

Lagopus handson

NTT Network Innovation lab

version 0.4

Last Update: 12/14/2015

Today's Goal

Step1

Install and set up
 OpenFlow switch (Lagopus) and
 OpenFlow controller (Ryu)
 in your virtual machine

Run sample application

Step2

Run lagopus on mininet

#mininet: SDN-based network emulation tool

Preparation for Installing Lagopus and Ryu

Which do you choice as a target system?

1. Bare metal system (PC or server)
You must choice the DPDK available hardware

2. Virtual machine
You must choice the DPDK available virtual hardware

1. Bare metal

2. Virtual machine

1. Bare metal system requirements

CPU

- Type
 - It is better that 64-bit instruction is available.
 - The latest Intel CPUs are better
 - #A little old cpu may be supported because DPDK is available from 2009 year(#1).
 - Code Name
 Broadwell/Haswell/Ivy Bridge/Sandy Bridge/Nehalem
- Cores

>= 2 CPU cores

Memory

Size

>= 1Gbytes

#1·

http://www.intel.com/content/dam/www/public/us/en/documents/presentation/dpdk-packet-processing-ia-overview-presentation.pdf

1. Bare metal system requirements

Network Interface Card (NIC)

- Supported network drivers in DPDK
 - e100082540, 82545, 82546
 - e1000e
 82571-82574, 82583, ICH8-ICH10, PCH-PCH2
 - Igb
 82575..82576, 82580, I210, I211, I350, I354, DH89xx
 - lxgbe82598..82599, X540, X550
 - I40e
 X710, XL710
 - Fm10k
- The number of NICs

>= 3 (2 NICs for Lagopus, 1 NIC for management)

1. Bare metal system requirements

Operating system

- Supported OS in DPDK
 - Linux
 - **#Operation checked OS**
 - Ubuntu 14.04 LTS/Ubuntu 12/04 LTS
 - Cent OS 6.5
 - Free BSD
 - >= lagopus version 0.2

vCPU

Type

Some CPU flags may be set on booting VM. (The next page shows the instruction to specify such CPU flags)

Cores

>= 2 cores

vMemory

Size

>= 1Gbytes

vNIC

e1000 device

#KVM/Vmware supports e1000 virtual device

VNIC

Sample Vmware Fusion configuration on OS X.

ethernet0.present = "TRUE"
ethernet0.connectionType = "bridged"
ethernet0.virtualDev = "e1000"
ethernet0.wakeOnPcktRcv = "FALSE"
ethernet0.addressType = "generated"
ethernet0.linkStatePropagation.enable = "TRUE"
ethernet0.generatedAddress = "00:0c:29:67:06:91"
ethernet0.pciSlotNumber = "33"
ethernet0.generatedAddressOffset = "0"
ethernet1.present = "TRUE"

vNIC0 ▶ for management

virtualDev="e1000"

ethernet1.connectionType = "hostonly" ethernet1.virtualDev = "e1000" ethernet1.wakeOnPcktRcv = "FALSE" ethernet1.addressType = "generated" ethernet1.linkStatePropagation.enable = "TRUE" ethernet1.generatedAddress = "00:0c:29:67:06:9b" ethernet1.generatedAddressOffset = "10" ethernet1.pciSlotNumber = "37" ethernet2.present = "TRUE" ethernet2.connectionType = "hostonly" ethernet2.virtualDev = "e1000" ethernet2.wakeOnPcktRcv = "FALSE" ethernet2.addressType = "generated" ethernet2.linkStatePropagation.enable = "TRUE" ethernet2.generatedAddress = "00:0c:29:67:06:a5" ethernet2.generatedAddressOffset = "20" ethernet2.pciSlotNumber = "38"

vNIC1

vNIC2

OS

- Supported OS in DPDK
 - Linux
 - **#Operation checked OS**
 - Ubuntu 14.04 LTS/Ubuntu 12/04 LTS
 - Cent OS 6.5

Handson Start!

1: Install Lagopus

2: Install Ryu

3: Run Lagopus with Ryu

Handson Start!

- 1: Install Lagopus
- 2: Install Ryu
- 3: Run Lagopus with Ryu

Environment

Download lagopus and Intel DPDK

Download "Lagopus"

```
$sudo apt-get git
$git clone https://github.com/lagopus/lagopus
```

You must move to your home directory

Download "Intel DPDK"

```
$wget http://dpdk.org/browse/dpdk/snapshot/dpdk-
2.0.0.zip
```

\$unzip dpdk-2.0.0.zip

Setup essential software packages

```
$ sudo apt-get update
```

\$ sudo apt-get install make coreutils gcc Binutils build-essential libgmp-dev libssl-dev libpcap-dev byacc Flex python-dev python-setuptools python-pip ethtool

Setup essential software packages

- 1. make
- 2. coreutils
- 3.gcc
- 4. Binutils
- 5. build-essential
- 6. libgmp-dev
- 7. libssl-dev
- 8. libpcap-dev
- 9. byacc

- 10. Flex
- 11. python-dev
- 12. python-setuptools
- 13. python-pip
- 14. ethtool

Setup intel DPDK

Compile DPDK libraries

```
$ cd ~/dpdk-2.0.0
$ cd tools
$ ./setup.sh
```

```
[9] x86_64-native-linuxapp-gcc
:
[30] Exit Script
Option:9
```


Setup intel DPDK

Loading kernel module

```
[12] Insert IGB UIO module

:
[30] Exit Script
Option:12

[14] Insert KNI module

:
[30] Exit Script
Option:14
```


Setup intel DPDK

Setup hugepages

```
[15] Setup hugepage mappings for non-NUMA systems
:
[30] Exit Script
Option:15
```

```
Input the number of 2MB pages
Example: to have 128MB of hugepages available, enter '64' to reserve 64 * 2MB pages
```

Number of pages:256

Setup intel DPDK

Bind NiCs to DPDK

```
[18] Bind Ethernet device to IGB UIO module

:
[30] Exit Script
Option:18
```

Other network devices

<none>

Enter PCI address of device to bind to IGB UIO driver:eth10

20

You must choice 2 NiCs

Compile

- \$ cd lagopus
- \$./configure --with-dpdk-dir=\${HOME}dpdk-2.0.0
- \$ make

Install

\$ sudo make install

Compile

- \$ cd lagopus
- \$./configure
- \$ make

Install

\$ sudo make install

Handson Start!

1: Install Lagopus

2: Install Ryu

3: Run Lagopus with Ryu

2: Install Ryu

- \$ sudo pip install ryu
- \$ sudo pip install six --upgrade

Handson Start!

1: Install Lagopus

2: Install Ryu

3: Run Lagopus with Ryu


```
$cd /usr/local/lib/python2.7/dist-
packages/ryu/tests/switch
$ ryu-manager --test-switch-dir of13 tester.py
```

Ryu Certification

OpenFlowスイッチがどのくらいOpenFlowの仕様に準拠しているかテスト するためのツール

Setup Lagopus configuration file

Created topology

Setup network namespace

```
$ git clone https://github.com/lagopus/handson
$ cd handson
$ ./setup rawsocket.sh
$sudo ip link add veth0 type veth peer name veth1
$sudo ip link add veth2 type veth peer name veth3
$sudo ip link add veth4 type veth peer name veth5
$sudo ip link set veth0 up
$sudo ip link set veth1 up
$sudo ip link set veth2 up
$sudo ip link set veth3 up
$sudo ip link set veth4 up
$sudo ip link set veth5 up
```


Setup Lagopus configuration file

```
$ cd /usr/local/etc/
$ mkdir lagopus
$ sudo cp ~lagopus/misc/examples/lagopus.dsl /usr/
local/etc/lagopus/
$ sudo vi/usr/local/etc/lagopus/lagopus.dsl
```

```
$ mkdir /usr/local/etc/lagopus
$ git clone https://github.com/lagopus/handson
$ cd handson
$ cp lagopus.dsl /usr/local/etc/lagopus/
```


Setup Lagopus configuration file

Lagopus.dsl

Network namespaceを活用

```
channel channel01 create -dst-addr 127.0.0.1 -protocol tcp
channel channel02 create -dst-addr 127.0.0.1 -protocol tcp
controller controller01 create -channel channel01 -role equal -connection-type main
controller controller02 create -channel channel02 -role equal -connection-type main
interface interface01 create -type ethernet-dpdk-phy -port-number0
interface interface02 create -type ethernet-dpdk-phy -port-number1
interface interface03 create -type ethernet-dpdk-phy -port-number2
interface interface04 create -type ethernet-dpdk-phy -port-number3
interface interface05 create -type ethernet-dpdk-phy -port-number4
interface interface06 create -type ethernet-dpdk-phy -port-number5
port port01 create -interface interface01
port port02 create -interface interface02
port port03 create -interface interface03
port port04 create -interface interface04
port port05 create -interface interface05
port port06 create -interface interface06
bridge bridge01 create -controller controller01 -port port01 1 -port port03 2 -port port05 3 -dpid
0x1
bridge bridge02 create -controller controller02 -port port02 1 -port port04 2 -port port06 3 -dpid
0x2
bridge bridge01 enable
bridge bridge02 enable
```


Setup Lagopus configuration file

Lagopus.dsl

Network namespaceを活用

```
channel channel01 create -dst-addr 127.0.0.1 -protocol tcp
channel channel02 create -dst-addr 127.0.0.1 -protocol tcp
controller controller01 create -channel channel01 -role equal -connection-type main
controller controller02 create -channel channel02 -role equal -connection-type main
interface interface01 create -type ethernet-rawsock -device veth0
interface interface02 create -type ethernet-rawsock -device veth1
interface interface03 create -type ethernet-rawsock -device veth2
interface interface04 create -type ethernet-rawsock -device veth3
interface interface05 create -type ethernet-rawsock -device veth4
interface interface06 create -type ethernet-rawsock -device veth5
port port01 create -interface interface01
port port02 create -interface interface02
port port03 create -interface interface03
port port04 create -interface interface04
port port05 create -interface interface05
port port06 create -interface interface06
bridge bridge01 create -controller controller01 -port port01 1 -port port03 2 -port port05 3 -dpid
0x1
bridge bridge02 create -controller controller02 -port port02 1 -port port04 2 -port port06 3 -dpid
0x2
bridge bridge01 enable
bridge bridge02 enable
```


Run Lagopus

\$ sudo lagopus -d -- -c3 -n1 --vdev eth_pipe0 --vdev eth_pipe1 --vdev eth_pipe2 -- -p3f --core-assign balance

Options

-d: Debug mode (foreground)

-c bitmask: Which CPU cores to use

-n channels: Memory channels

-p bitmask: Number of port

-I filename: Specify a log file path (default:syslog)

Run Lagopus

\$ sudo lagopus -d

Options

-d : Debug mode (foreground)

-I filename: Specify a log file path (default:syslog)

Ryu Certification

- lagopus
- Configuration

	ОК	ERROR	
Action	56	0	
(Required)	(3)	(O)	
(Optional)	(53)	(O)	
set_field	162	8	
(Optional)	(162)	(8)	
Match	714	0	
(Required)	(108)	(O)	
(Optional)	(606)	(O)	
Group	15	0	
(Required)	(3)	(O)	
(Optional)	(12)	(O)	
Meter	26	10	
(Optional)	(26)	(10)	
Total	973	18	
(Required)	(114)	(O)	
(Optional)	(859)	(18)	

Further information

より高速にお使いいただくために

gcc4.X, ixgbeを利用する場合

\$ sudo vi dpdk-2.0.0/config/common_linuxapp

```
CONFIG_RTE_LIBRTE_IXGBE_PF_DISABLE_STRIP_CRC=n
CONFIG_RTE_LIBRTE_IXGBE_RX_ALLOW_BULK_ALLOC=y

CONFIG_RTE_IXGBE_INC_VECTOR=n

CONFIG_RTE_IXGBE_RX_OLFLAGS_ENABLE=y
```


Further information

● Lagopusの状態を確認する

\$ lagosh

● 各種情報の表示

● その他

```
$ lagosh> Configure
Configure# edit #.dslの内容を書き換えたり..
```

\$ lagosh> stop #Lagopusを停止します

Appendix: Install by Ansible

Setup

- \$ sudo apt-get install git ansible
 \$ git clone https://github.com/lagopus/lagopus-tools
- \$ cd lagopus-tools/ansible
 \$ echo "[target]" > inventories/hosts_setup
 \$ echo "127.0.0.1" >> inventories/hosts_setup
 \$ echo "work_dir: /home/lagopus" > playbooks/vars.yml
 \$ echo "user: lagopus" >> playbooks/vars.yml
 \$ ansible-playbook -i inventories/hosts_setup
 playbooks/setup.yml -K --connection local

Appendix: mininet

Setup

```
$ git clone https://github.com/lagopus/mininet
$ cd mininet
$ git checkout lagopus
$ ./util/install.sh -n
```

Sample

```
$ ryu-manager /usr/local/lib/python2.7/dist-
packages/ryu/app/simple_switch_13.py
```

\$ sudo ~/mininet/examples/simplelagopus.py

Thank you for your attention agopus

This research is a part of the project for "Research and Development of Network Virtualization Technology" supported by the Ministry of Internal Affairs and Communications.

