

Microservice Networking Leveraging VRF on the Host

David Ahern — Cumulus Networks

Netdev 1.2, October 2016

VRF on the Host

It's gonna be HUUUUGE!

VRF on the Host

VRF recently added to Linux Networking Stack, now appearing in OS distributions

Host can leverage VRF for traffic segmentation

Intent of this tutorial is to get people thinking about how VRF can be used on the host

Network Diagram

2 spines, 4 leafs, 8 hosts

- All leafs connected to all spines
- Each host connected to 2 leafs (ECMP default route)
- VRF provides traffic isolation at Layer 3
- VLANs for trunking

Readily scales out to more leafs, spines and VRFs

Host Networking Architecture

5

Host Networking - Intra-VRF allowed

6

Multiple Host Networking

Multiple Host Networking - Intra-VRF allowed

Spines and Leafs

Cumulus Linux 3.1

No modifications

Vagrant box image

Spines have no routes to distribute; reflectors only

Spine-Leaf uses BGP unnumbered

Hosts

Ubuntu 16.04 - first release with VRF support

- 4.4 kernel
- No changes made to kernel; leveraging what exists
- Debian Stretch (4.6 kernel), Ubuntu 16.10 (4.8 ??)

Hosts

13

Ubuntu 16.04 - first release with VRF support

- 4.4 kernel
- No changes made to kernel; leveraging what exists
- Debian Stretch (4.6 kernel), Ubuntu 16.10 (4.8 ??)

Software add-ons to stock image

- ifupdown2 interface manager
- docker, experimental image

VRF Support

Define/use VRF in /etc/network/interfaces

```
auto red
iface red
vrf-table 1001
up ip ro add table 1001 unreachable default metric 8192
```

Add 'vrf <name>' to any iface stanza to add it to the VRF

https://support.cumulusnetworks.com/hc/en-us/articles/216130037-Using-ifupdown2-on-Ubuntu

VRF Support

Define/use VRF in /etc/network/interfaces

```
auto red
iface red
vrf-table 1001
up ip ro add table 1001 unreachable default metric 8192
```

Add 'vrf <name>' to any iface stanza to add it to the VRF

Using package built from github tree

- https://github.com/CumulusNetworks/ifupdown2
- Available via apt repositories as well

https://support.cumulusnetworks.com/hc/en-us/articles/216130037-Using-ifupdown2-on-Ubuntu

VRF Support

Define/use VRF in /etc/network/interfaces

```
auto red
iface red
vrf-table 1001
up ip ro add table 1001 unreachable default metric 8192
```

Add 'vrf <name>' to any iface stanza to add it to the VRF

Using package built from github tree

- https://github.com/CumulusNetworks/ifupdown2
- Available via apt repositories as well

Works with Debian and Ubuntu

https://support.cumulusnetworks.com/hc/en-us/articles/216130037-Using-ifupdown2-on-Ubuntu

16

auto red iface red

vrf-table 1001

auto blue iface blue

vrf-table 1002

leaf number

<% n = 1 %>

%for i in range(1,3):

auto swp\${i}.10

iface swp\${i}.10

vrf red

%endfor

%for i in range(1,3):

auto swp\${i}.20

iface swp\${i}.20

vrf blue

%endfor

%for i in range(3,7):

auto swp\${i}.10

iface swp\${i}.10

address 10.1.\${n}.\${(i-3)*16}/31

vrf red

%endfor

%for i in range(3,7):

auto swp\${i}.20

iface swp\${i}.20

address 10.1.\${n}.\${(i-3)*16 + 2}/31

vrf blue

%endfor

Host Networking

18

Cumulus Quagga in Docker container

- Container runs in privileged mode with host network
- Ease/consistency across OS'es; deb packages exist as well

Cumulus Quagga in Docker container

- Container runs in privileged mode with host network
- Ease/consistency across OS'es; deb packages exist as well

ECMP default route to each leaf in each VRF

Installed by quagga, learned from leafs

Host Networking

Cumulus Quagga in Docker container

- Container runs in privileged mode with host network
- Ease/consistency across OS'es; deb packages exist as well

ECMP default route to each leaf in each VRF

Installed by quagga, learned from leafs

Container networks distributed to leafs

- Network fabric learns about container networks as they come on line
- Isolation provided by VRF

VRF support in 4.4 kernel does not handle IPv6 linklocal addresses

- Can not use BGP unnumbered
- An option for 4.8 kernel and up

/31 addresses on host-leaf ports
Separate addresses for each VLAN interface

21

Using Docker as an example
Works for any container or VM

Typical use of Docker's bridge driver

 Create bridge with subnet allocation

Add Bridge to VRF


```
root@host-41: ~
× root@host-41: ~
root@host-41:~# ip ro ls table red
default proto zebra metric 20
 nexthop via 10.1.3.32 dev eth1.10 weight 1
 nexthop via 10.1.4.32 dev eth2.10 weight 1
unreachable default metric 8192
10.1.3.32/31 dev eth1.10 proto kernel scope link src 10.1.3.33
local 10.1.3.33 dev eth1.10 proto kernel scope host src 10.1.3.33
10.1.4.32/31 dev eth2.10 proto kernel scope link src 10.1.4.33
local 10.1.4.33 dev eth2.10 proto kernel scope host src 10.1.4.33
broadcast 172.16.141.0 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
172.16.141.0/28 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
local 172.16.141.1 dev br-625114ccb783 proto kernel scope host src 172.16.141.1
broadcast 172.16.141.15 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
broadcast 172.16.141.16 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
172.16.141.16/28 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
local 172.16.141.17 dev br-9a232ba7caf2 proto kernel scope host src 172.16.141.17
broadcast 172.16.141.31 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
root@host-41:~# □
```

Example Host VRF Table


```
root@host-41: ~
 root@host-41: ~
default proto zebra metric 20
 Default route
 nexthop via 10.1.3.32 dev eth1.10 weight 1
 nexthop via 10.1.4.32 dev eth2.10 weight 1
win cachable acraare meerle orge
10.1.3.32/31 dev eth1.10 proto kernel scope link src 10.1.3.33
local 10.1.3.33 dev eth1.10 proto kernel scope host src 10.1.3.33
10.1.4.32/31 dev eth2.10 proto kernel scope link src 10.1.4.33
local 10.1.4.33 dev eth2.10 proto kernel scope host src 10.1.4.33
broadcast 172.16.141.0 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
172.16.141.0/28 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
local 172.16.141.1 dev br-625114ccb783 proto kernel scope host src 172.16.141.1
broadcast 172.16.141.15 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
broadcast 172.16.141.16 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
172.16.141.16/28 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
local 172.16.141.17 dev br-9a232ba7caf2 proto kernel scope host src 172.16.141.17
broadcast 172.16.141.31 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
root@host-41:~# □
```


27

```
root@host-41: ~
 root@host-41: ~
root@host-41:~# ip ro ls table red
default proto zebra metric 20
 nexthop via 10.1.3.32 dev eth1.10 weight 1
 nexthop via 10.1.4.32 dev eth2.10 weight 1
10.1.3.32/31 dev eth1.10 proto kernel scope link src 10.1.3.33
 Leafs
local 10.1.3.33 dev eth1.10 proto kernel scope host src 10.1.3.33
10.1.4.32/31 dev eth2.10 proto kernel scope link src 10.1.4.33
local 10.1.4.33 dev eth2.10 proto kernel scope host src 10.1.4.33
productive inc.io.ior. were processing processerner scope ithis sec 172.16.141.1
172.16.141.0/28 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
local 172.16.141.1 dev br-625114ccb783 proto kernel scope host src 172.16.141.1
broadcast 172.16.141.15 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
broadcast 172.16.141.16 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
172.16.141.16/28 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
local 172.16.141.17 dev br-9a232ba7caf2 proto kernel scope host src 172.16.141.17
broadcast 172.16.141.31 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
root@host-41:~# □
```

Example Host VRF Table


```
root@host-41: ~
 × root@host-41: ~
root@host-41:~# ip ro ls table red
default proto zebra metric 20
 nexthop via 10.1.3.32 dev eth1.10 weight 1
 nexthop via 10.1.4.32 dev eth2.10 weight 1
unreachable default metric 8192
10.1.3.32/31 dev eth1.10 proto kernel scope link src 10.1.3.33
local 10.1.3.33 dev eth1.10 proto kernel scope host src 10.1.3.33
10.1.4.32/31 dev eth2.10 proto kernel scope link src 10.1.4.33
DOLLET TO LET TO MEN COMMENTED TO THE STREET OF COMMENTED TO THE TO THE TOTAL TO TH
broadcast 172.16.141.0 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
172.16.141.0/28 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
local 172.16.141.1 dev br-625114ccb783 proto kernel scope host src 172.16.141.1
broadcast 172.16.141.15 dev br-625114ccb783 proto kernel scope link src 172.16.141.1
productast 1/2.10.141.10 dev pr-9u252pu/cu/2 proto kernet scope tink Src 1/2.10.141.17
172.16.141.16/28 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
local 172.16.141.17 dev br-9a232ba7caf2 proto kernel scope host src 172.16.141.17
broadcast 172.16.141.31 dev br-9a232ba7caf2 proto kernel scope link src 172.16.141.17
```

Bridge 1

Bridge 2

Containers have only connected route + default route

```
root@host-41:~


x root@host-41:~# docker exec -t deb-red-1 ip ro ls
default via 172.16.141.1 dev eth0
172.16.141.0/28 dev eth0 proto kernel scope link src 172.16.141.2
root@host-41:~# []
```


```
dsa@kenny: ~/vagrant/cldemos.git
× dsa@kenny: ~/vagra... 第1
10.1.3.32/31 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
10.1.3.48/31 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
10.1.4.0/31 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
10.1.4.16/31 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
10.1.4.32/31 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
10.1.4.48/31 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.111.0/28 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.111.16/28 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.112.1 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.112.2 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.112.254 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.122.1 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.122.2 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.122.254 via 169.254.0.1 dev swp1.10 proto zebra metric 20 onlink
172.16.131.0/28 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.131.16/28 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.132.1 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.132.2 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.132.254 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.141.0/28 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.141.16/28 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172 16 142 1 yia 169 254 Aut day sun3 14 aproto zehra metric 20 anlink
172.16.142.2 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
172.16.142.254 via 169.254.0.1 dev swp3.10 proto zebra metric 20 onlink
root@spine-1:mgmt-vrf:~# □
```

Host-41 bridges

Docker network = none

Networking for container "manually" created after start

- /32 route added to VRF in host
- /32 addresss in container
- Default route passed to container
 - Limitation of VRF in v4.4

33

```
root@host-11: ~
× root@host-41: ~ #1 × root@host-11: ~
root@host-11:~# ip ro ls table red
default proto zebra metric 20
 nexthop via 10.1.1.0 dev eth1.10 weight 1
 nexthop via 10.1.2.0 dev eth2.10 weight 1
unreachable default metric 8192
10.1.1.0/31 dev eth1.10 proto kernel scope link src 10.1.1.1
local 10.1.1.1 dev eth1.10 proto kernel scope host src 10.1.1.1
10.1.2.0/31 dev eth2.10 proto kernel scope link src 10.1.2.1
local 10.1.2.1 dev eth2.10 proto kernel scope host src 10.1.2.1
172.16.111.1 dev dock-red-1 scope link
local 172.16.111.254 dev red proto kernel scope host src 172.16.111.254
root@host-11:~# □
```


```
root@host-11: ~
× root@host-41: ~ #1 × root@host-11: ~
default proto zebra metric 20
 Default route
 nexthop via 10.1.1.0 dev eth1.10 weight 1
 nexthop via 10.1.2.0 dev eth2.10 weight 1
"unir-caendate derdate incerte orac
10.1.1.0/31 dev eth1.10 proto kernel scope link src 10.1.1.1
local 10.1.1.1 dev eth1.10 proto kernel scope host src 10.1.1.1
10.1.2.0/31 dev eth2.10 proto kernel scope link src 10.1.2.1
local 10.1.2.1 dev eth2.10 proto kernel scope host src 10.1.2.1
172.16.111.1 dev dock-red-1 scope link
local 172.16.111.254 dev red proto kernel scope host src 172.16.111.254
root@host-11:~# □
```


```
root@host-11: ~
× root@host-41: ~ #1 ×
 root@host-11: ~
root@host-11:~# ip ro ls table red
default proto zebra metric 20
 nexthop via 10.1.1.0 dev eth1.10 weight 1
 nexthop via 10.1.2.0 dev eth2.10 weight 1
10.1.1.0/31 dev eth1.10 proto kernel scope link src 10.1.1.1
 Leafs
local 10.1.1.1 dev eth1.10 proto kernel scope host src 10.1.1.1
10.1.2.0/31 dev eth2.10 proto kernel scope link src 10.1.2.1
local 10.1.2.1 dev eth2.10 proto kernel scope host src 10.1.2.1
irz.ib.iii.r dev dock-reu-r scope tink
local 172.16.111.254 dev red proto kernel scope host src 172.16.111.254
root@host-11:~# □
```


```
root@host-11: ~
  × root@host-41: ~ %1 ×
 root@host-11: ~
root@host-11:~# ip ro ls table red
default proto zebra metric 20
 nexthop via 10.1.1.0 dev eth1.10 weight 1
 nexthop via 10.1.2.0 dev eth2.10 weight 1
unreachable default metric 8192
10.1.1.0/31 dev eth1.10 proto kernel scope link src 10.1.1.1
local 10.1.1.1 dev eth1.10 proto kernel scope host src 10.1.1.1
10.1.2.0/31 dev eth2.10 proto kernel scope link src 10.1.2.1
illy forming the first of the property of the 
 /32 for each
 172.16.111.1 dev dock-red-1 scope link
 container
local 172 16 111 254 dev red proto kernel, scope host, src 172 16 111 254
root@host-11:~#
```


37

```
root@host-11: ~
× root@host-41: ~ #1 × root@host-11: ~
root@host-11:~# docker exec -t deb-red-1 ip ro ls
default
 nexthop via 10.1.1.0 dev eth0 weight 1
 nexthop via 10.1.2.0 dev eth0 weight 1
10.1.1.0 dev eth0 scope link
10.1.2.0 dev eth0 scope link
root@host-11:∼# ∏
```


Example Container Routes - v4.8 kernel

```
root@ubuntu16: ~
× root@ubuntu16: ~ 第1
root@ubuntu16:~# docker exec -t debian-red ip ro ls
default via 172.16.100.254 dev eth0 src 172.16.100.1
172.16.100.254 dev eth0 scope link
root@ubuntu16:~# ∏
```

Demonstration

Vagrant used for topology orchestration

Ansible for configuring the nodes

Files available from github:

https://github.com/dsahern/cldemos/tree/roh-vrf-netdev-1.2

Vagrant, ansible, ifupdown2, quagga and docker scripts

Q & A

Unleashing the Power of Open Networking

Thank You!

© 2015 Cumulus Networks. Cumulus Networks, the Cumulus Networks Logo, and Cumulus Linux are trademarks or registered trademarks of Cumulus Networks, Inc. or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners. The registered trademark Linux® is used pursuant to a sublicense from LMI, the exclusive licensee of Linus Torvalds, owner of the mark on a world-wide basis.