Mininet and Openflow Demo

Install Mininet

- Open VirtualBox -> Ubuntu
- Install mininet:
 - sudo apt install mininet
 - After installation, try
 - \$sudo mn –switch ovsbr
- Get and and run pox controller
 - cd ~
 - git clone http://github.com/noxrepo/pox
 - cd pox
 - git checkout dart
 - ./pox.py

Lab 1: Mininet Walkthrough

- Perform the steps at http://mininet.org/walkthrough
- Objective:
 - Understand how to use mininet
 - How to run a command on each host
 - Learn how to change network parameters in mininet
 - Link bandwidth, latency, topology, etc
 - Learn how to write python code for new topologies
 - Make sure that you understand the custom topology example

Some resources

- http://mininet.org/walkthrough/
- https://github.com/mininet/mininet/wiki/Introduction-to-Mininet
- https://conferences.sigcomm.org/sigcomm/2014/ doc/slides/mininet-intro.pdf
- https://noxrepo.github.io/pox-doc/html/

- Objectives
 - Understand how an Openflow switch behaves
 - Understand what an Openflow controller supposes to do to enable communication.
- dpctl: a command-line utility that sends openflow messages to a switch
 - View switch configuration and capability
 - View flow table entries
 - Add, delete, and modify flow table entries
- Useful tool for learning and debugging
 - Human faking an openflow controller
- 'man dpctl' for more details

- \$ sudo mn --topo single,3 --mac --switch ovsk --controller remote
 - This creates a simple host with 3 switches, the mac addresses are assigned in a certain way, the switch is an Open vSwitch (software OpenFlow switch), controller is supposed to be at local host with port number 6653.
 - Mininet> net
 - Mininet> h1 ifconfig
 - Mininet> h2 ifconfig
 - The switch can be controlled at tcp:127.0.0.1:6654
- Mininet>pingall
 - This fails as the switch has nothing in its flow table
- Start another window do 'man dpctl' and 'man ovs-dpctl'
- \$ dpctl show tcp:127.0.0.1:6654
 - Tcp:127.0.0.1:6654 is the switch port for control
- \$dpctl dump-flows tcp:127.0.0.1:6654
 - The flow table is empty

- \$dpctl add-flow tcp:127.0.0.1:6654 in_port=1,idle_timeout=1000,actions=output:2
- \$dpctl add-flow tcp:127.0.0.1:6654 in_port=2,idle_timeout=1000,actions=output:1
- \$dpctl dump-flows tcp:127.0.0.1:6654
- Mininet> pingall
 - H1 and h2 are now connected.
- \$dpctl dump-flows tcp:127.0.0.1:6654
 - Check the statistics
- Mininet> s1 dpctl dump-flows tcp:127.0.0.1:6654
- Continue the exercise to completely install flow table for all hosts.
- Try the following:
- \$dpctl add-flow tcp:127.0.0.1:6654 dl_dst=0:0:0:0:0:1,idle_timeout=1000,actions=output:1
- \$dpctl add-flow tcp:127.0.0.1:6654 dl_dst=0:0:0:0:0:2,idle_timeout=1000,actions=output:2
- \$dpctl add-flow tcp:127.0.0.1:6654 dl_dst=0:0:0:0:0:3,idle_timeout=1000,actions=output:3
- \$dpctl dump-flows tcp:127.0.0.1:6654
- Mininet> pingall

- Try the following:
- \$dpctl add-flow tcp:127.0.0.1:6654 idle_timeout=1000,actions=flood
- Mininet> pingall
- Mininet>pingall
- dpctl del-flows tcp:127:0.0.1:6634
- dpctl dump-flows tcp:127.0.0.1:6634
- \$dpctl add-flow tcp:127.0.0.1:6634 dl_dst=0:0:0:0:0:1,idle_timeout=1000,actions=output:1
- Mininet>pingall
- how to make the ping successful for one pair of hosts?