CISCO

January 29 - February 2, 2018 · Barcelona

Implementing VXLAN In a Data Center

Rahul Parameswaran, Technical Marketing Engineer Shyla Karimanye, Consulting Engineer, Advanced Services Kevin Cook, Solutions Architect, Advanced Services

Cisco Spark

Questions?

Use Cisco Spark to communicate with the speaker after the session

How

- 1. Find this session in the Cisco Live Mobile App
- 2. Click "Join the Discussion"
- 3. Install Spark or go directly to the space
- 4. Enter messages/questions in the space

cs.co/ciscolivebot#LTRDCN-2223

Agenda

- **VxLAN Overview**
- Flood-&-Learn VXLAN
- VXLAN with MP-BGP EVPN Control Plane
- **VXLAN Design Options**
- MP-BGP EVPN VXLAN Configuration
- Lab Introduction

Prerequisites

- Routing and Switching
- PIM
- MP-BGP
- NX-OS

Overlays

With growing adoption of virtualization in customer environments and a large number of workload mobility requirements in the data center, overlays are becoming a key technology. VXLAN is one of those overlay technologies.

Recap – What is VXLAN?

VXLAN is a point to multi-point tunneling mechanism to extend Layer 2 networks over an IP network

VXLAN uses MAC in UDP encapsulation (UDP destination port 4789)

Why VXLAN?

VXLAN provides a Network with Segmentation, IP Mobility, and Scale

- "Standards" based Overlay
- Leverages Layer-3 ECMP all links forwarding
- Increased Name-Space to 16M identifier
- Segmentation and Multi-Tenancy
- Integration of Physical and Virtual

Overlay Taxonomy

Identifier = VN Identifier (VNID)

VTEP = VXLAN Tunnel End-Point

VXLAN Underlay Network – IP Routing

IP routed Network

- Flexible topologies
- Recommend a network with redundant paths using ECMP for load sharing
- Support any routing protocols --- OSFP, EIGRP, IS-IS, BGP, etc.
- All proven best practices for IP routing network apply

Agenda

- VxLAN Overview
- Flood-&-Learn VXLAN
- VXLAN with MP-BGP EVPN Control Plane
- VXLAN Design Options
- MP-BGP EVPN VXLAN Configuration
- Lab Introduction

Two Modes of VXLAN

Flood-and-Learn VXLAN:

- No control plane
- Data driven flood and learning
 - → Ethernet in the overlay network

- Limited scale
- Limited workload mobility
- Security Risk

VXLAN EVPN:

- EVPN as control plane
- VTEPs exchange L2/L3 host and subnet reachability through EVPN control plane
 - → Routing protocol for both L2 and L3 forwarding

- Increased scale and stability
- Optimized workload mobility
- Increased Security

VXLAN BUM Traffic Handling

- BUM Traffic --- Multi-destination traffic
 - Broadcast
 - Unknown Layer-2 Unicast
 - Multicast

BUM Traffic transport mechanisms

- Multicast replication
 - Requests the underlay network to run IP multicast
- Ingress unicast replication
 - One unicast replica per remote VTEP Increase traffic load throughout the network

Agenda

- VxLAN Overview
- Flood-&-Learn VXLAN
- VXLAN with MP-BGP EVPN Control Plane
- VXLAN Design Options
- MP-BGP EVPN VXLAN Configuration
- Lab Introduction

What is VXLAN/EVPN?

- Standards based Overlay (VXLAN) with Standards based Control-Plane (BGP)
- Layer-2 MAC and Layer-3 IP information distribution by Control-Plane (BGP)
- Forwarding decision based on Control-Plane (minimizes flooding)
- Integrated Routing/Bridging (IRB) for Optimized Forwarding in the Overlay

EVPN Primer --- MP-BGP Review

Virtual Routing and Forwarding (VRF)

Layer-3 segmentation for tenants' routing space

Route Distinguisher (RD):

8-byte field, VRF parameters; unique value to make VPN IP routes unique: RD + VPN IP prefix

Selective distribute VPN routes:

Route Target (RT): 8-byte field, VRF parameter, unique value to define the import/export rules for VPNv4 routes

VPN Address-Family:

Distribute the MP-BGP VPN routes

EVPN Control Plane – Reachability Distribution

EVPN Control Plane -- Host and Subnet Route Distribution

BGP Update

- Host-MAC
- Host-IP
- Internal IP Subnet
- External Prefixes

- Use MP-BGP with EVPN Address Family on leaf nodes to distribute internal host MAC/IP addresses, subnet routes and external reachability information
- MP-BGP enhancements to carry up to 100s of thousands of routes with reduced convergence time

EVPN Control Plane -- Host Advertisement

EVPN Control Plane --- VM Mobility

3. Other VTEPs learn about the host route of Host 1

EVPN Control Plane --- VM Mobility

- 2. VTEP-3 detects Host 1, sends MP-BGP update for Host 1 with its own VTEP address and a new seq #1
- 3. Other VTEPs learn about the new route of Host 1

EVPN Control Plane --- ARP Suppression

Minimize flood-&-learn behavior for host learning

Distributed Anycast Gateway in MP-BGP EVPN

EVPN Control Plane -- Head-end Replication

Head-end Replication (aka. Ingress replication):

Eliminate the need for underlay multicast to transport overlay BUM traffic

Functions of VXLAN/EVPN

Host/Network Reachability Advertisement

Advertise host/network reachability information through control protocol (MP-BGP)

VTEP Security & Authentication

Authenticate VTEPs through BGP peer authentication

Distributed
Anycast Gateway

Seamless and Optimal vm-mobility

ARP Suppression

Early ARP termination
Localize ARP learning process
Minimize network flooding

Dynamic Ingress
Replication

Unicast Alternative to Multicast underlay Dynamically discover remote peers for Ingress Replication

Agenda

- **VxLAN Overview**
- Flood-&-Learn VXLAN
- VXLAN with MP-BGP EVPN Control Plane
- **VXLAN Design Options**
- MP-BGP EVPN VXLAN Configuration
- Lab Introduction

VXLAN Fabric Design with MP-iBGP EVPN

- VTEP Functions are on leaf layer
- Spine nodes are iBGP route reflector
- Spine nodes don't need to be VTEP

VXLAN Fabric Design with MP-eBGP EVPN

- VTEP Functions are on leaf layer
- Spine nodes are MP-eBGP Peers to VTEP leafs
- Spine nodes don't need to be VTEP
- VTEP leafs can be in the same or different BGP AS's

VXLAN Fabric Design with MP-eBGP EVPN

- VTEP Functions are on leaf layer
- Spine nodes are MP-eBGP Peers to VTEP leafs
- Spine nodes don't need to be VTEP
- VTEP leafs can be in the same or different BGP AS's

EVPN VXLAN Fabric External Routing

EVPN VXLAN External Routing with BGP

Sample Configuration


```
Router bgp 100

vrf evpn-tenant-1

address-family ipv4 unicast

network 20.0.0.0/24

neighbor 30.10.1.2 remote-as 200

address-family ipv4 unicast


prefix-list outbound-no-hosts out
```

```
interface Ethernet2/9.10
  mtu 9216
  encapsulation dot1q 10
  vrf member evpn-tenant-1
  ip address 30.10.1.1/30
```

```
interface Ethernet1/50.10
  mtu 9216
  encapsulation dot1q 10
  ip address 30.10.1.2/30
```


```
router bgp 200
address-family ipv4 unicast
network 100.0.0.0/24
network 100.0.1.0/24
neighbor 30.10.1.1 remote-as 100
address-family ipv4 unicast
```

EVPN Design for Multi-Pod

VXLAN EVPN Multi-Site

Agenda

- VxLAN Overview
- Flood-&-Learn VXLAN
- VXLAN with MP-BGP EVPN Control Plane
- VXLAN Design Options
- MP-BGP EVPN VXLAN Configuration
- Lab Introduction

Building your VTEP (VXLAN Tunnel End-Point)

*Simplified BGP configuration; would have 4 BGP peers (RR) IGP not shown

Building your EVPN MP-BGP Control-Plane

Extend your VLAN to VXLAN

- VLAN to VNI configuration on a per-Switch based
- VLAN becomes "Switch Local Identifier"
- VNI becomes "Network Global Identifier"
- 4k VLAN limitation per-Switch does still apply
- 4k Network limitation has been removed.
- VLAN can be port-significant. The same vlan on different ports can be mapping to different VNIs.

Distributed Anycast Gateway for Extended VLANs

- All VTEPs in a VXLAN are the distributed anycast gateway for its IP subnet.
- All VTEPs in a VXLAN need to be configured with an identical anycast gateway virtual MAC address
- All VTEPs in a VXLAN need to be configured with an identical anycast gateway virtual IP address

Routing in VXLAN – Define the Resources

1:1 mapping between L3 VNI and tenant VRF

Configuration Example for VRF-A

Routing in VXLAN – Configure the Routing

1:1 mapping between L3 VNI and tenant VRF

VRF/Tenant definition within Overlay Control-Plane

Configuration Example for VRF-A

```
# Activate Layer-3 VNI on VTEP
interface nvel
  source-interface loopback0
 host-reachability protocol bgp
 member vni 5010
 mcast-group 239.239.239.100
 suppress-arp
 member vni 9999 associate-vrf
# Route-Map for Redistribute Subnet
route-map REDIST-SUBNET permit 10
 match tag 12345
# Control-Plane configuration for VRF (Tenant)
router bgp 65500
 vrf VRF-A
 address-family ipv4 unicast
 advertise 12vpn evpn
 redistribute direct route-map REDIST-SUBNET
 maximum-paths ibqp 2
```

VXLAN Hardware Gateway Redundancy (vPC)

- Redundant connectivity for classic Ethernet hosts
- Extend the IP Interface (Loopback) configuration for the vPC VTEP
 - Secondary IP address (anycast) is used as the anycast VTEP address
 - Both vPC VTEP switches need to have the identical secondary IP address configured under the loopback interface

VXLAN Hardware Gateway Redundancy (vPC)

vPC VTEP Configuration Example

```
# VLAN to VNI mapping (MT-Lite)
vlan 55
 interface loopback0
 ip address 10.10.10.5/32
vn-segment 30000
 ip address 10.10.10.99/32 secondary
# VTEP IP Interface; Source/Destination for all
VXLAN Encapsulated Traffic.
Primary IP address is used for Orphan Hosts
Secondary IP is for vPC Hosts (same IP on both
  vPC Peers)
interface loopback0
 Add Secondary IP to VTEP
 ip address 10.10.10.5/32
 Loopback.
ip address 10.10.10.99/32 secondary
 VXLAN automatically picks up
# VTEP configuration using Loopback as source.
 the secondary IP address as
interface nvel
 the VTEP address
  source-interface loopback0
  host-reachability protocol bgp
 interface loopback0
  member vni 5010
 ip address 10.10.10.4/32
 mcast-group 239.239.239.100
 ip address 10.10.10.99/32 secondary
 suppress-arp
 Host D
  member vni 9999 associate-vrf
 VNI 30000
```


VXLAN Hardware Gateway Redundancy (vPC)

vPC VTEP Configuration Example

eBGP EVPN Configuration (1)

Next-hop Unchange

- BGP next-hop is used as the tunnel tail end address. It shall be the advertising VTEP's address.
- Ensure the next-hop in the BGP route isn't changed during the route distribution
- eBGP changes next-hop to by default.
 Need to change the policy to next-hop unchanged

Set next-hop policy not to change the next-hop attribute

eBGP configuration on a spine switch route-map permit-all permit 10 route-map nh-unchange permit 10 set ip next-hop unchanged router bgp 65000 router-id 10.1.1.1 address-family ipv4 unicast address-family 12vpn evpn nexthop route-map nh-unchange retain route-target all neighbor 192.167.11.2 remote-as 65001 address-family ipv4 unicast address-family 12vpn evpn send-community extended route-map permit-all out

eBGP EVPN Configuration(2)

Manually configure import/export route-target

- With eBPG, VTEPs will have different route-targets if using auto RT generation
- Need to manually configure RTs on eBGP peers so that they have the same RTs

Manually configure route-target for VRF

Manually configure route-target for L2 VNI under EVPN

```
vrf context evpn-tenant-1
vni 9999
rd auto
address-family ipv4 unicast

route-target import 100:9999
route-target import 100:9999 evpn
route-target export 100:9999
route-target export 100:9999evpn
evpn
vni 5010 I2
rd auto

route-target import 100:5010
route-target export 100:5010
```


More Learning on VXLAN EVPN....

BRKDCT-3378: Building DataCenter networks with VXLAN BGP-EVPN (Lukas Krattiger)

BRKDCN-2304: L4-L7 Service Integration in Multi-Tenant VXLAN *EVPN* Data Center Fabrics (Matthias Wessendorf)

BRKSPG-2030: VXLAN troubleshooting and debugging in a mixed Service Provider - Data Center network (Nikolay Karpyshev, Ivan Shirshin)

BRKDCN-3505: Extending VXLAN Fabrics across geographically dispersed sites (Yves Louis)

TECDCT-2181: Deployment Considerations for Interconnecting Distributed Virtual Data Centers (Yves Louis, Victor Moreno)

LTRDCT-2224: Enhancing VXLAN/*EVPN* Fabrics with LISP (Lukas Krattiger, satish kondalam)

Agenda

- VxLAN Overview
- Flood-&-Learn VXLAN
- VXLAN with MP-BGP EVPN Control Plane
- VXLAN Design Options
- MP-BGP EVPN VXLAN Configuration
- Lab Introduction

Lab Overview

Module Details

- Module 1 Network Based Overlay [DC1]: In this module, students will configure a network based overlay with Nexus 9000 switches and use them as VTEPs. Students will also learn how to extend the anycast gateway using BGP EVPN.
- Module 2 FW-Security Zone [DC1]: In this module, students will create a secure zone by placing a transparent mode FW between the VXLAN fabric and core pod.
- Module 3 MultiPOD [DC1 and DC2]: In this module, students will stretch the VXLAN fabric from DC 1 to DC2 and extend VLANs from one DC to the other.

Lab Topology

Network Overview - DC1

Using BGP EVPN for Control Plane

- Using OSPF for underlay
- Using IBGP for overlay Route Reflectors are on Spines S11 and S12
- Using VXLAN EVPN for control plane
- VXLAN Ingress Replication for the BUM Traffic
- Each student has their own VRF that will be representative of multitenancy.

Security Module

Creating a Security Zone via VXLAN

- The Hosts in the Secured Zone are in VXLAN X53.
- Transparent FW is attached to Edge E11.
- No redundancy in this portion of the lab for simplicity.

Firewall Usecase Flow

Network Overview – DC2

Using EBGP EVPN for Underlay/Overlay

- Using EBGP for Underlay/Overlay
- Ingress Replication for the BUM Traffic.
- VLAN X51 will be stretched from DC1 to DC2.
- Each student has their own VRF that will be representative of multi-tenancy.

Manual Overview (1)

Manual available at

http://cs.co/ltrdcn-2223

- Navigate either using the navigation menu on the left or the back/forward buttons at the bottom of the page.
- Only type commands that are shown in a box. Commands shown under "Configuration Sample" are not meant to be typed into the devices.

Manual Overview (2)

Manual available at

http://cs.co/ltrdcn-2223

- RDP Server: vxlanlab.ciscolive.com:3390
- Username: vxlan\PODxuser
- Password:

Cisco Spark

Questions?

Use Cisco Spark to communicate with the speaker after the session

How

- 1. Find this session in the Cisco Live Mobile App
- 2. Click "Join the Discussion"
- 3. Install Spark or go directly to the space
- 4. Enter messages/questions in the space

cs.co/ciscolivebot#LTRDCN-2223

- Please complete your Online Session Evaluations after each session
- Complete 4 Session Evaluations & the Overall Conference Evaluation (available from Thursday) to receive your Cisco Live T-shirt
- All surveys can be completed via the Cisco Live Mobile App or the Communication Stations

Don't forget: Cisco Live sessions will be available for viewing on-demand after the event at www.ciscolive.com/global/on-demand-library/.

Continue Your Education

- Demos in the Cisco campus
- Walk-in Self-Paced Labs
- Tech Circle
- Meet the Engineer 1:1 meetings
- Related sessions

illiilli CISCO

Thank you

cisco

You're

