

HP Networking OpenFlow Workshop

DPCTL

- dpctl: It is a command-line utility that sends basic OpenFlow messages to a switch
 - View switch port and flow statistics
 - View flow entries (FlowMods)
 - Add and delete FlowMods
- Useful tool for learning and debugging
- dpctl communicates directly with the switch and does not need a controller
- Configuration
 - Switch is the server—listening port must be configured on the switch
 - Default port for HP OF firmware is 975

For more information on DPCTL you can visit www.openflow.org

Dpctl command list

show SWITCH status SWITCH [KEY] show-protostat SWITCH dump-desc SWITCH dump-tables SWITCH mod-port SWITCH IFACE ACT dump-ports SWITCH [PORT] desc SWITCH STRING dump-flows SWITCH dump-flows SWITCH FLOW dump-aggregate SWITCH dump-aggregate SWITCH FLOW add-flow SWITCH FLOW add-flows SWITCH FILE mod-flows SWITCH FLOW del-flows SWITCH [FLOW] monitor SWITCH

execute SWITCH CMD [ARG...]

show basic information report statistics (about KEY) (Not on HP) report protocol statistics (Not on HP) print switch description print table stats modify port behavior print port statistics set switch description print all flow entries print matching FLOWs print aggregate flow statistics print aggregate stats for FLOWs add flow described by FLOW add flows from FILE modify actions of matching FLOWs delete matching FLOWs print packets received from SWITCH execute CMD with ARGS on SWITCH

Flow fields and syntax:

- nw_tos=tos/dscp
- tp_dst=port
- icmp_type=type
- icmp_code=code

The following shorthand notations are also available:

- ip Same as dl type=0x0800
- icmp Same as dl_type=0x0800,nw_proto=1
- tcp Same as dl type=0x0800,nw proto=6
- udp Same as dl_type=0x0800,nw_proto=17
- arp Same as dl_type=0x0806

Flow fields and syntax:

- in_port=port_no
- dl_vlan=vlanID
- dl_src=mac
- dl dst=mac
- dl_type=ethertype

(EtherType see: http://en.wikipedia.org/wiki/EtherType)

- nw_src=ip[/netmask]
- nw_dst=ip[/netmask]
- nw_proto=proto

What could be done with static flow rules?

- Using nw_src Load balancing flows from different sources to webservers
- Using dl_src sort wireless from wired clients by looking for mac-address prefixes coming from wireless vendors
- Using In_port + Out_port create basic virtual circuits between end points

dpctl show tcp:10.1.1.5:975

features_reply (xid=0x21355842): ver:0x1, dpid:a2c27d7772d80

n_tables:2, n_buffers:256

features: capabilities:0x87, actions:0x7ff

23(23): addr:2c:27:d7:77:2d:a9, config: 0, state:0

current: 1GB-FD AUTO_NEG

supported: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD AUTO_NEG

24(24): addr:2c:27:d7:77:2d:a8, config: 0, state:0

current: 1GB-FD AUTO NEG

supported: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD AUTO_NEG

_LOCAL(local): addr:2c:27:d7:77:2d:80, config: 0, state:0

get_config_reply (xid=0xec6a5f73): miss_send_len=0

Port Information

DPID: Unique identifier assigned by the switch for this OpenFlow instance

Number of tables and buffer size

Bitmaps of capabilities and actions (see spec)

Capabilities

Capabilities

Flow Stats0x01

Table Stats 0x02

Port Stats0x04

- STP 0x08

- Reserved

Can reassemble IP 0x20

– Queue Stats 0x40

ARP Match 0x80

\$ dpctl dump-flows tcp:15.255.124.107:6633

- Gives us information about the flows installed
- Rule itself
- Timeouts
- Actions
- Packets and bytes processed by flow

\$ dpctl dump-ports tcp:15.255.124.107:6633

- Gives physical port information
- Rx, Tx counters
- Error counters

\$ dpctl **mod-port** tcp:15.255.124.107:6633 17 down

Allows manipulation of the switch ports

- Up
- Down
- Flood
- Noflood

\$ dpctl mod-port tcp:15.255.124.107:6633 2 down

Ping should fail now

\$ dpctl mod-port tcp:15.255.124.107:6633 2 up

Ping works again

Let us add some flow entries so we can ping from host1 to host2

Test to ping Host 1 from Host 2 (should fail as we do not have any flow entries yet) Add the flow entries (change port numbers):

```
$ dpctl add-flow tcp:15.255.124.107:6633
```

in_port=10,actions=output:14

\$ dpctl add-flow tcp:15.255.124.107:6633

in_port=14,actions=output:10

Ping should work now!

Let us add some IP based flow entries to test example of ping we did before

Test to ping Host 1 (IP addr = 10.10.10.1) from Host 2 (IP addr = 10.10.10.2)(should fail as we do not have any flow entries yet)

Add the IP flow entries:

```
$ dpctl add-flow tcp:15.255.124.107:6633 ip,nw_dst=10.10.10.1,actions=output:2 $ dpctl add-flow tcp:15.255.124.107:6633 ip,nw_dst=10.10.10.2,actions=output:17 Try pinging!
```


Now let us add some ARP flow entry

\$ dpctl add-flow tcp:15.255.124.107:6633 arp,actions=NORMAL

Now try pinging Host1 to Host2

Ping should be successful now!

Following flow entries should now be shown:

\$ dpctl dump-flows tcp:15.255.124.107:6634

- stats reply (xid=0xd7d42712): flags=none type=1(flow)
- cookie=0, duration sec=21s, duration nsec=0s, table id=2, priority=32768, n packets=0, n bytes=0, idle timeout=60, hard timeout=0, arp, actions=NORMAL
- cookie=0, duration sec=7s, duration nsec=36000000s, table id=0, priority=32768, n packets=0, n bytes=0, idle timeout=60, hard timeout=0,ip,nw dst=10.10.10.1,actions=output:2
- cookie=0, duration sec=3s, duration nsec=954000000s, table id=0, priority=32768, n_packets=0, n bytes=0, idle timeout=60, hard timeout=0,ip,nw dst=10.10.10.2,actions=output:17

\$ dpctl dump-ports tcp:15.255.124.107:6633

- stats reply (xid=0xb2eeb981): flags=none type=4(port)
- 3 ports
- port 2: rx pkts=2756, bytes=527428, drop=0, errs=0, frame=?, over=?, crc=? tx pkts=2721, bytes=523911, drop=0, errs=0, coll=?
- port 17: rx pkts=2733, bytes=525187, drop=0, errs=0, frame=?, over=?, crc=? tx pkts=2727, bytes=525296, drop=0, errs=0, coll=?
- port 65534: rx pkts=?, bytes=?, drop=?, errs=?, frame=?, over=?, crc=? tx pkts=?, bytes=?, drop=?, errs=?, coll=?


```
Lets change the priority of flow
```

Driority changed

\$ dpctl add-flow tcp:15.255.124.107:6633

ip,nw_dst=10.10.10.1,priority=1,actions=output:2

```
$ dpctl add-flow tcp:15.255.124.107:6633
ip,nw_dst=10.10.10.2,priority=2,actions=output:17
Lets see the flows in the switch
$ dpctl dump-flows tcp:15.255.124.107:6634
stats reply (xid=0x8422afe4): flags=none type=1(flow)
cookie=0, duration sec=3s, duration nsec=899000000s, table id=0, priority=1,
n packets=0, n bytes=0,
idle timeout=60,hard timeout=0,ip,nw dst=10.10.10.1,actions=output:2
cookie=0, duration sec=16s, duration nsec=882000000s, table id=0, priority=2,
n packets=0, n bytes=0,
idle_timeout=60,hard_timeout=0,ip,nw.dst=10.10.10.2,actions=output:17
```


dpctl benchmark tcp:15.255.124.107:6633 100 100

- Sending 100 packets * 108 bytes (with header) = 10800 bytes total
- Finished in 9.7 ms (10349 packets/s) (1117665 bytes/s)

dpctl benchmark tcp:15.255.124.107:6633 1000 1000

- Sending 1000 packets * 1008 bytes (with header) = 1008000 bytes total
- Finished in 94.4 ms (10594 packets/s) (10678984 bytes/s)

THANK YOU

