Neutron Deep Dive

Attila Szlovencsák Component Soft Ltd.

attila@componentsoft.eu

Openstack CEE Day 2015

June 8, 2015


Outline

- Openstack networking terms
- Pre-Grizzly networking
- Networking with Neutron
 - LinuxBridge/OVSPlugin
 - ML2Plugin
- ML2 features
 - L2Population
 - L3 HA, DVR
- Use-cases
 - Virtual IPs
 - Ipv6


OpenStack Networking Concepts

Network:

- an isolated L2 segment dedicated for tenant (or shared between tenants)
- subnet: a block of ipv4/6 addresses. More than one allowed for a network
- external flag (neutron only): "public net"

• Port:

- A connection point for attaching a single device (NIC of a virtual server) to a virtual network. Port has
 - a fixed address (via DHCP or injected), MAC
 - has an associated security group
 - may have an associated floating address
- Security group:
 - Group of L4 filter rules (no access granted with the "default" group)
- Floating address:
 - an IP address from one 'external' network, associated with a port(fixed address)
 - could be moved between VMs
- Router (neutron only):
 - L3 device that connects the 'external' and the tenant networks.


History – nova-network (pre-Grizzly)

public net

public interface=eth0

- VI AN network mode (default)
 - As separate VLAN and bridge is created for each project
 - Each project has a private IP range, IP assigned via DHCP
 - Access to nodes are provided via NAT or CloudPipe on the nova-network node


Why neutron? (quantum)

problems

- out of VLAN IDs (12 bit,~4096)
 - double VLAN might help
- for VLAN Compute nodes need to be on the same L2 segment
 - use VLAN trunking with multiple switches
- Two tenants cannot use the same address space for private net
 - NAT, routing might be complicated

solution


- have a separate node (network node), that acts as
 - DHCP server, router for all tenant networks
 - host for floating IPs
 - host for security groups

allows

- Other tenant network isolations (GRE, VxVLAN (with ML2plugin))
- Complex tenant networks (SDN, overlapping networks)
- Backward compatibility (with LinuxBridge plugin)


Networking with Neutron


The ML2plugin

Why?

- Replace the monolithic plugins
 - Eliminate redundant code when developing a new plugin
- Drivers per functionality
 - type drivers: the "network isolation" type
 - Flat, GRE, VLAN, VXLAN
 - mechanism drivers: The way to manage your networks
 - reuse existing plugins: OVSPlugin, LinuxBridgePlugin
 - going to deprecate -> Modular Agent: combine OVS and LinuxBridge functionality
 - optional features
 - L2Population: avoids broadcast flooding via APR responder
 - support for heterogenous deployments (use OVS for a set of compute nodes, LinuxBridge for others)
 - I3router: moved to a service plugin (such as other *aaS plugins)


OVSNeutronPlugin – Example topology


OVSNeutronPlugin – Physical layout


OVS layout - Compute node


- The interface of the VM is plugged into a dedicated Linux bridge
 - needed for security groups
 - goo.gl/UyC5UL
 - might be removed in the future
- The dedicated bridge is connected to the integration bridge
 - veth pair (qvb-X, qvo-X)
 - qvo-X is tagged for a tenant-specific virtual LAN


OVS layout - Compute node (2)

- Separated virtual LAN for each tenant network
 - allows VMs to communicate directly without leaving the hypervisor
 - VLAN tags are independent of the segmentation_id
- Depending on the network type
 - For GRE
 - packet enters into br-tun
 - packets are encapsulated and sent to the desired peer
 - broadcast is sent as unicast
 - For 802.1Q (VLAN)
 - the temporary tag is removed
 - the tenant network specific tag is applied
 - packet leaves on eth1


OVS layout - Network node

- Traffic enters into br-tun or br-vlan
- Forwarded to br-int
 - interfaces are tagged to the same vlan
 - router internal interface is on br-int
- Traffic enters into the router namespace (qrouter-X)
 - packets forwarded towards the external interface
 - address translation
 - with or without floating IP
- Packets leave the router
 - the router external interface is on br-ex
 - br-ex has the external physical interface (eth2)


OVSPlugin configuration - compute-node

ifcfg-eth1

DEVICE=eth1
ONBOOT=yes
OVS_BRIDGE=br-eth1
DEVICETYPE=ovs
TYPE="OVSPort"

/etc/neutron/plugin.ini


local_ip=10.20.20.53
integration_bridge=br-int
tunnel_bridge=br-tun
bridge_mappings=vlan_if:br-eth1

ifcfg-br-eth1

DEVICE=br-eth1
IPADDR=10.20.20.53
NETMASK=255.255.255.0
ONBOOT=yes
DEVICETYPE=ovs
TYPE="OVSBridge"

/etc/neutron/neutron.conf

core_plugin=neutron.plugins.openvswitch
.ovs_neutron_plugin.OVSNeutronPluginV2
service_plugins=


OVS configuration – network node

ifcfg-eth2

DEVICE=eth2
ONBOOT=yes
OVS_BRIDGE=br-ex
DEVICETYPE=ovs
TYPE="OVSPort"

ifcfg-eth1

DEVICE=eth1
ONBOOT=yes
OVS_BRIDGE=br-eth1
DEVICETYPE=ovs
TYPE="OVSPort"

ifcfg-br-eth1

DEVICE=br-eth1
IPADDR=10.20.20.52
NETMASK=255.255.255.0
ONBOOT=yes
DEVICETYPE=ovs
TYPE="OVSBridge"

ifcfg-br-ex


DEVICE=br-ex
IPADDR=192.168.100.52
NETMASK=255.255.255.0
ONBOOT=yes
DEVICETYPE=ovs
TYPE="OVSBridge"

/etc/neutron/plugin.ini

local_ip=10.20.20.52
integration_bridge=br-int
tunnel_bridge=br-tun
bridge_mappings=vlan_if:br-eth1

/etc/neutron/13_agent.ini

external_network_bridge = br-ex


Configuration – OVS+ ML2 (Icehouse)

/etc/neutron/neutron.conf

core_plugin =neutron.plugins.ml2.plugin.Ml2Plugin
service_plugins =neutron.services.l3_router.l3_router_plugin.L3RouterPlugin

/etc/neutron//etc/neutron/plugins/openvswitch/ovs_neutron_plugin.ini

[ovs]


```
enable_tunneling=True
local_ip=10.20.20.53
integration_bridge=br-int
tunnel_bridge=br-tun
bridge_mappings=vlan_if:br-eth1
[agent]
tunnel_type=gre
l2 population=True
```

/etc/neutron/plugins/ml2/ml2 conf.ini [ml2] type_drivers = gre, vlan, vxlan tenant_network_types = gre, vlan, vxlan mechanism_drivers = openvswitch [ml2_type_flat] #flat_networks = physnet1, physnet2 [ml2_type_vlan] network_vlan_ranges = vlan_if:100:200 [ml2_type_gre] tunnel_id_ranges = 100:200 [ml2_type_vxlan] # vni_ranges = [securitygroup] enable_security_group = True


ML2 features – L2 population (Icehouse)

- Network overhead with broadcast/multicast
 - GRE sends an unicast on each tunnel
 - VxVLAN sends to a common multicast group
- avoid ARP broadcasts
 - IP/MAC associations known from neutron db
 - setup a local ARP proxy on each node
 - LinuxBrigde
 ip neighbour add ... permanent
 bridge fdb add
 - OVS
 ebtables -A PREROUTING -t nat ... -j arpreply


VM

ARP proxy

Compute

Juno features – L3 HA

Network node 1


Floating IPs + Router IP hosted on active router only

keepalived (+conntrackd) VRRP


tenant HA network

Network node 2


L3 HA facts

Keepalived

- processes talk VRRP on a separated network
 - assigned to a virtual tenant
- VRRP election process
 - hello packet go on multicast 224.0.0.18
 - One byte for VRID in VRRP headers
 - only 255 virtual routers per tenant
 - on 3 missed hellos an election process is started
 - the lower router_id wins
 - failback is done if the original active comes back
 - new active instance sends a gratuitous ARP request
 - switches learn the new port for MAC/IP

Other *aaS

- HA for FWaas, LBaaS scheduled to be implemented in Kilo version
- OS::Neutron::Router supports option 'ha' since Kilo


Juno feature – Distributed Virtual Routing

Motivation

- Too many network nodes
 - North-South traffic (SNAT/DNAT) has to go throught the a network node
 - We might want to utilize the Compute for DNAT
 - SNAT is still done by the Network node
 - East-West traffic (between two tenant networks)
 - When

router/firewall can forward between private nets VM1 access VM2 via a floating IP


We want direct Compute-Compute communication

Implementation


- compute needs access to the external net (br-ex)
- I3-agent on compute
 - agent-mode=dvr-snat on Network
 - agent-mode=dvr on Compute
 - new namespaces (snat-X on Network, fip-X, qrouter-X on Compute)


Juno features - DVR


Use-case: Virtual IP


2015 - Component Soft Ltd


21

Juno feature – IPv6 support

- IPv6 subnet support, new attributes
 - ipv6-ra-mode, ipv6_address_mode
 - Defines the way how IPv6 addresses are created
 - learn from external routers (not managed by Openstack)
 - learn from radvd and dnsmasq running on the Network node.
 - Values
 - slaac
 - dhcpv6-stateful
 - dhcpv6-stateless
 - Check valid combinations at http://goo.gl/5ObMEx
 - ipv6 subnets are special
 - if a network has both v4 and v6 subnets, a VM port will pick up an address from both
 - Heat support
 - OS::Neutron::Subnet supports ipv6-*-mode since Kilo


Thank you!

