

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

Netkit

The poor man's system for experimenting computer networking

Version	2.3
Author(s)	G. Di Battista, M. Patrignani, M. Pizzonia, M. Rimondini
E-mail	contact@netkit.org
Web	http://www.netkit.org/
Description	an introduction to the architecture, setup, and usage of Netkit

copyright notice

- All the pages/slides in this presentation, including but not limited to, images, photos, animations, videos, sounds, music, and text (hereby referred to as "material") are protected by copyright.
- This material, with the exception of some multimedia elements licensed by other organizations, is property of the authors and/or organizations appearing in the first slide.
- This material, or its parts, can be reproduced and used for didactical purposes within universities and schools, provided that this happens for non-profit purposes.
- Information contained in this material cannot be used within network design projects or other products of any kind.
- Any other use is prohibited, unless explicitly authorized by the authors on the basis of an explicit agreement.
- The authors assume no responsibility about this material and provide this material "as is", with no implicit or explicit warranty about the correctness and completeness of its contents, which may be subject to changes.
- This copyright notice must always be redistributed together with the material, or its portions.

about computer networks

- computer networks are (tipically) quite complex
 - several devices (computers, routers, etc.)
 - several interfaces
 - several protocols running
 - physical interconnections originate complex topologies

how to perform experiments?

- performing experiments may be unfeasible
- the currently used network cannot be exploited for experiments
 - it hosts services that are critical for the company
 - it would be necessary to coordinate different departments of the company
- network equipments are expensive
 - sometimes, even for performing simple experiments, several equipments should be available in the same test bed

simulation vs. emulation

- emulation and simulation systems put at user's disposal a virtual environment that can be exploited for tests, experiments, measures
- simulation systems aim at reproducing the performance of a real-life system (latency time, packet loss, etc.)
 - e.g.: ns, real, ...
- emulation systems aim at accurately reproducing the functionalities of a real-life system (configurations, architectures, protocols), with limited attention to performance

netkit: a system for emulating computer networks

- based on uml (user-mode linux)
 - http://user-mode-linux.sourceforge.net/
- each emulated network device is a virtual linux box
 - a virtual linux box is one that is based on the uml kernel
- note: the linux os is shipped with software supporting most of the network protocols
 - hence, any linux machine can be configured to act as a bridge/switch or as a router

user-mode linux

- user-mode linux is a linux kernel (inner part of the linux os) that can be executed as a user process on a standard linux box
- a user-mode linux process is also called virtual machine (vm), while the linux box that hosts a virtual machine is called host machine (host)
- several virtual machines can be executed at the same time on the same host

uml virtual machines

- each virtual machine has:
 - a console (a terminal window)
 - a memory ("cut" into the memory of the host)
 - a filesystem (stored in a single file of the host filesystem)
 - (one or more) network interfaces
- each network interface can be connected to a (virtual) collision domain
- each virtual collision domain can be connected to several interfaces

emulating a computer network using uml

basic idea:

- several virtual machines are created inside a single host machine
- virtual machines are connected to virtual collision domains and thus can communicate with each other
- each virtual machine can be configured to play the role of a regular host, of a router, or even of a switch

© Computer Networks Research Group Roma Tre

what is netkit?

- a set of tools and commands that can be used to easily set up a virtual computer network
 - (most) commands are implemented as scripts
- a ready-to-use filesystem that is exploited as a pattern for creating the file system of each vm
 - most commonly used networking tools are already installed in this filesystem
- a uml kernel that is used as kernel for the virtual machines

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

setting up netkit

- download at http://www.netkit.org/
- hw requirements:
 - i386 32 bit architecture
 - ≥ 600 MHz cpu
 - ~10 MB of memory for each vm (depending on the vm configuration)
 - ~600 MB of disk space + ~1-20 MB for each vm (depending on the usage of the vm)
- sw requirements
 - a linux box
 - works fine on many distributions, see http://www.netkit.org/status.html
 - standard, commonly available system tools (awk, lsof, etc.)

- download the three files that make up the distribution
 - netkit-X.Y.tar.bz2
 - netkit-filesystem-FX.Y.tar.bz2 (warning: >100MB)
 - netkit-kernel-KX.Y.tar.bz2

- unpack the downloaded files in the same location
 - tar xjf netkit-X.Y.tar.bz2
 - tar xjf netkit-filesystem-FX.Y.tar.bz2 (this may take a while; warning: decompressed size exceeds 600MB)
 - tar xjf netkit-kernel-KX.Y.tar.bz2

 warning: graphical file managers may not handle sparse files correctly; in order to correctly decompress packages, it is strongly advised to run the above commands from a terminal

- configure your shell to set the following environment variables
 - NETKIT_HOME must be set to the directory containing the decompressed version of netkit
 - "\$NETKIT_HOME/bin" must be appended to the PATH
 - ":\$NETKIT_HOME/man" must be appended to the MANPATH
 - for example (assuming bash is being used)
 - export NETKIT_HOME=~/netkit2
 - export PATH=\$PATH:\$NETKIT_HOME/bin
 - export MANPATH=:\$NETKIT_HOME/man

- you can check your configuration by entering the netkit directory...
 - cd \$NETKIT_HOME
- ...and running the check_configuration.sh script
 - ./check_configuration.sh
- if all the checks succeed, then you are ready to use netkit

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

using netkit

netkit commands

- netkit provides users with two sets of commands
 - v-prefixed commands (vcommands)
 - I-prefixed commands (Icommands)
- vcommands act as low level tools for configuring and starting up single virtual machines
- Icommands provide an easier-to-use environment to set up complex labs consisting of several virtual machines

netkit vcommands

- allow to startup virtual machines with arbitrary configurations (memory, network interfaces, etc.)
 - vstart: starts a new virtual machine
 - vlist: lists currently running virtual machines
 - vconfig: attaches network interfaces to running vms
 - vhalt: gracefully halts a virtual machine
 - vcrash: causes a virtual machine to crash
 - vclean: "panic command" to clean up all netkit processes (including vms) and configuration settings on the host machine

netkit Icommands

- ease setting up complex labs consisting of several virtual machines
 - start: starts a netkit lab
 - Ihalt: gracefully halts all vms of a lab
 - Icrash: causes all the vms of a lab to crash
 - Iclean: removes temporary files from a lab directory
 - linfo: provides information about a lab without starting it
 - Itest: allows to run tests to check that the lab is working properly

accessing the "external world" from a virtual machine

- two ways of doing this
 - the directory /hosthome inside a virtual machine directly points to the home directory of the current user on the real host
 - read/write access is allowed
 - vstart can automatically configure tunnels ("tap interfaces") by which a virtual machine can access an external network
 - see man vstart for more information

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

preparing a netkit lab

preparing a lab

- a netkit lab is a set of preconfigured virtual machines that can be started and halted together
- it may be implemented in (at least) two ways
 - by writing a single script lab-script that invokes vstart for each virtual machine to be started
 - by setting up a standard netkit lab that can be launched by using the lcommands (recommended)

a netkit lab as a single script

- a script (e.g., lab-script) invokes vstart with some options to start up each virtual machine
- by using the --exec option of vstart, the same script can be invoked inside vms (e.g., in order to automatically configure network interfaces)
- a check inside lab-script can be used to test if we are in the real host or inside a vm

a netkit lab as a single script

example

```
vstart pc1 --eth0=0 --eth1=1 --exec=this_script
vstart pc2 --eth0=0 --exec=this script
vstart pc3 --eth0=1 --exec=this script
if \lceil id - u \rangle == 00" ]; then
 case "$HOSTNAME" in
 pc1)
 ifconfig eth0 10.0.0.1 up
 ifconfig eth1 10.0.0.2 up;;
 pc2)
 ifconfig eth0 10.0.0.3 up;;
 pc3)
 ifconfig eth0 10.0.0.4 up;;
 esac
fi
```

netkit labs using lcommands

- a standard netkit lab is a directory tree containing:
 - a lab.conf file describing the network topology
 - a set of subdirectories that contain the configuration settings for each virtual machine
 - startup and .shutdown files that describe actions performed by virtual machines when they are started or halted
 - [optionally] a lab.dep file describing dependency relationships on the startup order of virtual machines
 - [optionally] a <u>test</u> directory containing scripts for testing that the lab is working correctly

lab.conf

- this file describes
 - the settings of the vms that make up a lab
 - the topology of the network that interconnects the vms of the lab
- list of machine[arg]=value assignments
 - machine is the name of the vm (e.g., pc1)
 - if arg is an integral number (say i), then value is the name of the collision domain to which interface ethi should be attached
 - if arg is a string, then it must be the name of a vstart option and value is the argument (if any) to that option

lab.conf

example

pc2 is equipped with 256MB of (virtual) memory

lab.conf

- other optional assignments
 - machines="pc1 pc2 pc3...": explicitly declare the virtual machines that make up the lab
 - by default, the existence of a subdirectory vm_name in the lab directory implies that a virtual machine vm_name is started
 - LAB_DESCRIPTION
 - LAB_VERSION
 - LAB AUTHOR
 - LAB_EMAIL
 - LAB_WEB

descriptive information displayed when the lab is started

lab subdirectories

- netkit starts a virtual machine for each subdirectory, with the same name of the subdirectory itself
 - unless lab.conf contains a machines= statement
- the contents of subdirectory vm are mapped (=copied) into the root (/) of vm's filesystem
 - for example, vm/foo/file.txt is copied to
 /foo/file.txt inside virtual machine vm
 - this only happens the 1st time the vm is started; in order to force the mapping you have to remove the vm filesystem (.disk file)

startup and shutdown files

- shell scripts that tell virtual machines what to do when starting up or shutting down
- they are executed <u>inside</u> virtual machines
- shared.startup and shared.shutdown affect all the virtual machines
- upon startup, a vm named vm_name runs
 - shared.startup
 - vm_name.startup
- upon shutdown, a vm named vm_name runs
 - vm_name.shutdown
 - shared.shutdown

startup and shutdown files

- a typical usage of a .startup file is to configure network interfaces and/or start network services
- sample of vm_name.startup

```
ifconfig eth0 10.0.0.1 up
/etc/init.d/zebra start
```

lab.dep

- multiple virtual machines can boot at once (parallel startup)
 - -p option of Istart
- the startup order of virtual machines can be influenced by establishing dependencies
 - e.g., "pc3 can only boot after pc2 and pc1 are up and running"
- a lab.dep file inside the lab directory describes dependencies and automatically enables parallel startup
 - file format is similar to that of a Makefile
 - example

```
pc3: pc1 pc2
```

launching/stopping a lab

- lcommand -d <lab_directory> [machine...]
- or
 - enter the lab directory (cd lab_directory)
 - lcommand
- where 1command can be one of the following:
 - lstart, to start the lab
 - lhalt, to gracefully shut down the virtual machines of a lab
 - lcrash, to suddenly crash the virtual machines of a lab
- optionally, a list of machine names can be given on the command line, in which case only those machines will be affected by the command

removing temporary files

- a running lab creates some temporary files inside both the current directory and the lab directory
- to get rid of them all, use lclean after the lab has been halted/crashed
 - notice: lclean also removes virtual machine filesystems (.disk files); do not use it if you are going to launch your lab again using the same filesystems

Itest

- makes it easier to check that distributed labs work properly
- Itest starts a lab and dumps information about each virtual machine vm
 - the output goes into _test/results/vm.default
- [optionally] a script _test/vm.test may contain additional commands to be run inside vm in order to dump other information
 - the output goes into _test/results/vm.user

Itest

sample of vm.default file

```
[INTERFACES]
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
[ROUTE]
Kernel IP routing table
Destination
 Genmask
 Flags MSS Window irtt
 Gateway
Tface
[LISTENING PORTS]
Active Internet connections (servers and established)
Proto Recv-O Send-O Local Address
 Foreign Address
 State
[PROCESSES]
 UID COMMAND
 0 init [2]
 0 [ksoftirqd/0]
 0 [events/0]
```

Itest

- when preparing a lab
 - launch Itest to dump lab information
 - move files _test/results/* to a subdirectory _test/results/good
- when testing a lab
 - launch Itest to dump lab information
 - compare (e.g., using diff) files _test/results/* with _test/results/good/*
 - check if they all match

getting information about a lab

В

last update: Oct 2014

as200r1

linfo prints summary information about a lab without running it

option -m allows to create a sketch of the link-level topology of the lab

requires the GraphViz library to be

installed

© Computer Networks

Research Group Roma Tre

more information

- further information can be found...
 - ...inside netkit man pages (you can start from man netkit)
 - ...on the web site http://www.netkit.org/