

SDN Fundamentals for NFV, OpenStack, and Containers

Nir Yechiel,

Senior Technical Product Manager - OpenStack Red Hat

Rashid Khan,

Senior Development Manager - Platform Networking Red Hat

Agenda

- Setting context: OpenStack, SDN, and NFV
 - OpenStack overview
 - NFV Infrastructure
 - Red Hat approach to SDN/NFV
- Key RHEL networking features and tools...
 - and how they apply to OpenStack Networking (Neutron)
- Accelerating the datapath for modern applications
- Q&A

SETTING CONTEXT

OPENSTACK, SDN, AND NFV

What is OpenStack?

- Fully open-source cloud "operating system"
- Comprised of several open source sub-projects
- Provides building blocks to create an laaS cloud
- Governed by the vendor agnostic OpenStack Foundation
- Enormous market momentum

Red Hat OpenStack Platform

Source: https://access.redhat.com/support/policy/updates/openstack/platform

Red Hat OpenStack Platform 8

What is Neutron?

- Fully supported and integrated OpenStack project
- Exposes an API for defining rich network configuration
- Offers multi-tenancy with self-service

Neutron - Tenant View

What Neutron is not?

- Neutron does not implement the networks
 - Uses the concept of plugins

Neutron Key Features

- L2 connectivity
- IP Address Management
- Security Groups
- L3 routing
- External gateway, NAT and floating IPs
- Load balancing, VPN and firewall

Red Hat Neutron Focus

- ML2 with Open vSwitch Mechanism Driver (today)*
 - Overlay networks with VXLAN
- ML2 with OpenDaylight Mechanism Driver (roadmap)
- Broad range of commercial partners
 - Through our <u>certification program</u>

*Focus of this presentation

Software Defined Networking

- Different things to different people
 - Separation of control plane and forwarding plane
 - Open standard protocols
 - Well-known, stable API
 - Application awareness
 - Programmability
 - Agility

Software Defined Networking

- OpenFlow != SDN
- We see the opportunity to push the virtual network edge to where it belongs – the hypervisor

- Fragmented non-commodity hardware
- Vertical design
- Physical install (per appliance, per site)

Source: NFV ISG

NFVI

Source: NFV ISG

NFV Management and Orchestration Os-Ma OSS/BSS Orchestrator Se-Ma Service, VNF and Infrastructure Description Or-Vnfm EMS 3 EMS₁ EMS 2 Ve-Vnfm VNF Manager(s) VNF 3 Or-Vi VNF 1 VNF 2 Vi-Vnfm NFVI Virtual Virtual Virtual Storage Network Computing Nf-Vi Virtualised Virtualisation Layer Infrastructure VI-Ha Manager(s) Hardware resources Computing Storage Network Hardware Hardware Hardware Execution reference points Other reference points Main NFV reference points

Source: NFV ISG

VNF

MANO

Source: NFV ISG

NFV Loves OpenStack

- OpenStack is the de-facto choice for VIM on early NFV deployments
- OpenStack's pluggable architecture key for NFV
 - e.g storage, networking
- Open standards and multi-vendor
- Many network equipment providers (NEPs) and large telco operators are already involved in the community

NFV Infrastructure - Just OpenStack?

OpenStack
libvirt
DPDK
Open vSwitch
QEMU/KVM
Linux

Red Hat NFV Focus

- Our focus is on the infrastructure:
 - NFVI
 - o VIM
 - Enablement for VNFs
- Partner with ISVs for MANO
- Partner with hardware providers
- No separate product for NFV
 - We don't make an OpenStack version for NFV, but rather make NFV features available in Red Hat OpenStack Platform and across the entire stack

An SDN/NFV Stack

It's all about:

- → Develop the right capabilities on the platform/Operating System level
- → Leverage and expose the capabilities across the entire stack

Single Root I/O Virtualization (SR-IOV)	Network namespaces
Open vSwitch	Data Plane Development Kit (DPDK)
Overlay networking technologies	Multiqueue support for Virtio-net
iptables	conntrack

KEY RHEL NETWORKING FEATURES

AND HOW THEY APPLY TO NEUTRON

SR-IOV

Single Root I/O Virtualization (SR-IOV)

- Allows a device, such as a network adapter, to separate access to its resources among various PCle hardware functions: physical function (PF) and one or more virtual functions (VFs)
- Enables network traffic to bypass the software layer of the hypervisor and flow directly between the VF and the virtual machine
- Near line-rate performance without the need to dedicate a separate NIC to each individual virtual machine
- Supported with RHEL 7, available starting with Red Hat OpenStack Platform 6

SR-IOV Networking in OpenStack

- Implemented with a generic ML2 driver (sriovnicswitch)
 - NIC vendor defined by the operator through vendor_id:product_id
 - New Neutron port type (vnic-type 'direct')
 - VLAN and flat networks are supported
- Optional agent for advanced capabilities (requires NIC support)
 - Reflect port status (Red Hat OpenStack Platform 6)
 - QoS rate-limiting (Red Hat OpenStack Platform 8)
- Supported network adapters are inherited from RHEL
 - See https://access.redhat.com/articles/1390483
- Coming soon with Red Hat OpenStack Platform: PF Passthrough

Open vSwitch

Open vSwitch (OVS)

- Multi-layer software switch designed to forward traffic between virtual machines and physical or logical networks
- Supports traffic isolation using overlay technologies (GRE, VXLAN) and 802.1Q VLANs
- Highlights:
 - Multi-threaded user space switching daemon for increased scalability
 - Support for wildcard flows in kernel datapath
 - Kernel based hardware offload for GRE and VXLAN
 - OpenFlow and OVSDB management protocols

Open vSwitch (OVS)

- Kernel module ships with RHEL, but the vSwitch is supported on Red Hat OpenStack Platform and OpenShift by Red Hat
- Integrated with OpenStack via a Neutron ML2 driver and associated agent
- New with Red Hat OpenStack Platform 8: technology preview offering of DPDK accelerated Open vSwitch (more later)

OVS - L2 Connectivity in OpenStack

- Between VMs on the same Compute
 - Traffic is bridged locally using normal MAC learning
 - Each tenant gets a local VLAN ID
 - No need to leave 'br-int'
- Between VMs on different Computes
 - OVS acts as the VTEP
 - Flow rules are installed on 'br-tun' to encapsulate the traffic with the correct VXLAN VNI

OVS - Compute View

VM VM VM Tenant flows are eth eth eth **OVS** can't directly separated by internal, attach a TAP device locally significant, where iptables rules are tap tap tap VLAN IDs. VMs that are applied; bridge device is connected to the same necessary - offers a gbr abr abr tenant network get the route to the kernel for qvb qvb qvb same VLAN tag filtering avo avo avo **VLAN ID VLAN ID VLANID** br-int TAP device Linux bridge veth pair Open vSwitch

OVS - Compute View

Overlay Networking

Overlay Networking Technologies

- Virtual Extensible LAN (VXLAN)
 - Common encapsulation protocol for running an overlay network using existing IP infrastructure
 - RHEL supports TCP/IP VXLAN offload and VXLAN GRO
 - Recommended encapsulation for tenant traffic network in Red Hat OpenStack Platform
- Generic Routing Encapsulation (GRE)
 - Can be used as an alternative to VXLAN
 - Hardware checksum offload support using GSO/GRO
- Network adapter support is inherited from RHEL
 - See https://access.redhat.com/articles/1390483

Network Namespaces

Network Namespaces

- Lightweight container-based virtualization allows virtual network stacks to be associated with a process group
- Create an isolated copy of the networking data structure such as the interface list, sockets, routing table, port numbers, and so on
- Managed through the iproute2 (ip netns) interface

Network Namespaces in OpenStack

- Fundamental technology which enable isolated network space for different projects (aka tenants)
 - Allows overlapping IP ranges
 - Allows per tenant network services
- Used extensively by the I3-agent and dhcp-agent

DHCP Namespace in OpenStack

Routing Namespace in OpenStack

Routing - Example

Routing - Example

Default SNAT -

-A quantum-I3-agent-snat -s 172.17.17.0/24 -j SNAT --to-source 192.168.101.2

Floating IP (1:1 NAT) -

- -A quantum-I3-agent-float-snat -s 172.17.17.2/32 -j SNAT --to-source 192.168.101.3
- -A quantum-I3-agent-PREROUTING -d 192.168.101.3/32 -j DNAT --to-destination 172.17.17.2

DPDK

DPDK

- The <u>Data Plane Development Kit (DPDK)</u> consists of a set of libraries and userspace drivers for fast packet processing. It enables applications to perform their own packet processing directly from/to the NIC, delivering up to wire speed performance for certain cases
- DPDK can be utilized with Red Hat OpenStack in two main use-cases:
 - DPDK accelerated VNFs (guest VM)
 - A new package (dpdk) is available in the RHEL 7 "Extras" channel
 - Accelerated Open vSwitch (Compute nodes)
 - A new package (openvswitch-dpdk) is available with Red Hat OpenStack
 - DPDK is bundled with OVS for better performance

DPDK accelerated **OVS** (Tech Preview)

 DPDK accelerated Open vSwitch significantly improves the performance of OVS while maintaining its core functionality

DPDK accelerated **OVS** (Tech Preview)

- Provided as a separately installable package from the standard OVS
 - It's not possible to run OVS and OVS+DPDK on the same host
- Device support is limited to in-tree PMDs only, which don't rely on third party drivers and/or non-upstream modifications
 - Currently includes e1000, enic, i40e, and ixgbe
- The OVS agent/driver were enhanced to support DPDK datapath
 - datapath_type=netdev
 - Resulting in correct allocation of VIF types and binding details

ACCELERATING THE DATAPATH

FOR MODERN APPLICATIONS

Comparison

OVS+kernel

Pros

- Feature rich / robust solution
- Ultra flexible
- Integration with SDN
- Supports Live Migration
- Supports overlay networking
- Full Isolation support / Namespace / multi-tenancy

Cons

CPU consumption

OVS+DPDK

Pros

- Packets directly sent to user space
- Line rate performance with tiny packets
- Integration with SDN
- CPU consumption

Cons

 More dependence on user space packages

WIP

- Live Migration
- IOMMU support

SR-IOV

Pros

- Line rate performance
- Packets directly sent to VMs
- HW based isolation
- No CPU burden

Cons

- 10s of VMs or fewer
- Not as flexible
- No OVS
- Need VF driver in the guest
- Switching at ToR
- No Live Migration
- No overlays

DPDK

redhat.

Red Hat's Value add

- State of the art open source technology
- Support / Debuggability
 - OVS + DPDK Tcpdump
 - Command line simplification
 - OpenFlow table names
 - OpenFlow dump readability
 - Cross layer debugging / tracing tools
 - Plotnetcfg
- Integration and performance tuning e.g multi-queue, connection tracking, VirtlO expected perf increase by 35%

Security Groups and OVS/conntrack

https://github.com/jbenc/plotnetcfg

Performance info in backup section

BEFORE conntrack (extra layer of Linux bridges)

AFTER conntrack (native OVS)

vhost-user Multiple Queues

12 Mpps

Line Rate Performance

More Help is on the Way...

Main CPU

Theoretical Max Performance - Host to Host

Containers Networking at Theoretical Max

Max throughput at memory transfer rate within the host

Containers Networking at Theoretical Max

Container

Further Reading

- Red Hat Solution for Network Functions Virtualization (NFV)
- Co-Engineered Together: OpenStack Platform and Red Hat Enterprise Linux
- SR-IOV Part I: Understanding the Basics
- SR-IOV Part II: Walking Through the Implementation
- Driving in the Fast Lane: CPU Pinning and NUMA Topology
- Driving in the Fast Lane: Huge Pages
- Scaling NFV to 213 Million Packets per Second with RHEL, OpenStack, and DPDK
- Boosting the NFV datapath with Red Hat OpenStack Platform
- Troubleshooting Networking with Red Hat OpenStack Platform: meet 'plotnetcfg'

Questions?

Don't forget to submit feedback using the Red Hat Summit app.

BACKUP

Multiqueue Support for Virtio-net

- Enables packet sending/receiving processing to scale with the number of available virtual CPUs in a guest
- Each guest virtual CPU can have it's own separate transmit or receive queue that can be used without influencing other virtual CPUs
- Provides better application scalability and improved network performance in many cases
- Supported with RHEL 7, available with Red Hat OpenStack Platform 8
 - hw_vif_multiqueue_enabled=true|false (default false)
 - Nova will match number of queues to number of vCPUs

Packet size vs Core background data

- Two socketed Intel Haswell Intel(R) Xeon(R) CPU E5-2690 v3
- 2.60GHz
- 12 core per socket for a total of 24 cores
- Hyperthreading disabled
- 256 GB RAM
- Two 10GbE interface 82599 based NIC
- Up to 1% acceptable packet loss (smaller loss shows similar results)
- Unidirectional traffic
- RHEL 7.2 in the host and the guest

Security Groups iptables vs conntrack (1)

Security Groups iptables vs conntrack (2)

