

Creating and Using the OpenStack Aware Network

Agenda

- Company overview
- Drive for Network Virtualization
- Components of Network Virtualization stack
- Concept of CVX
- OpenStack
- OpenStack Demo

2015 Gartner MQ Data Center Networking

Arista placed in the leadership quadrant

About Arista Networks

Grand Prize

PRESENTED BY:

VIRTUALIZATION

10/40/100GbE Networks for the Virtualized Cloud & Data Center

- Founded in 2004
- ➤ Shipping Since Mid-2008
- NYSE: ANET in 2014/6
- ➤ 3000+ Customers
- ➤ 1000+ Employees

Profitable, self-funded network infrastructure provider

Founded to build the best Network Operating System for Next Generation Data Centers

Key Executives

Andy Bechtolsheim

Founder, Chief Development Officer and Chairman

Founder of Sun Microsystems
Founder of Granite Systems
Initial investor in Google, Inc.

Jayshree Ullal President and CEO

Part of Cisco's 1st acquisition of Crescendo 15 yr Cisco SVP for Data Center, Switching & Services Joined Arista in 2008

Arista: The Best Data Center Portfolio

Benefits of EOS Architecture

CLI Cloud Openstack openstack OSPF sysDB MLAG ASIC Drivers 3rd party Spanning -Tree Linux Kernel Data Plane

Arista EOS

Network Virtualization

- Goals and drive for Network Virtualization
 - Remove underutilized islands of resources
 - Single resource pool to allow optimal utilization of all available resources
 - Provide any-to-any L2 or L3 communication within the Data Center
 - Deployment and connect resources in seconds rather than days/weeks

Network Virtualization

Components of a Network Virtualization stack

Network Virtualization

- Requirement to automate connectivity for Physical appliances
 - Virtualization stack today or in the future, will need to provide connectivity to the physical infrastructure
 - Provide connectivity for Bare Metal Server, Storage, DC routers
 - Connectivity needs to be provided in an automated manner, similar to the service delivered for virtual appliances

Introducing CloudVision eXchange (CVX)

Single Interface to EOS devices

- Part of EOS CloudVision Framework
- Abstracts the physical switch infrastructure
- Provides a single access point for real-time provisioning, orchestration and integration with multi-vendor controllers
- Distributed EOS state: CVX mounts state from all switches (sysDBs) in the network
- No new protocol needed uses EOS framework
- Management plane, not data plane
- May be a VM or Appliance

CVX - more detail

- CVX is software Agent enabled on the EOS operating System.
- CVX mounts and synchronizes configurable state from the physical switches
- Providing CVX with an aggregated view of the network state
- The state mounted is depended on the service being deployed
- Each service specifies what state it mounts from / pushes to each switch
- Services include:
 - VCS (VXLAN Control Service)
 - OpenStack
 - Network Topology

OpenStack Overview

OpenStack Overview

OpenStack is a **cloud operating system** that controls large pools of compute, storage, and networking resources throughout a datacenter, all managed through a dashboard that gives administrators control while empowering their users to provision resources through a web interface.

OpenStack Core Services

- Compute ("Nova") provides virtual servers upon demand.
- Network (" Neutron") is a pluggable, scalable and API-driven system for managing networks and IP addresses.
- Block Storage ("Cinder") provides persistent block storage to guest VMs

OpenStack Core Services

 Dashboard ("Horizon") provides a modular web-based user interface for all the OpenStack services

- Object Store ("Swift") provides object storage. It allows you to store or retrieve files
- Image ("Glance") provides a catalog and repository for virtual disk images
- Identity ("Keystone") provides authentication and authorization for all the OpenStack services

OpenStack Development Cycle

- From the Diablo release onwards, 6-month release cycle
 - Two releases a year, ~April and October
 - Release names are alphabetic and based on the cities/counties where the corresponding OpenStack summit took place

Release	Release Date	Status
Folsom	September 2012	EOL
Grizzly	April 2013	EOL
Havana	October 2013	EOL
Icehouse	April 2014	Security Supported (patches built)
Juno	October 2014	Previous release
Kilo	April 2015	Current release
Liberty	Under Discussion	Q4 2015

Neutron Overview

- OpenStack Networking Service
 - Introduced in the Folsom release
- Manages
 - Tenant Networks
 - Logical Routers
 - L4-7 Services NAT, LBAAS, FWAAS, ···

Modular Layer 2 (ML2) Plugin

- Neutron plugin introduced in Havana which provides:
 - Separation between the state of tenant networks and how that state is then realized across the network
 - Flexibility in how the virtual and physical network are managed
 - Multi-vendor support via multiple "Mechanism Drivers" managing pieces of the network in parallel
- "Monolithic" plugins are being deprecated in favor of ML2

Arista CVX Integration with OpenStack

- Arista Focus Provide end-to-end tenant network visibility and provisioning across virtual and physical infrastructure for the highest performance VLAN and VXLAN fabrics
- Key Solution Features
 - Provide full visibility to the network team of the OpenStack state
 - Automatically provision the physical network in response to tenant configuration within OpenStack

- Arista CVX
 - Collection of global network topology from switches
 - Provisioning of the switches via eAPI
- Arista ML2 mechanism driver
 - Notify created OpenStack state to the CVX
 - Communication via the Arista eAPI

Network orchestration with OpenStack Neutron ML2 Plug

- CVX builds a full topology of the physical infrastructure
 - Leaf switch builds their local topology table using standard LLDP
 - Contains directly attached OpenStack compute nodes, which will host the virtual machines
 - CVX mounts the local LLDP tables, providing a network wide view
 - CVX knows the physical location (switch and interface) each OS compute node is attached

Network wide topology visible from CVX eAPI to consume the info northbound

- Step1: OpenStack, Horizon portal create a tenant network
 - ML2 plugin with the Arista driver installed
 - Plugin converts the network create call to an eAPI to CVX
 - CVX is now aware of all networks created with OpenStack
 - Network only deployed on the physical infrastructure if a VM is attached to the network

- Step 2: OpenStack, Horizon portal create VM and apply to network
 - Virtual Machine created within Horizon and attached to the tenant's network
 - Nova-scheduler deploys the VM on the compute node based on available resources
 - CVX has visibility of the compute node the VM is deployed on via the plug
 - From the global LLDP table maps the Compute node to a switch port, and dynamically deploys the tenant network on the switch

Arista OpenStack Integration - VLAN Based

- Network Type created by the CVX can be a simple Layer 2 VLAN
 - Tenants VMs deployed within dedicated tenant VLANs
 - CVX dynamically deploys the tenant VLAN on the appropriate Leaf edge port and Uplink
 - Deployed on a standard MLAG (Layer 2) topology

Arista OpenStack Integration - VXLAN Based

- OpenStack integration with VXLAN
 - Scalable IP fabric with a Layer 3 ECMP design
 - Hardware VXLAN VTEP configured on every leaf switch
 - Layer 2 connectivity between rack via VXLAN across the L3 fabric

Scaling OpenStack

- Multiple OpenStack clusters supported per CVX instance
- Can be combined with other network virtualization
 - NSX
 - Etc
- VXLAN breaks out of the 4K VLAN limit
 - 16M VNIs mapped to locally significant VLANs

Multi-Tenant OpenStack Deployment

Routing with OpenStack

- L2 up until now, how do you route?
- Can be performed by a Network Node
- Allows connectivity between tenants and external networks
 - NAT Support
 - VRF Support
- Limited by software
- Alterative is perform this at the switch...with limitations!

OpenStack Integration - L3 Plugin

- Arista L3 plugin provisions SVIs over eAPI in response to tenant's creating logical routers
- Routing happens at dedicated network nodes
 - Pair of MLAGed physical devices
 - Active-Active HA via MLAG
 - Performs routing for the OpenStack cluster
 - Can be scaled out horizontally by tenant as needed
- TORs can also be used as the routing nodes

OpenStack Orchestration models

Openstack Ironic Integration

OpenStack Demo

Arista OpenStack Integration – VXLAN Based Network Architecture

Openstack Dashboard Network Topology 1

Create Network and Instance

Network Details: Net1

Network Overview

Name Net1

ID 8b950923-6b52-4e16-8257-49c4c8f294c1

Project ID c832cc8c4739426cbb0c08824fabe10b

Status ACTIVE

Admin State UP

Shared No.

External Network No

MTU Unknown

Provider Network Network Type: vlan

Physical Network: default

Segmentation ID: 1174

Create Network

Create Network

Launch Instance

Launch Instance

Launch Instance

Display Network information on Arista switch

bleaf1#show openstack networks

Region: RegionOne

Tenant Name: admin

Tenant Id: c832cc8c4739426cbb0c08824fabe10b

Network Name	Network Id	Seg Type	Seg Id	Maps to VNI
Medialinks_net1	ed297f0d-ea00-474d-8726-17d2c7b10dd6	vlan	1145	11145
Net1	8b950923-6b52-4e16-8257-49c4c8f294c1	vlan	1174	11174
Net2	963448c9-a685-4a73-ad76-0e63aba59463	vlan	1190	11190
Net3	131b0b55-f4dc-4602-9510-6eb744a1bd3a	vlan	1143	11143
public	4f2810e6-9940-4308-b5c9-8c82a86335bb	vlan	1194	11194

Display VM visibility on Arista switch (1)

bleaf1#show openstack vms

Region: RegionOne

Tenant Name: admin

Tenant Id: c832cc8c4739426cbb0c08824fabe10b

VM Name	VM Id	Host	Network Name
Demo_VM1	12fc3936-29c4-47a4-b8b3-33b73b04d75c	kilo1	Net1
Demo_VM2	6ad8e5d3-41ae-41c3-a449-48681173ee1f	kilo2	Net2
Demo_VM3	14ecafb6-6011-48f7-ab3f-9ffdf3475ce8	kilo1	Net3
Demo_VM4	6bc4eeb3-3ed9-43da-9c6f-b8b3b6885fc3	kilo2	Net1
Demo_VM5	f2c4f755-df2b-49b0-9e47-3a221ad759e6	kilo1	Net1

Display VM visibility on Arista switch (2)

bleaf1#show openstack vms vm Demo_VM1 detail
Region: RegionOne

Tenant Name: admin

Tenant Id: c832cc8c4739426cbb0c08824fabe10b

VM Name: Demo_VM1

VM Id: 12fc3936-29c4-47a4-b8b3-33b73b04d75c

Host: kilo1

Switch Name Switch Id Switch Interface Seg Type Seg Id Substitution of the Seg Type Seg Id Substitution of the Seg Type Seg Id Substitution of the Substitution of the

Display physical-network visibility on Arista switch


```
bleaf1#show openstack physical-network switch bleaf1.aristanetworks.com
Switch: 001c.7300.4406 ( bleaf1.aristanetworks.com )
 Ethernet18:
 Allowed vlans: 1120,1143,1145,1174,1190
 Connected host: kilo1
 Region: RegionOne
 Tenant: admin ( c832cc8c4739426cbb0c08824fabe10b )
...skipping...
 VM: Demo_VM1 ( 12fc3936-29c4-47a4-b8b3-33b73b04d75c )
 Network Name
 Network Id
 Seg Type
 Seg Id
 Net1
 8b950923-6b52-4e16-8257-49c4c8f294c1
 vlan
 1174
```


VXLAN enable con Arista switch


```
bleaf1#show int vxlan1
Vxlan1 is up, line protocol is up (connected)
  Hardware is Vxlan
  Source interface is Loopback0 and is active with 3.3.3.3
  Replication/Flood Mode is headend with Flood List Source: VCS
  Remote MAC learning via VCS
  Static vlan to vni mapping is
 [100, 10000]
 Dynamic vlan to vni mapping for 'vcs' is
 [1174, 11174]
 [1190, 11190]
 [1143, 11143]
 [1120, 11120]
 [1145, 11145]
  Headend replication flood vtep list is:
  1120 3.3.3.3
  1143 3.3.3.3
  1145 3.3.3.3
 4.4.4.4
  1174 3.3.3.3
 4.4.4.4
  1190 3.3.3.3
 4.4.4.4
```

L3 plugin - Arista is L3 router

Create Network Net3

Network Details: Net3

Network Overview

Name Net3

ID 131b0b55-f4dc-4602-9510-6eb744a1bd3a

Project ID c832cc8c4739426cbb0c08824fabe10b

Status ACTIVE

Admin State UP

Shared No.

External Network No

MTU Unknown

Provider Network Network Type: vlan

Physical Network: default

Segmentation ID: 1143

Create router which connect 2 networks

Router Details

L3 Gateway on Arista switch

```
bleaf1#show run int vlan 1174
interface Vlan1174
ip address 10.10.10.254/24
ip virtual-router address 10.10.10.1
bleaf1#
bleaf1#
bleaf1#show run int vlan 1143
interface Vlan1143
ip address 30.30.30.254/24
ip virtual-router address 30.30.30.1
```

```
bleaf1#show ip int bri | include 1174|1143
Vlan1143 30.30.30.254/24 up up 1500
Vlan1174 10.10.10.254/24 up up 1500
```


Thank-You

