

Networking

Steven Barth

The Good ol' Days...

Legacy IP Only

This product does not support the current generation of Internet Protocol, IPv6.

Image: "legacy-caution" by Phil Benchoff; CC BY 2.0

Static Configuration

- Fixed private addresses
- DHCP to clients
- Leases & hostnames stored
- NAT hides dynamic changes

Bootstrapping

DHCP

IPCP

Ethernet

Cable etc.

PPP(oE/A)

Modems (DSL, 3G, ...)

... and bootstrapping now

DS-Lite 6rd **MAP-E / LW406** MAP-T **464XLAT** IPv4 in IPv6 NAT46 + 44 IPv6 in IPv4 IPv4 in IPv6 + NAT NAT46 **DHCP** RA + DHCPV6 **IPCP Ethernet MBIM** QMI Other 3G/4G PPP(oE/A) Modems (DSL, 3G, ...) Cable etc. 3G / 4G 3G / 4G NCM, DirectIP, ...

© 2015 Steven Barth (cc) BY-NC-SA

Expose it to the user?

Configure only what is necessary!

Ethernet / WiFi

config interface wan option ifname eth1 option proto dhcp

config interface wan6 option ifname eth1 option proto dhcpv6

DSL (PPPoE/A)

config interface wan option ifname eth1 option proto pppoe option username #user# option password #pass#

3G / 4G

config interface wan option proto wwan option pincode #code# option apn #apn#

Network Subsystem Overview

Protocols

DHCP, DHCPv6, ...

netifd

config + management

Devices

Ethernet, WiFi, ...

firewall3

iptables abstraction

DNS cache

Client Configuration

DHCP, RA, DHCPv6, ...

Other Services

PCP, MDNS, UPNP, ...

netifd: heart of the network subsystem

Configuration & Events

store and manage configuration calculate minimal changes react to events: kernel, ubus

Addresses & Route

manage and distribute send ubus + script events handle auxiliary data (DNS, ...)

Device Setup

bring up / teardown hotplug & carrier-detection bridges, 802.1q/ad, macvlan settings: L2-address, MTU, ...

Layer 3 Protocols

ubus + shell based API stackable protocols dependency support

Example Flow

config interface wan option ifname eth1 option proto dhcp option hostname foobar

Configuration Event

new interface using device eth1

→ listen for eth1 device events

Kernel device event eth1 available and cable plugged in

Assign addresses and routes

Assign 1.2.3.4 to eth1 Setup default route to 2.3.4.5

Protocol Event

success: IP=1.2.3.4, GW=2.3.4.5 on wan (eth1)

Run dhcp protocol handler pass option hostname

Declaring protocols

```
#!/bin/sh
  /lib/functions.sh
  ../netifd-proto.sh
init proto "$@"
proto dhcpv6 init config() {
 proto config add string clientid
proto dhcpv6 setup() {
 local config="$1"
 local iface="$2"
 local regaddress clientid
 json get vars clientid
 -n "$clientid" ] && append opts "-c$clientid"
 proto export "INTERFACE=$config"
 proto run command "$config" odhcp6c \
 -s /lib/netifd/dhcpv6.script \
 $opts $iface
proto dhcpv6 teardown() {
 local interface="$1"
 proto_kill_command "$interface"
```

file: /lib/netifd/proto/dhcpv6.sh (simpl.)

- 1. Some Preamble
- 2. Declare Configuration
- 3. Protocol setup function a: retrieve configuration
 - b: spawn protocol daemon

- 4. Declare teardown function
- 5. Register protocol

Handling protocol replies

```
#!/bin/sh
  /lib/functions.sh
  /lib/netifd/netifd-proto.sh
setup interface () {
 proto init update
 for entry in $ADDRESSES; do
 local addr="${entry%%/*}"
 entry="${entry#*/}"
 local mask="${entry%%,*}"
 proto add ipv6 address "$addr" "$mask"
 done
 proto send update "$INTERFACE"
teardown interface() {
 proto init update "*" 0
 proto send update "$INTERFACE"
case "$2" in
 bound|informed|updated|rebound)
 setup interface "$1"
 started|stopped|unbound)
 teardown interface "$1"
```

esac

file: /lib/netifd/dhcpv6.script (simpl.)

- Some Preamble
- Declare a setup function Parse status data and turn it into netifd configuration information

Declare a teardown function

Depending on daemon state, run setup or teardown function

Stackable Protocols and Dependencies

config interface wan option proto wwan option pincode #code# option apn #apn#

Run interface wan (wwan) detect and bring up modem "link" (IPv6 modem "link" was brought up)

son init son add string name "\${interface} 6" son add string ifname "@\$interface" son add string proto "dhcpv6" json_add_string extendprefix l ubus call network add dynamic "\$(json dump)" **Create interface wan_6 (dhcpv6)** configure IPv6 layer 3 detect if 464XLAT / DNS64 is used

Create interface wan 6 4 (464xlat) configure virtual IPv4 layer 3

WiFi Features

netifd: configuration

change management plugins to abstract drivers wpad (hostapd) integration

multicast to unicast

generic conversion layer workaround WiFi shortcomings

iwinfo: monitoring

status abstraction layer query settings & capabilities query associated stations scan for nearby networks

client "pseudo-bridge"

in the absence of WDS relayd: proxy ARP, DHCP odhcpd: proxy NDP, RA, DHCPv6

Custom IPv6 Stack

Uplink Configuration

auto-detected bootstrap many painful ISP work-arounds prefix distribution support

Softwire support

lots of transitional technologies encapsulation and natting IPv4 address sharing support

Client Configuration

designed for compatibility optimized power saving defaults support for downstream routers

Firewall

Generic

event-triggered iptables rule generator hooks and daemon integration (PCP, UPNP IGD, ...)

Zones

aggregation of interfaces source and destination of rules assigned via config or protocol

Rules

filtering and NAT static rules through UCI config dynamic rules from protocols

Other OpenWrt network projects in core

odhcp6c	IPv6 Router Advertisement & DHCPv6+PD client
uhttpd2	http(s) daemon + json-rpc - ubus bridge
mdns	DNS-SD querier & announcer
map + 464xlat	MAP-E, MAP-T, LW4over6 & 464xlat implementation
umbim	MBIM 3g/4g modem client
uqmi	QMI 3g/4g modem client
omcproxy	IGMPv3 / MLDv2 multicast proxy

QoS, SQM and Bufferbloat.net

Bufferbloat?

High latency & congestion through lots of large dumb buffers all over the data paths.

(TCP) packets clog queues \rightarrow latency rises!

Solution?

controlled delay (fq codel) by default optionally full smart queue management scripts for full control over the bottleneck

Multi-router and multi-ISP networks

What if I want to utilize multiple ISPs at once (ala multipath TCP or Google's QUIC)?

→ IPv6 + source-address aware routing

What if I want to directly access my IOT devices without going through the cloud?

- → Layer 2 bridging? Take it to Layer 3!
- → Multi Router SOHO networks

This is unmanageable... for a user!

Research in the IETF homenet WG...

We can build relatively universal more or less self-configuring IPv4 + IPv6 SOHO routers!

Can we take this one step further?

Getting rid of WAN-port and LAN-bridge?

Can we scale this up to arbitrary networks? "Plug & Play" routers?
But who "owns" the network(s)?

- → Find a consensus among equal routers
 → DNCP: a distributed consensus protocol
- → Specify requirements for interoperability
 → HNCP: autonomous networks using

... towards autonomous networks!

- → Topology Detection
- → Border Discovery & Setup
- → Routing Setup
- → Naming & Service Discovery
- → Status Distribution
- → Security Bootstrap

Read more

→ www.homewrt.org

Thank you for your attention! Questions?

Steven Barth <cyrus@openwrt.org>