

MidoNet Troubleshooting Guide

5.4 (2017-04-19 11:09 UTC)
Copyright © 2017 Midokura SARL All rights reserved.

MidoNet is a network virtualization software for Infrastructure-as-a-Service (IaaS) clouds.

It decouples your laaS cloud from your network hardware, creating an intelligent software abstraction layer between your end hosts and your physical network.

This document contains useful information on troubleshooting MidoNet and OpenStack related issues.

Note

Please consult the MidoNet Mailing Lists or Chat if you need assistance.

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Table of Contents

Preface	iv
Conventions	iv
1. Overall Approach	1
Underlay Network	1
Overlay Network	3
Topology Simulation	5
Virtual Topology	5
2. Common Topics	6
MidoNet Agent	6
MidoNet Cluster	7
Border Gateway Protocol (BGP)	7
ZooKeeper	9
VM Interconnectivity	10
3. Tools and Commands	. 11
midonet-cli	11
mm-dpctl	11
mm-trace	12
ip	13
4. Directories and Files	14
Cassandra	14
MidoNet Agent	. 14
MidoNet Cluster	. 14
Quagga (BGPD)	14
ZooKeeper	
5. Processes	. 16

2017-04-19 11:09 UTC

Preface

Conventions

The MidoNet documentation uses several typesetting conventions.

Notices

Notices take these forms:

Note

A handy tip or reminder.

Important

Something you must be aware of before proceeding.

Warning

Critical information about the risk of data loss or security issues.

Command prompts

\$ prompt

Any user, including the root user, can run commands that are prefixed with the \$ prompt.

prompt

The root user must run commands that are prefixed with the # prompt. You can also prefix these commands with the **sudo** command, if available, to run them.

1. Overall Approach

Table of Contents

Underlay Network	1
Overlay Network	3
Topology Simulation	5
Virtual Topology	5

When troubleshooting a MidoNet environment, there are multiple layers to be checked:

- Underlay Network
- · Overlay Network
- Virtual Network Topology Simulation
- Virtual Network Topology

Layer	Components
Virtual Network Topology	Neutron, MidoNet NSDB
Virtual Network Topology Simulation	MidoNet Agent
Overlay Network	Tunnel, Datapath
Underlay Network	Physical Environment, Operating System

To rule out possible issues these layers shall be checked from bottom to top.

Underlay Network

The underlay network, i.e. the physical network, should be the first starting point to check for any connectivity issues:

- Hardware / Cabling
- Routing
- Firewall
- Access Control
- Linux Kernel / Open vSwitch
- Time Synchronization

Hardware / Cabling

Ensure that the hardware works properly.

1. Is the physical link established?

ethtool eth0

```
Settings for eth0:
[...]
Link detected: yes
```

2. Is the interface up?

netstat -nr

metric 1

```
# ip link
[...]
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP
mode DEFAULT group default qlen 1000
 link/ether aa:bb:cc:dd:ee:ff brd ff:ff:ff:ff:ff
```

Routing

Ensure that the routing is configured correctly and check connectivity between hosts via the ping command.

```
Destination Gateway Genmask Flags MSS Window irtt Iface 0.0.0.0 192.168.0.1 0.0.0.0 UG 0 0 0 eth0 192.168.0.0 0.0.0.0 255.255.255.0 U 0 0 0 eth0 # ip route default via 192.168.0.1 dev eth0 proto static 192.168.0.0/24 dev eth0 proto kernel scope link src 192.168.96.100
```

Firewall

Ensure that the firewall is not blocking necessary protocols, hosts or ports.

If unsure, disable the firewall and verify if connectivity issues still persist.

```
# iptables -L
```

Access Control

Ensure that no access control system, such as SELinux or AppArmor, is blocking necessary functionality.

If unsure, disable the ACL system and verify if issues still persist.

Linux Kernel / Open vSwitch

Ensure that the Open vSwitch kernel module is loaded and matches the running Kernel's version.

```
# modinfo openvswitch
filename: /lib/modules/kernel_version/kernel/net/openvswitch/
openvswitch.ko
license:
 GPL
description: Open vSwitch switching datapath
depends: libcrc32c,vxlan,gre
intree:
# lsmod | grep openvswitch
 70743 0
openvswitch
 37584 1 openvswitch
vxlan
 13808 1 openvswitch
are
libcrc32c
 12644 2 xfs, openvswitch
```

Time Synchronization

Ensure that the time is synchronized across all nodes.

<pre># ntpq -pn remote jitter</pre>	refid	st t	t when	poll	reach	delay	offset	
	============	====:	=====	====:	=====	=======	=======	====
*157.7.153.56	133.243.238.164	2 ι	ı 114	128	377	4.239	2.713	6.
+106.186.114.89 802	9.22.27.124	3 ι	a 73	128	377	4.845	5.069	4.
+157.7.235.92 498	10.84.87.146	2 ι	a 115	128	377	4.326	14.744	8.
+122.215.240.52 462	133.243.238.164	2 ι	a 45	128	377	4.291	5.400	4.
+91.189.94.4 896	131.188.3.220	2ι	ı 75	128	367	229.564	4.604	6.

Ensure that correct time zones are configured.

```
# date
Thu Mar 26 13:24:34 JST 2015
```

Overlay Network

The overlay network, i.e. the physical network, should be the first starting point to check for any connectivity issues.

Tunnel Zone

Ensure that the hosts running the MidoNet Agent have been added to the tunnel zone and are alive.

```
# midonet-cli
midonet> list tunnel-zone
tzone tzone0 name tz type vxlan

midonet> tunnel-zone tzone0 list member
zone tzone0 host host0 address 192.168.0.1
zone tzone0 host host1 address 192.168.0.2
zone tzone0 host host2 address 192.168.0.3
zone tzone0 host host3 address 192.168.0.4

midonet> list host
host oname host-a alive true
host host1 name host-b alive true
host host2 name host-c alive true
host host3 name host-d alive true
```

Check if packets are transmitted over the tunnel interface, and ensure that there are no errors or dropped packets.

Check the tnvxlan-overlay port in case of VXLAN protocol, or the tngre-overlay port in case of GRE protocol.

```
# mm-dpctl datapath --show midonet | grep tnvxlan-overlay
Port #x 'tnvxlan-overlay' VXLan
Stats{rxPackets=24170772, txPackets=45160026, rxBytes=1628556667,
txBytes=30598767320, rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
```

```
# mm-dpctl datapath --show midonet | grep tngre-overlay
Port #x "tngre-overlay" Gre Stats{rxPackets=508157678, txPackets=398704120,
 rxBytes=291245619484,
 txBytes=318474308439, rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
```

MidoNet Datapath

Check the MidoNet Datapath.

```
# mm-dpctl datapath --show midonet
Name: midonet
Index: 10
Supports megaflows: yes
Stats:
 Flows :1340066
 Hits :1111802509
 Lost :0
 Misses:17302163
Port #0 "midonet" Internal Stats{rxPackets=0, txPackets=0, rxBytes=0,
txBytes=0, rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
Port #1 'metadata' Internal Stats{rxPackets=8, txPackets=0, rxBytes=648,
txBytes=0, rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
Port #2 "tngre-overlay" Gre Stats{rxPackets=508157678,
txPackets=398704120, rxBytes=291245619484, txBytes=318474308439,
rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
Port #3 "tnvxlan-overlay" VXLan Stats{rxPackets=0, txPackets=0,
rxBytes=0, txBytes=0, rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
Port #4 "tnvxlan-vtep" VXLan Stats{rxPackets=0, txPackets=0, rxBytes=0,
txBytes=0, rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
Port #5 "tapa0164c42-dd" NetDev Stats{rxPackets=389426272,
txPackets=342761506, rxBytes=1128206548338, txBytes=241007949600,
rxErrors=0, txErrors=0, rxDropped=0, txDropped=0}
Port #6 "tap19ccc069-f1" NetDev Stats{rxPackets=0, txPackets=54640,
rxBytes=0, txBytes=2347034, rxErrors=0, txErrors=0, rxDropped=0,
txDropped=0}
Port #7 "tape3055fc6-cc" NetDev Stats{rxPackets=21375, txPackets=42911,
rxBytes=3573207, txBytes=4607633, rxErrors=0, txErrors=0, rxDropped=0,
txDropped=0}
```

```
# mm-dpctl datapath --dump midonet
1340149 flows
 Flow
 Match: FlowMatch[InputPortNumber=5, EthSrc=0a:b4:2c:fc:86:86,
 EthDst=fa:16:3e:15:6c:cc, EtherType=0800, NetworkSrc=8.8.8.8,
 NetworkDst=172.16.17.18, NetworkProto=udp, NetworkTTL=52, NetworkTOS=0,
 FragmentType=None, SrcPort=53, DstPort=8968]
 Mask: FlowMask[Priority{0}, InPort{-1},
 Ethernet{src=ff:ff:ff:ff:ff:ff:ff:ff:ff:ff:ff:ff.
 EtherType{0xffffffff}, KeyIPv4{src=255.255.255.255, dst=255.255.255.255,
 proto=-1, tos=-1, ttl=-1, frag=-1}, UDP{src=65535, dst=65535},
 Tunnel {tun_id=0, ipv4_src=0.0.0.0, ipv4_dst=0.0.0.0, tun_flag=0,
 ipv4_tos=0, ipv4_ttl=0}]
 Actions:
 SetKey{Ethernet{src=fa:16:3e:e1:58:2e, dst=fa:16:3e:88:4c:59}}
 SetKey{KeyIPv4{src=8.8.8.8, dst=10.5.0.2, proto=17, tos=0, ttl=50,
 frag=0}}
 SetKey{UDP{src=53, dst=53241}}
 SetKey{Tunnel{tun_id=44, ipv4_src=192.168.123.76,
 ipv4_dst=192.168.123.79, tun_flag=0, ipv4_tos=0, ipv4_ttl=-1}}
 Output{port=3}
 Stats: FlowStats{packets=0, bytes=0}
 TCP flags:
 Last used time: 0
[...]
```

MTU

The MTU of VM instances has to account for the tunnel protocol's overhead to avoid fragmentation in the underlay network.

This adjusted MTU is advertised automatically by MidoNet via DHCP, but may not be applied depending on the VM's operating system being used.

Ensure that the VM's MTU is set accordingly to the underlay's MTU.

Underlay MTU	Tunnel Protocol	Protocol Overhead	VM's MTU
1500 bytes	VXLAN	50 bytes	1450 bytes
1500 bytes	GRE	46 bytes	1455 bytes
9000 bytes	VXLAN	50 bytes	8950 bytes
9000 bytes	GRE	46 bytes	8955 bytes

Topology Simulation

Topology simulation is done by the MidoNet Agent (Midolman), which retrieves the virtual topology data from the Network State Database (NSDB).

Check the /var/log/midolman/midolman.log file for errors or warnings.

Ensure that the connection to the NSDB works properly. The NSDB consists of two components, ZooKeeper and Cassandra.

You can verify network accessibility manually by pinging the NSDB hosts and telnetting to the appropriate service ports.

Service	Port
ZooKeeper	2181
Cassandra	9042

```
# telnet nsdb-host 2181
Trying 192.0.2.1...
Connected to nsdb-host.
```

```
# telnet nsdb-host 9042
Trying 192.0.2.1...
Connected to nsdb-host.
```

Virtual Topology

The virtual topology is stored in the Neutron database and MidoNet's Network State Database (NSDB).

Below are some common things to check.

Security Groups

Are the Neutron Security Groups configured to let desired traffic pass?

Check if appropriate rules exist for the protocols (e.g. ICMP, SSH, HTTP) and ports being used.

2. Common Topics

Table of Contents

MidoNet Agent	. 6
MidoNet Cluster	. 7
Border Gateway Protocol (BGP)	. 7
ZooKeeper	. 9
VM Interconnectivity	10

MidoNet Agent

The MidoNet Agent (Midolman) writes log messages to the /var/log/midol-man/midolman.log file.

Debugging

During troubleshooting periods, you can increase the logging level via the mn-conf utility.

The available log levels are: DEBUG, INFO, WARN, ERROR

Important

In production environments it is not recommended to enable DEBUG logging due to impact on performance, unless it's really required. If possible always first use mm-trace (see the section called "mm-trace" [12]) which has no performance impact.

Single Host

To check the currently configured level for a certain Agent host, execute the following command on that host:

```
$ mn-conf get agent.loggers.root
agent.loggers.root = INFO
```

To increase the log level for this host to DEBUG, execute the following command:

```
$ echo "agent.loggers.root : DEBUG" | mn-conf set
```

This change applies immediately and does not require an Agent restart.

Globally

It is also possible to increase the log level globally (i.e. for all Agent hosts) by changing the default template's value:

```
$ echo "agent.loggers.root : DEBUG" | mn-conf set -t default
```

Note that if a host has a local log level configured, this will have higher priority than the template configuration.

To see the current template configuration, execute the following command:

```
$ mn-conf get agent.loggers.root -t default
agent.loggers.root = INFO
```

MidoNet Cluster

The MidoNet Cluster writes log messages to the /var/log/midonet-cluster/midonet-cluster.log file.

Debugging

During troubleshooting periods, you can increase the logging level via the mn-confutility.

The available log levels are: DEBUG, INFO, WARN, ERROR

Important

In production environments it is not recommended to enable DEBUG logging due to impact on performance, unless it's really required.

Single Host

To check the currently configured level for a certain Cluster host, execute the following command on that host:

```
$ mn-conf get cluster.loggers.root
cluster.loggers.root = INFO
```

To increase the log level for this host to DEBUG, execute the following command:

```
$ echo "cluster.loggers.root : DEBUG" | mn-conf set
```

This change applies immediately and does not require a Cluster restart.

Globally

It is also possible to increase the log level globally (i.e. for all Cluster hosts) by changing the default template's value:

```
$ echo "cluster.loggers.root : DEBUG" | mn-conf set -t default
```

Note that if a host has a local log level configured, this will have higher priority than the template configuration.

To see the current template configuration, execute the following command:

```
$ mn-conf get cluster.loggers.root -t default
cluster.loggers.root = INFO
```

Border Gateway Protocol (BGP)

This section covers some of the most common BGP related topics.

Find BGP namespaces:

```
# ip netns list
bgp-1401c51
[...]
```

Verify that the Quagga process is running:

```
# ip netns exec bgp-1401c51 ps aux | grep [q]uagga
quagga 10614 0.0 0.0 114544 7664 ? S 04:06 0:00 /usr/
sbin/bgpd --vty_port 2606 --config_file /etc/midolman/quagga/bgpd.conf --
pid_file /var/run/quagga/bgpd.2606.pid --socket /var/run/quagga/zservl.api
```

Verify that Quagga is listening on both VTYSH and BGP ports:

```
# ip netns exec bgp-1401c51 netstat -tulpen
Active Internet connections (only servers)
Proto Recv-Q Send-Q Local Address
 Foreign Address
 State
 PID/Program name
 User
 Inode
 0 0.0.0.0:2606
 0.0.0.0:*
 LISTEN
tcp
 92
 4052614
 24029/bgpd
 0
 0 0.0.0.0:179
 0.0.0.0:*
 LISTEN
tcp
 4052693
 24029/bgpd
 Ω
 0 :::2606
 :::*
 LISTEN
tcp6
 4052615
 92
 24029/bgpd
 0 :::179
 :::*
 LISTEN
 0
tcp6
 92
 4052694
 24029/bgpd
```

Check the BGP-related interfaces and routing information:

```
# ip netns exec bgp-1401c51 ip addr
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN
 link/loopback 00:00:00:00:00:00 brd 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
5: bgp-1401c51_m: <BROADCAST, MULTICAST, UP, LOWER_UP> mtu 1500 qdisc
pfifo_fast state UP qlen 1000
 link/ether ac:ca:ba:la:af:24 brd ff:ff:ff:ff:ff
 inet 192.0.2.2/30 scope global bgp-1401c51_m
 valid_lft forever preferred_lft forever
 inet6 fe80::aeca:baff:fela:af24/64 scope link
 valid_lft forever preferred_lft forever
7: bgp-1401c51_vm: <BROADCAST, MULTICAST, UP, LOWER_UP> mtu 1500 qdisc
 pfifo_fast state UP qlen 1000
 link/ether c6:89:e2:2b:b0:8e brd ff:ff:ff:ff:ff
 inet 172.23.0.6/30 scope global bgp-1401c51_vm
 valid_lft forever preferred_lft forever
 inet6 fe80::c489:e2ff:fe2b:b08e/64 scope link
 valid_lft forever preferred_lft forever
```

```
# ip netns exec bgp-1401c51 ip route
192.0.2.0/30 dev bgp-1401c51_m proto kernel scope link src
192.0.2.2
172.23.0.4/30 dev bgp-1401c51_vm proto kernel scope link src 172.23.0.6
```

Ensure that the BGP peers are REACHABLE:

```
# ip netns exec bgp-1401c51 ip neigh show
```

Dump the VTYSH interface's traffic:

```
# ip netns exec bgp-1401c51 tcpdump -vvv -i mbgp1_vtym
```

Dump ARP, BGP and ICMP traffic on the BGP interface:

```
# ip netns exec bgp-1401c51 tcpdump -vvv -i mbgp1_m "icmp or arp or port 179"
```

Dump ARP, BGP and ICMP traffic on the corresponding physical interface:

```
# tcpdump -vvv -i eth1 "icmp or arp or port 179"
```

In order to verify connectivity, launch midonet-cli

```
# midonet-cli
```

Inside Midonet CLI, find your edge-router(s)

```
midonet> router list
router router0 name edge-router state up infilter chain0 outfilter chain1
asn 12345
```

Find the BGP port(s)

```
midonet> router router0 port list
port port0 device router0 state up plugged no mac fa:16:3e:ad:5c:30 address
200.200.200.1 net 200.200.200.1/24 peer bridge0:port0
port *port1* device router0 state up plugged yes mac fa:16:3e:a7:9f:82
address 10.88.88.3 net 10.88.88.3/29
```

Show the BGP status

```
midonet> router router0 port port1 bgp-status show
BGP neighbor is 10.88.88.2, remote AS 65535, local AS 12345, external link
 BGP version 4, remote router ID 10.20.0.254
 BGP state = Established, up for 05wld16h
 Last read 00:00:19, hold time is 180, keepalive interval is 60 seconds
 Configured hold time is 180, keepalive interval is 60 seconds
 Neighbor capabilities:
 4 Byte AS: advertised and received
 Route refresh: advertised and received(old & new)
 Address family IPv4 Unicast: advertised and received
 Message statistics:
 Inq depth is 0
 Outq depth is 0
 Sent
 Rcvd
 Opens:
 3
 0
 Notifications:
 0
 1
 Updates:
Keepalives:
 1
 1
 52802
 52801
 Route Refresh:
 0
 0
 Capability:
 0
 0
 52806
 52803
 Total:
 Minimum time between advertisement runs is 30 seconds
 For address family: IPv4 Unicast
 Community attribute sent to this neighbor(both)
 Outbound path policy configured
 Outgoing update AS path filter list is *1
 1 accepted prefixes
  Connections established 1; dropped 0
 Last reset never
Local host: 10.88.88.3, Local port: 179
Foreign host: 10.88.88.2, Foreign port: 54094
Nexthop: 10.88.88.3
Nexthop global: ::
Nexthop local: ::
BGP connection: non shared network
Read thread: on Write thread: off
```

ZooKeeper

Test if ZooKeeper is running in a non-error state. The server will respond with imok if it is running. Otherwise it will not respond at all.

```
$ echo ruok | nc zk-host 2181 imok
```

Lists statistics about performance and connected clients:

```
$ echo stat | nc zk-host 2181
```

Dump the contents of the ZooKeeper database into a pretty-printed text file:

```
$ zkdump -z zk-host:2181 -d -p -o zkdump.txt
```

Dump the contents of the ZooKeeper database into a machine readable JSON file:

```
$ zkdump -z zk-host:2181 -d -o zkdump.json
```

VM Interconnectivity

Scenario

VM1 can not send TCP traffic to VM2.

We want to determine how far the packet is reaching before being lost.

Determine physical compute hosts

To find out on which physical compute hosts these VMs live on, log into Horizon as administrative user and navigate to the instances page.

Find the VMs in the list and note the down the compute hosts, Internal IPs and Floating IPs:

VM1: compute1, 192.168.0.1, 172.16.0.1

VM2: compute2, 192.168.0.2, 172.16.0.2

Determine TAP interfaces

TAP interface names consists of the string "tap", followed by the first 11 characters of the VM's port UUID.

To determine the VM's port UUID, navigate to the VM's network in Horizon and search the port list for the VM's internal IP. Construct the TAP interface name from it like in the following example:

Port UUID: 7aa08012-d06c-4c78-aee8-1fff7c063fed

TAP interface: tap7aa08012-d0

Examine the traffic on the TAP interfaces

In order to verify if the traffic is being seen on a VM's virtual NIC without logging into the quest host, you can use topdump on the VM's TAP interface on the compute host.

```
# tcpdump -n -i tap7aa08012-d0
```

Watch packet counters on the TAP interface:

```
# watch -d ip -s link show tap7aa08012-d0
```

3. Tools and Commands

Table of Contents

midonet-cli	11
mm-dpctl	11
mm-trace	12
ip	13

This section gives an overview of helpful tools and commands.

midonet-cli

The midonet-cli command can be run on any host which has the python-midonet-client package installed and connectivity to the MidoNet API.

mm-dpctl

The mm-dpctl command can be run on any MidoNet Agent node to display the datapath information, such as the current flows.

Available options:

```
# mm-dpctl --help
 --timeout <arg> timeout in seconds to wait for an operation to
 complete
 (default = 3)
 --help
 Show help message
Subcommand: datapath - datapath operations (create, delete, list, dump)
 -a, --add <arg> add a new datapath
 -D, --delete <arg> delete a datapath
 -d, --dump <arg> show all the flows installed for a given datapath
 list all the installed datapaths
 -1, --list
  -1, --list list all the installed datapaths -s, --show <arg> show all the information related to a given
datapath
 --help
 Show help message
Subcommand: interface - interface operations (add, delete)
  -a, --add <arg>
 add an interface to a datapath
  -d, --delete <arg> delete an interface from a datapath
 --help
 Show help message
 trailing arguments:
 datapath (required) the datapath where to create/delete a flow
Subcommand: flows - flow operations (create, delete)
  --arp src-ip and dst-ip belong to an ARP -d, --datapath <arg> the datapath where to create/delete a flow
  -D, --delete
 delete the flow
 --dst-ip <arg> destination IP/ARP address
 --dst-mac <arg> destination MAC address
 --dst-port <arg> transport destination port or ICMP code
  -i, --input <arg> input interface (adds it to datapath)
-o, --output <arg> output interface (adds it to datapath)
 --proto <arg> IP protocol (TCP, UDP, or ICMP)
 tells whether the ARP is a reply
 --reply
 --src-ip <arg> source IP/ARP address
```

```
--src-mac <arg> source MAC address
--src-port <arg> transport source port or ICMP type
--help Show help message
```

Examples:

```
# mm-dpctl datapath --show midonet # shows datapath and interfaces
# mm-dpctl datapath --dump midonet # dumps current flows
```

mm-trace

The mm-trace command allows the MidolMan Agent to capture a particular traffic flow and to log each stage of the simulation.

It's settings are not persistent across MidolMan restarts.

Outputs are written to the /var/log/midolman/mm-trace.log file.

Available options:

```
$ mm-trace --help
 -h, --host <arg> Host (default = localhost)
 -p, --port <arg> JMX port (default = 7200)
 Show help message
 --help
Subcommand: add - add a packet tracing match
 --dst-port <arg> match on Man // match on match on man // match on match on man // match on match on man // match on match 
 -d, --debug
 match on TCP/UDP destination port
 --dst-port <arg>
--ethertype <arg>
--ip-dst <arg>
-ip-protocol <arg>
match on ethertype

-ip-protocol <arg>
match on ip destination address

-ip-protocol <arg>
match on ip protocol field

--ip-src <arg>
match on ip source address

--limit <arg>
number of packets to match before disabling
 -1, --limit <arg>
 this trace
 --mac-dst <arg> match on destination MAC address
--mac-src <arg> match on source MAC address
--src-port <arg> match on TCP/UDP source port
--trace logs at trace level
 -t, --trace
 --help
 Show help message
Subcommand: remove - remove a packet tracing match
 --debug logs at debug level
--dst-port <arg> match on TCP/UDP destination port
--ethertype <arg> match on ethertype
--ip-dst <arg> match on ip destination address
 -d, --debug
 --ip-protocol <arg> match on ip protocol field
--ip-src <arg> match on ip source address
--limit <arg> number of packets to match before disabling
 -1, --limit <arg>
 this trace
 --mac-dst <arg>
 match on destination MAC address
 match on source MAC address
 --mac-src <arg>
 match on TCP/UDP source port
 --src-port <arg>
 -t, --trace
 logs at trace level
 --help
 Show help message
Subcommand: flush - clear the list of tracing matches
 -D, --dead-only flush expired tracers only
--help Show help message
Subcommand: list - list all active tracing matches
 -L, --live-only list active tracers only
 --help Show help message
```

Examples:

```
$ mm-trace list
```

```
$ mm-trace add --debug --ip-dst 192.0.2.1
$ mm-trace add --trace --ip-src 192.0.2.1 --dst-port 80
$ mm-trace list
tracer: --debug --ip-dst 192.0.2.1
tracer: --trace --ip-src 192.0.2.1 --dst-port 80
$ mm-trace remove --trace --ip-src 192.0.2.1 --dst-port 80
Removed 1 tracer(s)
$ mm-trace flush
Removed 1 tracer(s)
```

ip

The ip command can be used to show / manipulate routing, devices, policy routing and tunnels.

See the man page for detailed information: http://linux.die.net/man/8/ip

List interfaces:

```
# ip link show
```

List namespaces:

```
# ip netns list
```

List interfaces within a namespace:

```
# ip netns exec namespace ip link show
```

4. Directories and Files

Table of Contents

Cassandra	14
MidoNet Agent	14
MidoNet Cluster	14
Quagga (BGPD)	14
ZooKeeper	

This section gives an overview of frequently used configuration and log files.

Note that file names and paths may slightly differ depending on the used operating system and OpenStack distribution.

Cassandra

File	Туре
/etc/cassandra/conf/cassandra.yaml (RHEL)	CONF
/etc/cassandra/cassandra.yaml (Ubuntu)	
/var/log/cassandra/cassandra.log (RHEL)	LOG
/var/log/cassandra/system.log (Ubuntu)	

MidoNet Agent

File	Туре
/etc/midolman/midolman.conf	CONF
/etc/midolman/midolman-env.sh	CONF
/var/log/midolman/midolman.event.log	LOG
/var/log/midolman/midolman.log	LOG
/var/log/midolman/mm-trace.log	LOG
/var/log/midolman/upstart-stderr.log	LOG

MidoNet Cluster

File	Туре
/var/log/midonet-cluster/midonet-cluster.log	LOG
/var/log/midonet-cluster/upstart-stderr.log	LOG

Quagga (BGPD)

File	Туре
/etc/midolman/quagga/*	CONF
/var/log/midolman/quagga.xxxx/*	LOG
/var/log/quagga/bgpd.log	LOG

ZooKeeper

File	Туре
/etc/zookeeper/zoo.cfg (RHEL)	CONF
/etc/zookeeper/conf/zoo.cfg (Ubuntu)	
/var/log/zookeeper/zookeeper.out (RHEL)	LOG
/var/log/zookeeper/zookeeper.log (Ubuntu)	

5. Processes

This section gives an overview of common processes.

Note that exact names and paths may differ depending on the used operating system and OpenStack distribution.

Program	Process
Cassandra	java [] org.apache.cassandra.service.CassandraDaemon
MidoNet Agent	java [] org.midonet.midolman.Midolman []
MidoNet Agent (Watchdog)	/usr/bin/wdog
MidoNet Cluster	java [] org.midonet.cluster.ClusterNode []
ZooKeeper	java [] org.apache.zookeeper.server.quorum.QuorumPeerMain []