Troubleshoot Cloud Networking Like a Pro

A. VM to VM flow (on same hosts)

1. Check vm's status on controller node

2. Check vm's port-list. How to relate vm's vNIC/eth0 to tap/qbr/rvb/qvo interface on host so we can check if packets are arriving there.

```
root@controller:-# neutron port-list | grep 1.1.1.4
| 9409f1fe-477d-485c-acb0-d430277782ae | | fa:16:3e:56:6b:11 | {"subnet_id": "07326022-9145-4c5b-b62f-efe5b8f8c6ae", "ip_address": "1.1.1.4"}
| root@controller:-# neutron port-list | grep 1.1.1.5
| c911f327-21df-4e00-ac66-d3482a648cc8 | | fa:16:3e:68:e9:e1 | {"subnet_id": "07326022-9145-4c5b-b62f-efe5b8f8c6ae", "ip_address": "1.1.1.5"}
| _ _
```

3. Check vm's instance name


```
root@controller:~# nova list --fields name,instance_name | grep vm_1 | 1ec57719-7d3a-4e4a-af5b-8074bb3b9429 | vm_1 | instance-0000001d | root@controller:~# nova list --fields name,instance_name | grep vm_2 | 6aef9d84-0f29-4a4f-b1b9-9fd6450562a1 | vm_2 | instance-0000001e | root@controller:~#
```

4. Check these instances are running on compute host

```
root@compute:~# virsh list
Id
 Name
 State
9
 instance-0000001f
 running
10
 instance-0000001d
 running
 instance-00000020
 running
11
12
 instance-0000001e
 running
```

5. Check tap/qbr/qvb/qvo details from the vm's

```
root@compute:~# virsh domiflist instance-000
Interface Type
 Source
 MAC
 Model
tap9409f1fe-47 bridge
 qbr9409f1fe-47 virtio
 fa:16:3e:56:6b:11
root@compute:~# brctl show qbr9409f1fe-47
 STP enabled
bridge name
 bridge id
 interfaces
 qvb9409f1fe-47
 br9409f1fe-47
 8000.7250d9bc1424
 no
 tap9409f1fe-47
```


```
root@compute:~# virsh domiflist instance-000
Interface Type
 MAC
 Model
tapc911f327-21 bridge
 qbrc911f327-21 virtio
 fa:16:3e:68:e9:e1
root@compute:~# brctl show qbrc911f327-21
 STP enabled
bridge name
 interfaces
 bridge id
 brc911f327-21
 qvbc911f327-21
tapc911f327-21
 8000.5e0498ef26d3
 no
```

6. Check if config with grep of first 11 port-id on compute hosts (to verify all tap/qbr/qvb/qvo exists)

```
root@compute:~# ifconfig | grep 9409f1fe-47
qbr9409f1fe-47 Link encap:Ethernet
 HWaddr 72:50:d9:bc:14:24
qvb9409f1fe-47 Link encap:Ethernet
 HWaddr 72:50:d9:bc:14:24
gvo9409f1fe-47 Link encap:Ethernet
 HWaddr c6:cd:4e:33:45:21
tap9409f1fe-47 Link encap:Ethernet
 HWaddr fe:16:3e:56:6b:11
root@compute:~# ifconfig | grep c911f327-21
qbrc911f327-21 Link encap:Ethernet
 HWaddr 5e:04:98:ef:26:d3
qvbc911f327-21 Link encap:Ethernet
 HWaddr 5e:04:98:ef:26:d3
qvoc911f327-21 Link encap:Ethernet
 HWaddr 5a:3b:64:cc:8c:fc
tapc911f327-21 Link encap:Ethernet
 HWaddr fe:16:3e:68:e9:e1
root@compute:~#
```

7. Connect to vm's (through horizon console) and check the ip addresses / mac addresses

8. vm_1 (1.1.1.4) ping vm_2 (1.1.1.5) – both are on the same host. Our diagram will show us, vm_1's vNIC (eth0) will send packet out. So from vm 1

```
$\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\fir}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\fir}\f{\frac{\fir\f{\frac{\fir\f{\frac{\frac{\fir\f{\frac{\frac{
```

9. So now if we start a ping from vm_1 (1.1.1.4) to vm_2 (1.1.1.5), we should be able to see the packets on both tap device and in the corresponding bridge via tcpdump:

```
root@compute:~# tcpdump -i tap9409f1fe-47 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on tap9409f1fe-47, link-type EN10MB (Ethernet), capture size 262144 bytes
17:57:37.076960 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 6, length 64
17:57:38.077070 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 6, length 64
17:57:38.077070 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 7, length 64
17:57:38.077343 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 7, length 64

root@compute:~# tcpdump -i qbr9409f1fe-47 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on qbr9409f1fe-47, link-type EN10MB (Ethernet), capture size 262144 bytes
17:58:03.081885 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 32, length 64
17:58:03.082148 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 32, length 64
17:58:04.082091 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 33, length 64
17:58:04.082344 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 33, length 64
```

root@compute:~# tcpdump -i qvb9409f1fe-47 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on qvb9409f1fe-47, link-type EN10MB (Ethernet), capture size 262144 bytes
17:58:18.084819 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 47, length 64
17:58:18.085067 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 47, length 64
17:58:19.085056 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 48, length 64
17:58:19.085285 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 48, length 64

```
root@compute:~# tcpdump -i qvo9409f1fe-47 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on qvo9409f1fe-47, link-type EN10MB (Ethernet), capture size 262144 bytes
17:58:26.086303 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 55, length 64
17:58:26.086560 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 55, length 64
17:58:27.086806 IP 1.1.1.5 > 1.1.1.5: ICMP echo reply, id 65025, seq 56, length 64
```

10. Now check the packets on ovs

11. So packets are pushed from one port to another. Let's check on vm 2 tap/qbr/qvb/qvo ports


```
root@compute:~# tcpdump -i qvoc911f327-21 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on qvoc911f327-21, link-type EN10MB (Ethernet), capture size 262144 bytes
18:04:35.161588 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 424, length 64
18:04:35.161800 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 424, length 64
18:04:36.161726 IP 1.1.1.4 > 1.1.1.5: ICMP echo reply, id 65025, seq 425, length 64
18:04:36.162041 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 425, length 64
```

```
root@compute:~# tcpdump -i qvbc911f327-21 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on qvbc911f327-21, link-type EN10MB (Ethernet), capture size 262144 bytes
18:04:44.163721 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 433, length 64
18:04:44.163918 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 433, length 64
```

```
root@compute:~# tcpdump -i qbrc911f327-21 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on qbrc911f327-21, link-type EN10MB (Ethernet), capture size 262144 bytes
18:04:51.165491 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 440, length 64
18:04:51.165770 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 440, length 64
```

```
root@compute:~# tcpdump -i tapc911f327-21 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on tapc911f327-21, link-type EN10MB (Ethernet), capture size 262144 bytes
18:04:58.166978 IP 1.1.1.4 > 1.1.1.5: ICMP echo request, id 65025, seq 447, length 64
18:04:58.167193 IP 1.1.1.5 > 1.1.1.4: ICMP echo reply, id 65025, seq 447, length 64
```

B. VM to VM flow (on different hosts)


1. Check vm's status on controller node

ID	Name	Status	Task State	Power State	Networks
1ec57719-7d3a-4e4a-af5b-8074bb3b9429 6aef9d84-0f29-4a4f-b1b9-9fd6450562a1 e572f310-3c6d-4970-ba38-a296465f3986 578c3003-4978-40c5-b35f-e17ce5c045aa f7f43d5c-c996-4549-a184-e6a194d7e7ee	vm_1 vm_2 vm_3 vm_4 vm_5	ACTIVE ACTIVE ACTIVE ACTIVE ACTIVE	: : :	Running Running Running Running Running	net_1=1.1.1.4, 10.118.47.180 net_1=1.1.1.5 net_1=1.1.1.6 net_1=1.1.1.7 net_1=1.1.1.8

2. Check vm's port-list. How to relate vm's vNIC/eth0 to tap/qbr/rvb/qvo interface on host so we can check if packets are arriving there.

3. Connect to vm's (through horizon console) and check the ip addresses / mac addresses

4. Check instance name, tap/qbr/qvb/qvo ports details and running on controller (our 2nd compute host)

```
root@controller:~# nova list --fields name,instance_name | grep <mark>vm_5</mark>
 f7f43d5c-c996-4549-a184-e6a194d7e7ee | vm 5 | instance-00000021 |
root@controller:~# virsh list
 Id
 Name
 State
 instance-00000021
 running
root@controller:~# virsh domiflist instance-00000021
Interface Type Source
 Model
 MAC
tapb73e3292-85 bridge
 fa:16:3e:64:37:ab
 qbrb73e3292-85 virtio
root@controller:~# brctl show qbrb73e3292-85
bridge name
 bridge id
 STP enabled
 interfaces
qbrb73e3292-85
 8000.c24044fe112f
 qvbb73e3292-85
 no
 tapb73e3292-85
```

5. vm 1 (1.1.1.4) to ping vm 5(1.1.1.8) – they are on different hosts

```
$ hostname

vm_1
$ ping 1.1.1.8
PING 1.1.1.8 (1.1.1.8): 56 data bytes
64 bytes from 1.1.1.8: seq=0 ttl=64 time=3.612 ms
64 bytes from 1.1.1.8: seq=1 ttl=64 time=1.059 ms
64 bytes from 1.1.1.8: seq=2 ttl=64 time=1.090 ms

--- 1 1 1 8 ping statistics ---
```


6. Packets are sent directly to eth2, I guess.

7. tcpdump -i eth2 host 1.1.1.4 –ln

```
root@compute:~# tcpdump -i eth2 host 1.1.1.4 -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth2, link-type EN10MB (Ethernet), capture size 262144 bytes
18:28:42.092049 IP 1.1.1.4 > 1.1.1.8: ICMP echo request, id 770, seq 330, length 64
18:28:42.092819 IP 1.1.1.8 > 1.1.1.4: ICMP echo reply, id 770, seq 330, length 64
18:28:43.092339 IP 1.1.1.4 > 1.1.1.8: ICMP echo request, id 770, seq 331, length 64
18:28:43.093168 IP 1.1.1.8 > 1.1.1.4: ICMP echo reply, id 770, seq 331, length 64
```

8. On the other compute (host name is controller in this case), where vm_5 is, we can check the same points.

C. VM to external flow


1. vm_1 (1.1.1.4) has a floating IP associated. So vm_1 to ping internet


2. Floating IP for vm 1: 10.118.47.180

```
hostname
$ route -n
Kernel IP routing table
Destination
 Flags Metric Ref
 Use Iface
 Genmask
 Gateway
0.0.0.0
 1.1.1.\bar{1}
 0.0.0.0
 UG
 0
 0 eth0
 0
1.1.1.0
 0.0.0.0
 255.255.255.240 U
 0
 0
 0 eth0
169.254.169.254 1.1.1.1
 0
 255.255.255.255 UGH
 0
 0 eth0
```

3. In this case, the packet goes out on the same path on the host where vm_1 is. No difference from 2nd cases. The only point to note is, in this case, the packet will be sent to default gateway, which is 1.1.1.1

Let's see what's going on in the controller where the router is: Let ping the external router interface IP.

```
# hostname
vm_1
# ping 10.118.47.177
PING 10.118.47.177 (10.118.47.177): 56 data bytes
64 bytes from 10.118.47.177: seq=0 ttl=254 time=0.785 ms
64 bytes from 10.118.47.177: seq=1 ttl=254 time=0.763 ms
--- 10.118.47.177 ping statistics ---
2 packets transmitted, 2 packets received, 0% packet loss
```


4. Packet is sent to router namespace:

```
root@controller:~# ip netns
qdhcp-38fe4983-abad-415b-8158-83bcfc5b8d93
qrouter-0e29f8a8-7a9a-4111-a85a-1efb4360983c
```

5. Take 1st 11 character from gateway port (1.1.1.1)

```
root@controller:~# neutron port-list | grep "1.1.1.1" | 4ebe1/4a-ecc7-4de4-b/ad-eae1/fd489df | | fa:16:3e:ed:43:98 | {"subnet_id": "61bfdbb4-671d-4f89-bb1f-854ef1a70e45", "ip_address": "1.1.1.19"} | 59a7b773-8630-4e3f-8b74-a03ddf90baa9 | | fa:16:3e:71:3f:0d | {"subnet_id": "07326022-9145-4c5b-b62f-efe5b8f8c6ae", "ip_address": "1.1.1.1"}
```

```
root@controller:~# ip netns exec qrouter-0e29f8a8-7a9a-4111-a85a-lefb4360983c ip a
1: lo: <LOOPBACK,UP,LOWER UP> mtu 65536 qdisc noqueue state UNKNOWN group default
link/loopback 00:00:00:00:00:00:00:00:00:00:00:00
inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever

23: qr-59a7b773-86: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UNKNOWN group default
link/ether fa:16:3e:71:3f:0d brd ff:ff:ff:ff
inet 1.1.1.1/28 brd 1.1.1.15 scope global qr-59a7b773-86
 valid_lft forever preferred_lft forever
inet6 fe80::f816:3eff:fe71:3f0d/64 scope link
 valid_lft forever preferred_lft forever
```

6. Tcpdump on network namespace

```
root@controller:~# ip netns
qdhcp-9159a5b4-d529-4bc4-95a9-651d6d343eca
qdhcp-38fe4983-abad-415b-8158-83bcfc5b8d93
qrouter-0e29f8a8-7a9a-4111-a85a-1efb4360983c
qdhcp-cffa93c1-2793-4862-86b8-c1de3eaaa5a6
root@controller:~# ip netns exec qrouter-0e29f8a8-7a9a-4111-a85a-1efb4360983c tcpdump -i any -ln
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on any, link-type LINUX_SLL (Linux cooked), capture size 262144 bytes
01:09:53.905441 ARP, Request who-has 1.1.1.1 tell 1.1.1.4, length 42
01:09:53.905479 ARP, Reply 1.1.1.1 is-at fa:16:3e:71:3f:0d, length 28
01:09:53.906474 IP 1.1.1.4 > 10.118.47.177: ICMP echo request, id 3842, seq 0, length 64
01:09:53.906523 IP 10.118.47.180 > 10.118.47.177: ICMP echo request, id 3842, seq 0, length 64
```

7. Let's check the NAT Rules in grouter: (which will translate the private ip to floating ip)

```
root@controller:~# ip netns exec qrouter-0e29f8a8-7a9a-4111-a85a-1efb4360983c_bash
root@controller:~# iptables -L -t nat
root@controller:~# iptables -L
Chain PREROUTING (policy ACCEPT)
target prot opt source desti
neutron-l3-agent-PREROUTING all -- anywhere
 destination
 anywhere
Chain INPUT (policy ACCEPT)
target prot opt source
 destination
Chain OUTPUT (policy ACCEPT)
target prot opt´source´ de
neutron-l3-agent-OUTPUT all -- anywhere
 destination
 anywhere
Chain POSTROUTING (policy ACCEPT)
target prot opt source desting
neutron-l3-agent-POSTROUTING all -- anywhere
 destination
 anywhere
neutron-postrouting-bottom all -- anywhere
 anywhere
Chain neutron-l3-agent-OUTPUT (1 references)
 destination
 prot opt source
 10.118.47.180
 to:1.1.1.4
 all -- anywhere
Chain neutron-l3-agent-POSTROUTING (1 references)
target
ACCEPT
 prot opt source
 destination
 all -- anywhere
 anywhere
 ! ctstate DNAT
Chain neutron-l3-agent-PREROUTING (1 references)
 destination
 prot opt source
 all -- anywhere
tcp -- anywhere
DNAŤ
 10.118.47.180
 to:1.1.1.4
REDIRECT
 169.254.169.254
 tcp dpt:http redir ports 9697
Chain neutron-l3-agent-float-snat (1 references)
 prot opt source
all -- 1.1.1.4
 destination
target
 to:10.118.47.180
 anywhere
Chain neutron-l3-agent-snat (1 references)
target prot opť source
 destination
neutron-l3-agent-float-snat all -- anywhere
SNAT all -- anywhere anywhe
 anywhere
 anywhere
 to:10.118.47.179
```

8. To be able to check the corresponding flow for this in OVS we need to know the MAC of associated floating IP. (get the 11 character from external gateway port)

```
root@controller:~# neutron port-list | grep 10.118.47.179
| 044d302c-lb28-4472-8b11-76941cf9e529 | | fa:16:3e:7e:b2:ee | {"subnet_id": "4c70alef-d54d-455e-a597-b958e645e609", "ip_address": "10.118.47.17

root@controller:~# ip netns exec qrouter-0e29f8a8-7a9a-4111-a85a-lefb4360983c ip a

1: lo: <loopBock(NUP,LOMER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default
link/loopback 00:00:00:00:00:00:00:00:00:00:00:00
inet 127.0.0.1/8 scope host lo
valid lft forever preferred_lft forever
inet6::1/128 scope host
valid lft forever preferred_lft forever
23: qr-59a7b773-86. 3eR0ADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UNKNOWN group default
link/ether fa:16:3e:71:3f:0d brd ff:ff:ff:ff:ff:ff:
inet 1.1.1.1/28 brd 1.1.1.15 scope global qr-59a7b773-86
valid lft forever preferred_lft forever
inet6 fe80::f816:3eff:fe71:3f06/64 scope link
valid lft forever preferred_lft forever
31: qg-044d302c-lb: dRAOADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UNKNOWN group default
link/ether fa:16:3e:7e:b2:ee brd ff:ff:ff:ff:ff:
inet 10.118.47.179/29 brd 10.118.47.183 scope global qg-044d302c-lb
valid lft forever preferred_lft forever
inet 10.118.47.179/29 brd 10.118.47.180 scope global qg-044d302c-lb
valid_lft forever preferred_lft forever
inet fe80::f816:3eff:fe7e:b2ee/64 scope link
valid_lft forever preferred_lft forever
inet fe80::f816:3eff:fe7e:b2ee/64 scope link
valid_lft forever preferred_lft forever
```

9. Using this MAC, lets dump ovs-flows:

1. Working scenario

```
root@controller:~/tmp# ./check.sh
Please enter valid VM Name or ID:vm_1
VM UUID is: lec57719-7d3a-4e4a-af5b-8074bb3b9429
VM Host is: compute
VM is attached to network: net_1
cffa93c1-2793-4862-86b8-c1de3eaaa5a6
VM's IP is: 1.1.1.4
VM Floating IP is: 10.118.47.180
VM is pingable from namespace
VM Neutron Port will have: 9409f1fe-47
tap9409f1fe-47
Namespace TAP is: tap305ee78c-83
Namespace IP is: 1.1.1.2
External VLAN for cffa93c1-2793-4862-86b8-c1de3eaaa5a6 Network
is: 2020
Internal VLAN for cffa93c1-2793-4862-86b8-c1de3eaaa5a6 Network
is: 1
NS TAP is: tap305ee78c-83
NS MAC is: fa:16:3e:d4:4d:7b
NS DPCTL Port is: 7
External Port is: 5
Packets sent out from NS, continuing analysis...
Check Source MAC
tmp_MAC_in_flow fa:16:3e:d4:4d:7b
Correct fa:16:3e:d4:4d:7b is seen
===> OVS Datapath Shows *correct* behavior:
ARP on VLAN [2020] is expected on port [7]
Checking Destination MAC is correct
Checking flow is using correct VLAN IDs and forwarding on correct
Port/s
Starting Packet Capture...
Packet Capture successful...
```


Starting packet capture analysis...

Checking if ICMP Request is egressing with right parameters ICMP Request from 1.1.1.2 sent to 1.1.1.4 on VLAN 2020

Next Step: Check correct ICMP Reply is received ICMP Reply from 1.1.1.4 to 1.1.1.2 received on VLAN 2020

root@controller:~/tmp#

2. Non-working scenario (failure detected to send the packet towards vm_1)


root@controller:~/tmp# ./check.sh

Please enter valid VM Name or ID:vm_1

VM UUID is: lec57719-7d3a-4e4a-af5b-8074bb3b9429

VM Host is: compute

VM is attached to network: net_1 cffa93c1-2793-4862-86b8-clde3eaaa5a6

VM's IP is: 1.1.1.4

VM Floating IP is: 10.118.47.180

===>Error:

VM is NOT pingable from namespace I'll try to find where the path is broken

VM Neutron Port will have: 9409f1fe-47

tap9409f1fe-47

Namespace TAP is: tap305ee78c-83

Namespace IP is: 1.1.1.2

External VLAN for cffa93c1-2793-4862-86b8-c1de3eaaa5a6 Network

is: 2020

Internal VLAN for cffa93c1-2793-4862-86b8-clde3eaaa5a6 Network

is: 1

NS TAP is: tap305ee78c-83 NS MAC is: fa:16:3e:d4:4d:7b

NS DPCTL Port is: 7
External Port is: 5

Packets sent out from NS, continuing analysis...

Check Source MAC

tmp_MAC_in_flow fa:16:3e:d4:4d:7b
Correct fa:16:3e:d4:4d:7b is seen

===> OVS Datapath Shows *correct* behavior: ARP on VLAN [2020] will be sent on port [5]


Checking Destination MAC is correct Checking flow is using correct VLAN IDs and forwarding on correct Port/s

Starting Packet Capture...

===>Error:

No Packet is seen leaving host towards target VM Check Interfaces and Ports root@controller:~/tmp#

3. Non-working scenario (failure detected to receive the packet from vm_1)


root@controller:~/tmp# ./check.sh

Please enter valid VM Name or ID:vm_1

VM UUID is: lec57719-7d3a-4e4a-af5b-8074bb3b9429

VM Host is: compute

VM is attached to network: net_1 cffa93c1-2793-4862-86b8-clde3eaaa5a6

VM's IP is: 1.1.1.4

VM Floating IP is: 10.118.47.180

===>Error:

VM is NOT pingable from namespace

I'll try to find where the path is broken

VM Neutron Port will have: 9409f1fe-47

tap9409f1fe-47

Namespace TAP is: tap305ee78c-83

Namespace IP is: 1.1.1.2

External VLAN for cffa93c1-2793-4862-86b8-c1de3eaaa5a6 Network

is: 2020

Internal VLAN for cffa93c1-2793-4862-86b8-c1de3eaaa5a6 Network

is: 1

NS TAP is: tap305ee78c-83 NS MAC is: fa:16:3e:d4:4d:7b NS DPCTL Port is: 7 External Port is: 5

Packets sent out from NS, continuing analysis...

Check Source MAC

tmp_MAC_in_flow fa:16:3e:d4:4d:7b
Correct fa:16:3e:d4:4d:7b is seen

===> OVS Datapath Shows *correct* behavior: ARP on VLAN [2020] will be sent on port [5]

Checking Destination MAC is correct Checking flow is using correct VLAN IDs and forwarding on correct Port/s

Starting Packet Capture...

Packet Capture successful...

Starting packet capture analysis...

Checking if ARP Request is egressing with right parameters ARP Request from 1.1.1.2 broadcasted for 1.1.1.4 on VLAN 2020

Next Step: Check correct ARP Reply is received

===>ERROR:

ARP Request sent successfully but Reply is not recieved Problem could be in ToR Switch or Compute Host

root@controller:~/tmp#