Software Defined Network (SDN) experiment using Mininet and POX Controller

Chih-Heng Ke (柯志亨)
Associate Professor, CSIE, National Quemoy University,
Kimen, Taiwan
smallko@gmail.com

Outline

- Lab1: basic mininet operations
- Lab2: manually control the switch
- Lab3: move the rules to the POX controller
- Lab4: set different forwarding rules for each switch in the controller

Lab 1: basic mininet operations lab1.py

"""Custom topology example Two directly connected switches plus a host for each switch:

```
host --- switch --- host
```

Adding the 'topos' dict with a key/value pair to generate our newly defined topology enables one to pass in '--topo=mytopo' from the command line. """

from mininet.topo import Topo

```
class MyTopo(Topo):
 "Simple topology example."
 def init (self):
 "Create custom topo." # Initialize topology
 Topo. init (self)
 # Add hosts and switches
 leftHost = self.addHost( 'h1' )
 rightHost = self.addHost( 'h2' )
 leftSwitch = self.addSwitch( 's3' )
 rightSwitch = self.addSwitch('s4')
 # Add links
 self.addLink( leftHost, leftSwitch )
 self.addLink( leftSwitch, rightSwitch )
 self.addLink( rightSwitch, rightHost )
topos = { 'mytopo': ( lambda: MyTopo() ) }
```

```
🔞 🖱 🛅 mininet@mininet-vm: ~/mylab
File Edit View Search Terminal Help
mininet@mininet-vm:~/mylab$ pwd
/home/mininet/mylab
mininet@mininet-vm:~/mylab$ sudo mn (-custom lab1.py --topo mytopo
*** Creating network
*** Adding controller
*** Adding hosts:
h1 h2
*** Adding switches:
53 54
*** Adding links:
(h1, s3) (h2, s4) (s3, s4)
*** Configuring hosts
h1 h2
*** Starting controller
*** Starting 2 switches
53 54
*** Starting CLI:
mininet>
```

The OpenFlow reference controller is used.

Display Mininet CLI commands:

```
mininet help
Documented commands (type help <topic>):
 exit
 intfs
 link
 pingpair
FOF
 noecho
 source xterm
 py
 pingpairfull quit time
dpctl gterm iperf
 pingall
 net
 iperfudp nodes pingallfull px
 help
 sh
You may also send a command to a node using:
 <node> command {args}
For example:
 mininet> h1 ifconfig
The interpreter automatically substitutes IP addresses
for node names when a node is the first arg, so commands
like
 mininet> h2 ping h3
should work.
Some character-oriented interactive commands require
noecho:
 mininet> noecho h2 vi foo.pv
However, starting up an xterm/gterm is generally better:
  mininet> xterm h2
mininet>
```

Display nodes:

```
mininet> nodes
available nodes are:
c0 h1 h2 s3 s4
mininet>
```

Display links:

```
mininet> net
h1 h1-eth0:s3-eth1
h2 h2-eth0:s4-eth2
s3 lo: s3-eth1:h1-eth0 s3-eth2:s4-eth1
s4 lo: s4-eth1:s3-eth2 s4-eth2:h2-eth0
c0
mininet> =
```

Dump information about all nodes:

```
mininet> dump
<Host h1: h1-eth0:10.0.0.1 pid=3874>
<Host h2: h2-eth0:10.0.0.2 pid=3875>
<OVSSwitch s3: lo:127.0.0.1,s3-eth1:None,s3-eth2:None pid=3878>
<OVSSwitch s4: lo:127.0.0.1,s4-eth1:None,s4-eth2:None pid=3883>
<OVSController c0: 127.0.0.1:6633 pid=3866>
mininet>
```

Run a command on a host process:

```
mininet> h1 ifconfig -a
 Link encap:Echernet HWaddr fa:a0:66:2d:4e:43
h1-eth0
 inet addr:10.0.0.1 Bcast:10.255.255.255 Mask:255.0.0.0
 inet6 addr: fe80::f8a0:66ff:fe2d:4e43/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:62 errors:0 dropped:0 overruns:0 frame:0
 TX packets:11 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:10290 (10.2 KB) TX bytes:846 (846.0 B)
lo
 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
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
mininet> =
```

Tests connectivity between hosts


```
mininet> h1 ping -c 3 h2
PING 10.0.0.2 (10.0.0.2) 56(84) bytes of data.
64 bytes from 10.0.0.2: icmp_req=1 ttl=64 time=7.20 ms
64 bytes from 10.0.0.2: icmp_req=2 ttl=64 time=1.00 ms
64 bytes from 10.0.0.2: icmp_req=3 ttl=64 time=0.138 ms
--- 10.0.0.2 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2004ms
rtt min/avg/max/mdev = 0.138/2.782/7.207/3.148 ms
mininet>
```

```
mininet> pingall


*** Ping: testing ping reachability
h1 -> h2
h2 -> h1

*** Results: 0% dropped (2/2 received)
mininet>
```

Open an xterm for host h1 and test connectivity between h1 and h2.

Measure the bandwidth between hosts using iperf

Exit Mininet

```
mininets exit

*** Stopping 3 terms

*** Stopping 2 switches

$3 ..$4 ..

*** Stopping 2 hosts

h1 h2

*** Stopping 1 controllers

c0

*** Done

completed in 2361.770 seconds

mininet@mininet-vm:~/mylab$
```

Lab 2: manually control the switch

- 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

Dpctl command list

show basic information show SWITCH status SWITCH [KEY] report statistics (about KEY) (Not on HP) show-protostat SWITCH report protocol statistics (Not on HP) dump-desc SWITCH print switch description dump-tables SWITCH print table stats mod-port SWITCH IFACE ACT modify port behavior print port statistics dump-ports SWITCH [PORT] set switch description desc SWITCH STRING dump-flows SWITCH print all flow entries print matching FLOWs dump-flows SWITCH FLOW print aggregate flow statistics dump-aggregate SWITCH dump-aggregate SWITCH FLOW print aggregate stats for FLOWs add-flow SWITCH FLOW add flow described by FLOW add-flows SWITCH FILE add flows from FILE modify actions of matching FLOWs mod-flows SWITCH FLOW delete matching FLOWs del-flows SWITCH [FLOW] print packets received from SWITCH monitor SWITCH execute SWITCH CMD [ARG...] execute CMD with ARGS on SWITCH

Dpctl example usage

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			
	CALL TO SEC TRANSPORTED			

arp Same as dl_type=0x0806

Dpctl example usage

Flow fields and syntax:

- · in_port=port_no
- dl vlan=vlanID
- dl_src=mac
- dl_dst=mac
- dl_type=ethertype
- nw_src=ip[/netmask]
- nw_dst=ip[/netmask]
- nw_proto=proto

\$ 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 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!
```

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

```
$ 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

```
@ mininet@mininet-vm: ~/mylab
File Edit View Search Terminal Help
mininet@mininet-vm:~/mylab$ pwd
/home/mininet/mylab
mininet@mininet-vm:~/mylab$ sudo mn --custom lab1.py --topo mytopo
*** Creating network
*** Adding controller
*** Adding hosts:
h1 h2
*** Adding switches:
53 54
*** Adding links:
(h1, s3) (h2, s4) (s3, s4)
*** Configuring hosts
h1 h2
*** Starting controller
*** Starting 2 switches
53 54
*** Starting CLI:
mininet>
```

Set the rules for s3 and s4

```
mininet> s3 dpctl add-flow tcp:127.0.0.1:6634 in_port=1,actions=output:2
mininet> s3 dpctl add-flow tcp:127.0.0.1:6634 in_port=2,actions=output:1
mininet> s4 dpctl add-flow tcp:127.0.0.1:6634 in_port=1,actions=output:2
mininet> s4 dpctl add-flow tcp:127.0.0.1:6634 in_port=2,actions=output:1
```

Record what h1 has sent or received

```
mininet> h1 tcpdump -U -w /tmp/mylog &
```

Test connectivity between h1 and h2

```
mininet> h1 ping -c 5 h2
PING 10.0.0.2 (10.0.0.2) 56(84) bytes of data.
64 bytes from 10.0.0.2: icmp_req=1 ttl=64 time=4.16 ms
64 bytes from 10.0.0.2: icmp_req=2 ttl=64 time=0.726 ms
64 bytes from 10.0.0.2: icmp_req=3 ttl=64 time=0.211 ms
64 bytes from 10.0.0.2: icmp_req=4 ttl=64 time=0.154 ms
64 bytes from 10.0.0.2: icmp_req=5 ttl=64 time=0.192 ms
--- 10.0.0.2 ping statistics ---
5 packets transmitted, 5 received, 0% packet loss, time 4001ms
rtt min/avg/max/mdev = 0.154/1.090/4.168/1.553 ms
```

dump-flows results from s3 and s4

```
mininet> s3 dpctl dump-flows tcp:127.0.0.1:6634
stats reply (xid=0xe77fe648): flags=none type=1(flow)
  cookie=0, duration sec=42s, duration nsec=102000000s, table id=0, priority=327
68, n packets=7, n bytes=574, idle timeout=60, hard timeout=0, in port=1, actions=0
utput:2
 cookie=0, duration sec=37s, duration nsec=330000000s, table id=0, priority=327
68, n packets=8, n bytes=675, idle timeout=60,hard timeout=0,in port=2,actions=0
utput:1
mininet> s4 dpctl dump-flows tcp:127.0.0.1:6634
stats reply (xid=0x59dc1869): flags=none type=1(flow)
  cookie=0, duration sec=56s, duration nsec=218000000s, table id=0, priority=327
68, n packets=7, n bytes=574, idle timeout=60,hard timeout=0,in port=1,actions=0
utput:2
  cookie=0, duration sec=51s, duration nsec=446000000s, table id=0, priority=327
68, n packets=8, n bytes=675, idle timeout=60,hard timeout=0,in port=2,actions=0
utput:1
```

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

Number of tables and buffer size

```
mininet> s3 dpctl show tcp:127.0.0.1:6634
features_reply (xid=0x3755d761): ver:0x1, dpid:3
n_tables:255, n_buffers:256
features: capabilities:0xc7, actions:0xfff
1(s3-eth1): addr:8e:0d:b3:a3:4b:83, config: 0, state:0
 current: 10GB-FD COPPER
2(s3-eth2): addr:0a:00:0a:14:6f:67, config: 0, state:0
 current: 10GB-FD COPPER
LOCAL(s3): addr:12:1e:2c:b9:59:4f, config: 0x1, state:0x1
get config reply (xid=0x4cbfa971): miss_send_len=0
```

Port Information

Use wireshark to see what h1 has sent or received

```
mininet> exit

*** Stopping 2 switches

s3 ..s4 ..

*** Stopping 2 hosts

h1 h2

*** Stopping 1 controllers

c0

*** Done

completed in 122.543 seconds

mininet@mininet-vm:~/mylab$ wireshark /tmp/mylog
```

No.	Time	Source	Destination	Protocol	Length	Info
	1 0.000000	fe80::38eb:10ff:fe78:5a9	ff02::fb	MDNS	101	Standard query PTR san
	2 0.056214	fe80::9cde:a0ff:fe52:459	ff02::fb	MDNS	101	Standard query PTR _san
	3 31.992135	fe80::38eb:10ff:fe78:5a9	ff02::fb	MDNS	101	Standard query PTR _san
	4 32.052820	fe80::9cde:a0ff:fe52:459	ff02::fb	MDNS	101	Standard query PTR _san
	5 80.496689	be:a8:05:42:48:5d	Broadcast	ARP	42	Who has 10.0.0.2? Tell
	6 80.500386	d2:68:ea:f9:93:fd	be:a8:05:42:48:5d	ARP	42	10.0.0.2 is at d2:68:ea
	7 80.500548	10.0.0.1	10.0.0.2	ICMP	98	Echo (ping) request id
	8 80.504051	10.0.0.2	10.0.0.1	ICMP	98	Echo (ping) reply id
	9 81.497144	10.0.0.1	10.0.0.2	ICMP	98	Echo (ping) request id
	10 81.497927	10.0.0.2	10.0.0.1	ICMP	98	Echo (ping) reply id
	11 82.498822	10.0.0.1	10.0.0.2	ICMP	98	Echo (ping) request id
	12 82.499066	10.0.0.2	10.0.0.1	ICMP	98	Echo (ping) reply id
	13 83.497789	10.0.0.1	10.0.0.2	ICMP	98	Echo (ping) request id
	14 83.497874	10.0.0.2	10.0.0.1	ICMP	98	Echo (ping) reply id
	15 84.497068	10.0.0.1	10.0.0.2	ICMP	98	Echo (ping) request id
	16 84.497185	10.0.0.2	10.0.0.1	ICMP	98	Echo (ping) reply id
	17 85.519119	d2:68:ea:f9:93:fd	be:a8:05:42:48:5d	ARP	42	Who has 10.0.0.1? Tell
	18 85.519158	be:a8:05:42:48:5d	d2:68:ea:f9:93:fd	ARP	42	10.0.0.1 is at be:a8:05

```
@ @ mininet@mininet-vm: ~/mylab
File Edit View Search Terminal Help
mininet@mininet-vm:~/mylab$ pwd
/home/mininet/mylab
mininet@mininet-vm:~/mylab$ sudo mn --custom lab1.py --topo mytopo
*** Creating network
*** Adding controller
*** Adding hosts:
h1 h2
*** Adding switches:
53 54
*** Adding links:
(h1, s3) (h2, s4) (s3, s4)
*** Configuring hosts
h1 h2
*** Starting controller
*** Starting 2 switches
53 54
*** Starting CLI:
mininet>
```

Set the rules for s3

```
mininet> s3 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prio
rity=1,in port=1,actions=output:2
mininet> s3 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prio
rity=1,in port=2,actions=output:1
mininet> s3 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prio
rity=10,ip,nw dst=10.0.0.1,actions=output:1
mininet> s3 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prio
rity=10,ip,nw dst=10.0.0.2,actions=output:2
mininet> s3 dpctl dump-flows tcp:127.0.0.1:6634
stats reply (xid=0xdb9daac4): flags=none type=1(flow)
 cookie=0, duration sec=53s, duration nsec=754000000s, table id=0, priority=1,
n packets=0, n bytes=0, idle timeout=0,hard timeout=0,in port=1,actions=output:2
 cookie=0, duration sec=48s, duration nsec=46000000s, table id=0, priority=1, n
packets=0, n bytes=0, idle timeout=0, hard timeout=0, in port=2, actions=output:1
 cookie=0, duration sec=11s, duration nsec=711000000s, table id=0, priority=10,
 n packets=0, n bytes=0, idle timeout=0,hard timeout=0,ip,nw dst=10.0.0.1,action
s=output:1
 cookie=0, duration sec=6s, duration nsec=740000000s, table id=0, priority=10,
n packets=0, n bytes=0, idle timeout=0,hard timeout=0,ip,nw dst=10.0.0.2,actions
=output:2
```

Set the rules for s4

```
mininet> s4 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prid
rity=1,in port=1,actions=output:2
mininet> s4 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prid
rity=1,in port=2,actions=output:1
mininet> s4 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prid
rity=10,ip,nw dst=10.0.0.1,actions=output:1
mininet> s4 dpctl add-flow tcp:127.0.0.1:6634 idle timeout=0,hard timeout=0,prid
rity=10,ip,nw dst=10.0.0.2,actions=output:2
mininet> s4 dpctl dump-flows tcp:127.0.0.1:6634
stats reply (xid=0x8f369983): flags=none type=1(flow)
  cookie=0, duration sec=33s, duration nsec=941000000s, table id=0, priority=1,
n packets=0, n bytes=0, idle timeout=0,hard timeout=0,in port=1,actions=output:2
  cookie=0, duration sec=24s, duration nsec=61000000s, table id=0, priority=1,
 packets=0, n bytes=0, idle timeout=0, hard timeout=0, in port=2, actions=output:1
  cookie=0, duration sec=16s, duration nsec=76000000s, table id=0, priority=10,
n packets=0, n bytes=0, idle timeout=0,hard timeout=0,ip,nw dst=10.0.0.1,actions
=output:1
  cookie=0, duration sec=6s, duration nsec=458000000s, table id=0, priority=10,
n packets=0, n bytes=0, idle timeout=0,hard timeout=0,ip,nw dst=10.0.0.2,actions
=output:2
```

Test connectivity between h1 and h2

```
mininet> h1 ping -c 5 h2
PING 10.0.0.2 (10.0.0.2) 56(84) bytes of data.
64 bytes from 10.0.0.2: icmp_req=1 ttl=64 time=3.88 ms
64 bytes from 10.0.0.2: icmp_req=2 ttl=64 time=0.327 ms
64 bytes from 10.0.0.2: icmp_req=3 ttl=64 time=0.157 ms
64 bytes from 10.0.0.2: icmp_req=4 ttl=64 time=0.187 ms
Workspaces

10.0.0.2: icmp_req=5 ttl=64 time=0.350 ms

--- 10.0.0.2 ping statistics ---
5 packets transmitted, 5 received, 0% packet loss, time 3998ms
rtt min/avg/max/mdev = 0.157/0.980/3.881/1.452 ms
```

Ping (echo) Ping (reply)

mininet> s3 dpctl dump-flows tcp:127.0.0.1:6634

stats_reply (xid=0x4c09a44a): flags=none type=1(flow)
 cookie=0, duration_sec=92s, duration_nsec=685000000s, table_id=0, priority=1,
 n_packets=2, n_bytes=84, idle_timeout=0,hard_timeout=0,in_port=1,actions=output:

 cookie=0, duration_sec=82s, duration_nsec=805000000s, table_id=0, priority=1,
 n_packets=3, n_bytes=185, idle_timeout=0,hard_timeout=0,in_port=2,actions=output:1
 cookie=0, duration_sec=74s, duration_nsec=820000000s, table_id=0, priority=10,
 n_packets=5, n_bytes=490, idle_timeout=0,hard_timeout=0,ip,nw_dst=10.0.0.1,actions=output:1
 cookie=0, duration_sec=65s, duration_nsec=202000000s, table_id=0, priority=10,
 n_packets=5, n_bytes=490, idle_timeout=0,hard_timeout=0,ip,nw_dst=10.0.0.2,actions=output:2

```
mininet> s4 dpctl dump-flows tcp:127.0.0.1:6634
stats_reply (xid=0x94ca73e6): flags=none type=1(flow)
 cookie=0, duration_sec=145s, duration_nsec=3000000s, table_id=0, priority=1, n
 packets=2, n_bytes=84, idle_timeout=0,hard_timeout=0,in_port=1,actions=output:2
 cookie=0, duration_sec=135s, duration_nsec=123000000s, table_id=0, priority=1,
 n_packets=3, n_bytes=185, idle_timeout=0,hard_timeout=0,in_port=2,actions=outpu
t:1
 cookie=0, duration_sec=127s, duration_nsec=138000000s, table_id=0, priority=10
 , n_packets=5, n_bytes=490, idle_timeout=0,hard_timeout=0,ip,nw_dst=10.0.0.1,act
ions=output:1
 cookie=0, duration_sec=117s, duration_nsec=520000000s, table_id=0, priority=10
 , n_packets=5, n_bytes=490, idle_timeout=0,hard_timeout=0,ip,nw_dst=10.0.0.2,act
ions=output:2
```

Lab 3: move the rules to the POX controller

lab3_1.py

#!/usr/bin/python class SingleSwitchTopo(Topo): "Single switch connected to n hosts." def init (self, n=2, **opts): from mininet.topo import Topo Topo. init (self, **opts) from mininet.net import Mininet switch = self.addSwitch('s1') from mininet.node import CPULimitedHost # Each host gets 50%/n of system CPU from mininet.link import TCLink h1=self.addHost('h1', cpu=.5/n) from mininet.util import dumpNodeConnections h2=self.addHost('h2', cpu=.5/n) from mininet.log import setLogLevel from mininet.node import Controller # 10 Mbps, 10ms delay, 0% loss, 1000 packet queue import os self.addLink('h1', switch, bw=10, delay='10ms', loss=0, class POXcontroller1(Controller): max_queue_size=1000, use_htb=True) def start(self): self.addLink('h2', switch, bw=10, self.pox='%s/pox/pox.py' %os.environ['HOME'] self.cmd(self.pox, "lab3_1_controller &") delay='10ms', loss=0, max_queue_size=1000, use_htb=True) def stop(self): self.cmd('kill %' +self.pox) controllers = { 'poxcontroller1': POXcontroller1}

```
def perfTest():
  "Create network and run simple
performance test"
  topo = SingleSwitchTopo(n=2)
  net = Mininet(topo=topo,
host=CPULimitedHost, link=TCLink,
controller=POXcontroller1)
  net.start()
  print "Dumping host connections"
  dumpNodeConnections(net.hosts)
  print "Testing network connectivity"
  net.pingAll()
  print "Testing bandwidth between h1 and
h2"
  h1, h2 = net.get('h1', 'h2')
  net.iperf((h1, h2))
  net.stop()
if name == ' main ':
  setLogLevel('info')
  perfTest()
```

```
from pox.core import core
import pox.openflow.libopenflow 01 as of
from pox.lib.util import dpidToStr
 lab3 1 controller.py
log = core.getLogger()
def _handle_ConnectionUp (event):
 msg = of.ofp flow mod()
 msg.priority =1
 msg.idle timeout = 0
 msg.hard timeout = 0
 msg.match.in port =1
 msg.actions.append(of.ofp action output(port = 2))
 event.connection.send(msg)
 msg = of.ofp flow mod()
 msg.priority =1
 msg.idle timeout = 0
 msg.hard timeout = 0
 msg.match.in port =2
 msg.actions.append(of.ofp action output(port = 1))
 event.connection.send(msg)
def launch ():
 core.openflow.addListenerByName("ConnectionUp",
handle ConnectionUp)
```

Put the lab3_1_controller.py under ~/pox/ext

```
mininet@mininet-vm:~/mvlab$ pwd
/home/mininet/mylab
mininet@mininet-vm:~/mylab$ ls
lab1.py lab3 1.py lab3 1.py~ lab3 2.py lab3 2.py~
mininet@mininet-vm:~/mylab$ sudo ./lab3 1.py
*** Creating network
*** Adding controller
*** Adding hosts:
h1 h2
*** Adding switches:
51
*** Adding links:
(10.00Mbit 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss) (h1, s1) (10.00Mbi
t 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss) (h2, s1)
*** Configuring hosts
hl (cfs 25000/100000us) h2 (cfs 25000/100000us)
*** Starting controller
*** Starting 1 switches
s1 (10.00Mbit 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss)
Dumping host connections
h1 h1-eth0:s1-eth1
h2 h2-eth0:s1-eth2
Testing network connectivity
*** Ping: testing ping reachability
h1 -> h2
h2 -> h1
*** Results: 0% dropped (2/2 received)
Testing bandwidth between h1 and h2
*** Iperf: testing TCP bandwidth between h1 and h2
waiting for iperf to start up...*** Results: ['9.11 Mbits/sec', '9.21 Mbits/sec'
*** Stopping 1 switches
51 ...
*** Stopping 2 hosts
h1 h2
*** Stopping 1 controllers
CO.
*** Done
```

lab3_2.py

```
from mininet.node import CPULimitedHost
 class SingleSwitchTopo(Topo):
from mininet.link import TCLink
 "Single switch connected to n hosts."
 def init (self, n=2, **opts):
from mininet.util import
 Topo. init (self, **opts)
dumpNodeConnections
 switch = self.addSwitch('s1')
from mininet.log import setLogLevel
from mininet.node import Controller
 # Each host gets 50%/n of system CPU
 h1=self.addHost('h1', cpu=.5/n)
 h2=self.addHost('h2', cpu=.5/n)
import os
class POXcontroller2( Controller):
 # 10 Mbps, 10ms delay, 0% loss, 1000
 def start(self):
 packet queue
 self.pox='%s/pox/pox.py'
 self.addLink('h1', switch, bw=10,
%os.environ['HOME']
 delay='10ms', loss=0, max queue size=1000,
 self.cmd(self.pox, "lab3 2 controller &")
 use htb=True)
 def stop(self):
 self.addLink('h2', switch, bw=10,
 delay='10ms', loss=0, max_queue_size=1000,
 self.cmd('kill %' +self.pox)
 use htb=True)
controllers = { 'poxcontroller1': POXcontroller2}
```

```
def perfTest():
  "Create network and run simple performance test"
  topo = SingleSwitchTopo(n=2)
  net = Mininet(topo=topo,
 host=CPULimitedHost, link=TCLink,
controller=POXcontroller2)
  net.start()
  h1, h2 = net.get('h1', 'h2')
  h1.setIP( '192.168.123.1/24' )
  h2.setIP( '192.168.123.2/24' )
  print "Dumping host connections"
  dumpNodeConnections(net.hosts)
  print "Testing network connectivity"
  net.pingAll()
  print "Testing bandwidth between h1 and h2"
  #net.iperf((h1, h2))
  h2.cmd('iperf -s -u -i 1 > /tmp/lab3_2 &')
  print h1.cmd('iperf -c 192.168.123.2 -u -b 10m -t 10')
  h2.cmd('kill %iperf')
  f=open('/tmp/lab3_2')
  lineno=1
  for line in f.readlines():
 if __name__ == '__main_ ':
 print "%d: %s" % (lineno, line.strip())
 setLogLevel('info')
 lineno+=1
 perfTest()
  net.stop()
```

lab3_2_controller.py

```
from pox.core import core
import pox.openflow.libopenflow 01 as of
 Put the lab3 2 controller.py under ~/pox/ext
from pox.lib.util import dpidToStr
log = core.getLogger()
def handle ConnectionUp (event):
 msg = of.ofp_flow_mod()
 msg.priority =1
 msg.idle timeout = 0
 msg.hard_timeout = 0
 msg.match.in_port =1
 msg.actions.append(of.ofp_action_output(port = 2))
 event.connection.send(msg)
 msg = of.ofp_flow_mod()
 msg.priority =1
 msg.idle_timeout = 0
 msg.hard_timeout = 0
 msg.match.in_port =2
 msg.actions.append(of.ofp_action_output(port = 1))
```


event.connection.send(msg)

```
msg = of.ofp_flow_mod()
 msg.priority =10
 msg.idle_timeout = 0
 msg.hard timeout = 0
 msg.match.dl type = 0x0800
 msg.match.nw_dst = "192.168.123.2"
 msg.actions.append(of.ofp_action_output(port = 2))
 event.connection.send(msg)
 msg = of.ofp flow mod()
 msg.priority =10
 msg.idle_timeout = 0
 msg.hard timeout = 0
 msg.match.dl_type = 0x0800
 msg.match.nw_dst = "192.168.123.1"
 msg.actions.append(of.ofp_action_output(port = 1))
 event.connection.send(msg)
def launch ():
 core.openflow.addListenerByName("ConnectionUp",
handle ConnectionUp)
```

```
mininet@mininet-vm:~/mylab$ sudo ./lab3 2.pv
*** Creating network
*** Adding controller
*** Adding hosts:
h1 h2
*** Adding switches:
s1
*** Adding links:
(10.00Mbit 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss) (h1, s1) (10.00Mbi
t 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss) (h2, s1)
*** Configuring hosts
h1 (cfs 25000/100000us) h2 (cfs 25000/100000us)
*** Starting controller
*** Starting 1 switches
sl (10.00Mbit 10ms delav 0% loss) (10.00Mbit 10ms delav 0% loss)
Dumping host connections
h1 h1-eth0:s1-eth1
h2 h2-eth0:s1-eth2
Testing network connectivity
*** Ping: testing ping reachability
h1 -> h2
h2 -> h1
*** Results: 0% dropped (2/2 received)
Testing bandwidth between h1 and h2
Client connecting to 192.168.123.2, UDP port 5001
Sending 1470 byte datagrams
UDP buffer size: 160 KByte (default)
  3] local 192.168.123.1 port 33574 connected with 192.168.123.2 port 5001
 IDl Interval
 Transfer
 Bandwidth
  3] 0.0-10.0 sec 11.9 MBytes 10.0 Mbits/sec
  3] Sent 8503 datagrams
  3] Server Report:
  3] 0.0-10.6 sec 11.9 MBytes 9.45 Mbits/sec 1.402 ms 0/ 8502 (0%)
  3] 0.0-10.6 sec 1 datagrams received out-of-order
```

```
Server listening on UDP port 5001
3: Receiving 1470 byte datagrams
4: UDP buffer size: 160 KByte (default)
  [ 3] local 192.168.123.2 port 5001 connected with 192.168.123.1 port 33574
  [ ID] Interval
 Bandwidth
 Jitter
 Transfer
 Lost/Total Datagr
ams
 3] 0.0-1.0 sec 1.13 MBytes 9.50 Mbits/sec
 0.591 ms
 808 (0%)
 3] 1.0- 2.0 sec 1.15 MBytes 9.64 Mbits/sec
 0.453 ms
 820 (0%)
10: [
 3] 2.0-3.0 sec 1.12 MBytes 9.43 Mbits/sec 0.306 ms
 802 (0%)
 0/
 3] 3.0- 4.0 sec 1.14 MBytes 9.55 Mbits/sec 0.254 ms
 812 (0%)
 0/
12: I
 3] 4.0-5.0 sec 1.12 MBytes 9.37 Mbits/sec 0.518 ms
 0/
 797 (0%)
 5.0- 6.0 sec 1.11 MBytes
 3]
 9.33 Mbits/sec
 0.289 ms
 0/
 793 (0%)
13: I
 3]
 827 (0%)
14:
 6.0- 7.0 sec 1.16 MBytes
 9.73 Mbits/sec
 0.295 ms
 0/
 7.0- 8.0 sec 1.16 MBytes 9.73 Mbits/sec 0.384 ms
15: T
 3
 0/
 827 (0%)
 3] 8.0- 9.0 sec 1.10 MBytes 9.22 Mbits/sec 0.306 ms
16:
 0/
 784 (0%)
 3] 9.0-10.0 sec 1.16 MBytes 9.73 Mbits/sec 0.425 ms
 827 (0%)
17::
 0/
18:
 3]
 0.0-10.6 sec 11.9 MBytes 9.45 Mbits/sec 1.403 ms
 0/8502 (0%)
19: [
 3] 0.0-10.6 sec 1 datagrams received out-of-order
*** Stopping 1 switches
51 ...
*** Stopping 2 hosts
h1 h2
*** Stopping 1 controllers
c0
 Done
```

Lab 4: set different forwarding rules for each switch in the controller

H1->H2: H1-s0-s1-s3-H2 H1->H3: H1-s0-s2-s3-H3

```
#!/usr/bin/python lab4.py
 class MyTopo(Topo):
 def init (self, n=2,**opts):
 Topo.__init__(self, **opts)
from mininet.topo import Topo
 s0 = self.addSwitch('s0')
from mininet.net import Mininet
 s1 = self.addSwitch('s1')
from mininet.node import CPULimitedHost
 s2 = self.addSwitch('s2')
from mininet.link import TCLink
 s3 = self.addSwitch('s3')
from mininet.util import
 h1=self.addHost('h1', cpu=.5/n)
dumpNodeConnections
 h2=self.addHost('h2', cpu=.5/n)
from mininet.log import setLogLevel
 h3=self.addHost('h3', cpu=.5/n)
from mininet.node import Controller
 self.addLink(h1, s0, bw=10, delay='10ms',
from mininet.cli import CLI
 loss=0, max queue size=1000, use htb=True)
 self.addLink(s0, s1, bw=10, delay='10ms',
import os
 loss=50, max queue size=1000, use htb=True)
 self.addLink(s0, s2, bw=10, delay='10ms',
class POXcontroller1( Controller):
 loss=10, max queue size=1000, use htb=True)
 def start(self):
 self.pox='%s/pox/pox.py'
 self.addLink(s1, s3, bw=10, delay='10ms',
 loss=0, max queue size=1000, use htb=True)
%os.environ['HOME']
 self.cmd(self.pox, "lab4_controller >
 self.addLink(s2, s3, bw=10, delay='10ms',
/tmp/lab4_controller &")
 loss=0, max queue size=1000, use htb=True)
 self.addLink(s3, h2, bw=10, delay='10ms',
 def stop(self):
 self.cmd('kill %' +self.pox)
 loss=0, max queue size=1000, use htb=True)
 self.addLink(s3, h3, bw=10, delay='10ms',
 loss=0, max queue size=1000, use htb=True)
controllers = { 'poxcontroller': POXcontroller1}
```

```
def perfTest():
  "Create network and run simple
performance test"
  topo = MyTopo(n=3)
  net = Mininet(topo=topo,
host=CPULimitedHost, link=TCLink,
controller=POXcontroller1)
  net.start()
  print "Dumping host connections"
  dumpNodeConnections(net.hosts)
  CLI(net)
  net.stop()
if __name__ == '__main__':
  setLogLevel('info')
  perfTest()
```

Command line interface

```
from pox.core import core
import pox.openflow.libopenflow 01 as of
from pox.lib.util import dpidToStr
log = core.getLogger()
s0 dpid=0
s1 dpid=0
s2 dpid=0
s3 dpid=0
def handle ConnectionUp (event):
 global s0 dpid, s1 dpid, s2 dpid, s3 dpid
 print "ConnectionUp: ", dpidToStr(event.connection.dpid)
#remember the connection dpid for switch
 for m in event.connection.features.ports:
  if m.name == "s0-eth1":
 s0 dpid = event.connection.dpid
 print "s0 dpid=", s0 dpid
  elif m.name == "s1-eth1":
 s1 dpid = event.connection.dpid
 print "s1 dpid=", s1 dpid
  elif m.name == "s2-eth1":
 s2 dpid = event.connection.dpid
 print "s2 dpid=", s2 dpid
  elif m.name == "s3-eth1":
 s3 dpid = event.connection.dpid
 print "s3 dpid=", s3 dpid
```

lab4_controller.py

Put the lab4_controller.py under ~/pox/ext

```
def handle PacketIn (event):
 global s0 dpid, s1 dpid, s2 dpid, s3 dpid
 print "PacketIn: ", dpidToStr(event.connection.dpid)
 if event.connection.dpid==s0 dpid:
  msg = of.ofp flow mod()
  msg.priority =1
  msg.idle_timeout = 0
  msg.hard_timeout = 0
  msg.match.dl type = 0x0806
  msg.actions.append(of.ofp_action_output(port = of.OFPP_ALL))
  event.connection.send(msg)
  msg = of.ofp_flow_mod()
  msg.priority =10
  msg.idle timeout = 0
  msg.hard timeout = 0
  msg.match.dl_type = 0x0800
  msg.match.nw_dst = "10.0.0.1"
  msg.actions.append(of.ofp_action_output(port = 1))
  event.connection.send(msg)
```

```
msg = of.ofp_flow_mod()
msg.priority =10
msg.idle timeout = 0
msg.hard_timeout = 0
msg.match.dl_type = 0x0800
msg.match.nw_dst = "10.0.0.2"
msg.actions.append(of.ofp_action_output(port = 2))
event.connection.send(msg)
msg = of.ofp_flow_mod()
msg.priority =10
msg.idle_timeout = 0
msg.hard_timeout = 0
msg.match.dl_type = 0x0800
msg.match.nw_dst = "10.0.0.3"
msg.actions.append(of.ofp_action_output(port = 3))
event.connection.send(msg)
```

```
elif event.connection.dpid==s1_dpid:
  msg = of.ofp flow mod()
  msg.priority =1
  msg.idle timeout = 0
  msg.hard_timeout = 0
 elif event.connection.dpid==s2 dpid:
  msg.match.in port =1
 msg = of.ofp flow mod()
msg.actions.append(of.ofp_action_output(port =
 msg.priority =1
2))
 msg.idle timeout = 0
  event.connection.send(msg)
 msg.hard timeout = 0
 msg.match.in_port =1
  msg = of.ofp_flow_mod()
 msg.actions.append(of.ofp_action_outp
  msg.priority =1
 ut(port = 2)
  msg.idle timeout = 0
 event.connection.send(msg)
  msg.hard_timeout = 0
  msg.match.in_port =2
 msg = of.ofp_flow_mod()
 msg.priority =1
msg.actions.append(of.ofp_action_output(port =
 msg.idle timeout = 0
1))
 msg.hard_timeout = 0
  event.connection.send(msg)
 msg.match.in_port =2
 msg.actions.append(of.ofp_action_outp
 ut(port = 1))
 event.connection.send(msg)
```

```
elif event.connection.dpid==s3_dpid:
  msg = of.ofp flow mod()
  msg.priority =1
  msg.idle timeout = 0
  msg.hard timeout = 0
  msg.match.dl_type = 0x0806
  msg.actions.append(of.ofp_action_output(port = of.OFPP_ALL))
  event.connection.send(msg)
  msg = of.ofp flow mod()
  msg.priority =10
  msg.idle timeout = 0
  msg.hard timeout = 0
  msg.match.dl_type = 0x0800
  msg.match.nw_dst = "10.0.0.2"
  msg.actions.append(of.ofp_action_output(port = 3))
  event.connection.send(msg)
 msg = of.ofp_flow_mod()
 msg.priority =10
 msg.idle timeout = 0
 msg.hard timeout = 0
 msg.match.dl_type = 0x0800
 msg.match.nw_dst = "10.0.0.3"
 msg.actions.append(of.ofp_action_output(port = 4))
 event.connection.send(msg)
```

```
msg = of.ofp_flow_mod()
  msg.priority =10
  msg.idle timeout = 0
  msg.hard timeout = 0
  msg.match.dl type = 0x0800
  msg.match.nw_src="10.0.0.3"
  msg.match.nw_dst = "10.0.0.1"
  msg.actions.append(of.ofp action output(port = 2))
  event.connection.send(msg)
  msg = of.ofp_flow_mod()
  msg.priority =10
  msg.idle timeout = 0
  msg.hard timeout = 0
  msg.match.dl_type = 0x0800
  msg.match.nw_src="10.0.0.2"
  msg.match.nw_dst = "10.0.0.1"
  msg.actions.append(of.ofp_action_output(port = 1))
  event.connection.send(msg)
 def launch ():
 core.openflow.addListenerByName("ConnectionUp",
 handle ConnectionUp)
 core.openflow.addListenerByName("PacketIn",
 _handle_PacketIn)
```

```
mininet@mininet-vm:~/mylab$ sudo ./lab4.py
*** Creating network
*** Adding controller
*** Adding hosts:
h1 h2 h3
*** Adding switches:
50 51 52 53
*** Adding links:
(10.00Mbit 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss) (h1, s0) (10.00Mbi
t 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss) (h2, s3) (10.00Mbit 10ms de
lay 0% loss) (10.00Mbit 10ms delay 0% loss) (h3, s3) (10.00Mbit 10ms delay 50% l
oss) (10.00Mbit 10ms delay 50% loss) (s0, s1) (10.00Mbit 10ms delay 10% loss) (1
0.00Mbit 10ms delay 10% loss) (s0, s2) (10.00Mbit 10ms delay 0% loss) (10.00Mbit
10ms delay 0% loss) (s1, s3) (10.00Mbit 10ms delay 0% loss) (10.00Mbit 10ms del
av 0% loss) (s2, s3)
*** Configuring hosts
h1 (cfs 16666/100000us) h2 (cfs 16666/100000us) h3 (cfs 16666/100000us)
*** Starting controller
*** Starting 4 switches
s0 (10.00Mbit 10ms delay 0% loss) (10.00Mbit 10ms delay 50% loss) (10.00Mbit 10m
s delay 10% loss) s1 (10.00Mbit 10ms delay 50% loss) (10.00Mbit 10ms delay 0% lo
ss) s2 (10.00Mbit 10ms delay 10% loss) (10.00Mbit 10ms delay 0% loss) s3 (10.00M
bit 10ms delay 0% loss) (10.00Mbit 10ms delay 0% loss) (10.00Mbit 10ms delay 0%
loss) (10.00Mbit 10ms delay 0% loss)
```

```
Dumping host connections
h1 h1-eth0:s0-eth1
h2 h2-eth0:s3-eth3
h3 h3-eth0:s3-eth4
*** Starting CLT:
mininet> h1 ping -c 20 h3
PING 10.0.0.3 (10.0.0.3) 56(84) bytes of data.
64 bytes from 10.0.0.3: icmp req=1 ttl=64 time=171 ms
64 bytes from 10.0.0.3: icmp req=3 ttl=64 time=83.9 ms
64 bytes from 10.0.0.3: icmp req=4 ttl=64 time=83.4 ms
64 bytes from 10.0.0.3: icmp req=5 ttl=64 time=84.0 ms
64 bytes from 10.0.0.3: icmp req=6 ttl=64 time=83.3 ms
64 bytes from 10.0.0.3: icmp reg=7 ttl=64 time=83.9 ms
64 bytes from 10.0.0.3: icmp req=8 ttl=64 time=83.4 ms
64 bytes from 10.0.0.3: icmp req=9 ttl=64 time=83.9 ms
64 bytes from 10.0.0.3: icmp req=11 ttl=64 time=83.9 ms
64 bytes from 10.0.0.3: icmp reg=12 ttl=64 time=82.8 ms
64 bytes from 10.0.0.3: icmp req=14 ttl=64 time=83.3 ms
64 bytes from 10.0.0.3: icmp reg=15 ttl=64 time=83.9 ms
64 bytes from 10.0.0.3: icmp req=16 ttl=64 time=83.4 ms
64 bytes from 10.0.0.3: icmp req=17 ttl=64 time=83.9 ms
64 bytes from 10.0.0.3: icmp req=18 ttl=64 time=83.3 ms
64 bytes from 10.0.0.3: icmp req=19 ttl=64 time=83.9 ms
64 bytes from 10.0.0.3: icmp req=20 ttl=64 time=83.4 ms
--- 10.0.0.3 ping statistics ---
20 packets transmitted, 17 received, 15% packet loss, time 19034ms
rtt min/avg/max/mdev = 82.874/88.823/171.449/20.662 ms
```

```
mininet> hl ping -c 20 h2
PING 10.0<del>.0.2 (10.0.0.2) 56</del>(84) bytes of data.
64 bytes from 10.0.0.2: icmp req=2 ttl=64 time=83.4 ms
64 bytes from 10.0.0.2: icmp req=3 ttl=64 time=83.4 ms
64 bytes from 10.0.0.2: icmp req=5 ttl=64 time=83.2 ms
64 bytes from 10.0.0.2: icmp req=7 ttl=64 time=83.8 ms
64 bytes from 10.0.0.2: icmp req=11 ttl=64 time=98.3 ms
64 bytes from 10.0.0.2: icmp reg=15 ttl=64 time=91.1 ms
64 bytes from 10.0.0.2: icmp req=20 ttl=64 time=91.9 ms
--- 10.0.0.2 ping statistics ---
20 packets transmitted, 7 received, 65% packet loss, time 19040ms
rtt min/avg/max/mdev = 83.297/87.923/98.331/5.513 ms
mininet> exit
*** Stopping 4 switches
s0 ...s1 ..s2 ..s3 ....
*** Stopping 3 hosts
h1 h2 h3
*** Stopping 1 controllers
c0
*** Done
```

References

- http://mininet.org/
- http://eventos.redclara.net/indico/getFile.py/ access?contribId=1&resId=3&materialId=slide s&confId=197
- https://github.com/mininet/mininet/wiki/Intr oduction-to-Mininet
- https://openflow.stanford.edu/display/ONL/P OX+Wiki