stanford University Stanford, CA, USA brandonh@stanford.edu

Nick McKeown NICK MCKeown
Dept. of Electrical Engineering
and Computer Science,
Stanford University
Stanford, CA, USA
nickm@stanford.edu

ABSTRACT

In an ideal world, all research papers would be runnable: simply click to replicate the results, using the same setup as the authors. In many computational fields, like Machine Learning or Programming Languages, creating a runnable paper means packaging up the code and data in a virtual machine. However, for Network Systems, the path to a realistic, runnable paper is not so clear. This class of experiments requires many sequers, network elements, and experiments requires many servers, network elements, and packets to run in parallel, and their results depend on accurate timing. Current platform options either provide realism but lack exibility (e.g., shared testbeds like Emulab [30] cannot support arbitrary topologies) or provide exibility but lack realism (e.g. discrete-event simulators like ns-2 [57] model end-host code)..............

ABSTRACT

Mininet is a system for rapidly prototyping large networks on the constrained resources of a single laptop. The lightweight approach of using OS-level virtualization features, including processes and network namespaces, allows it to scale to hundreds of nodes. Experiences with our initial implementation suggest that the ability to run, poke, and debug in real time represents a qualitative change in workflow.

We share supporting case studies culled from over 100 users, at 18 institutions, who have developed Software-Defined Networks (SDN). Ultimately, we think the greatest value of Mininet will be supporting collaborative network research, by enabling self-contained SDN prototypes which anyone with a PC can download, run, evaluate, explore, tweak, and build upon.