NSX Container Plug-in for Kubernetes and Cloud Foundry - Installation and Administration Guide

NSX Container Plug-in 3.0, 3.0.1, 3.0.2

VMware NSX-T Data Center 3.0

You can find the most up-to-date technical documentation on the VMware website at:

https://docs.vmware.com/

VMware, Inc. 3401 Hillview Ave. Palo Alto, CA 94304 www.vmware.com

Copyright $^{\odot}$ 2017-2020 VMware, Inc. All rights reserved. Copyright and trademark information.

Contents

NSX Container Plug-in for Kubernetes and Cloud Foundry - Installation and Administration Guide 5

```
Overview of NSX Container Plug-in 6Compatibility Requirements 7
```

Installation Overview 7

2 Setting Up NSX-T Resources 9

Configuring NSX-T Resources in Policy Mode 9
Configuring NSX-T Resources in Manager Mode 12
Configuring SNAT 15

3 Installing NCP in a Kubernetes Environment 20

Download Installation Files 20
Prepare Kubernetes Nodes 21
Create Secrets - Kubernetes 23

Configure NSX-T Data Center Networking for Kubernetes Nodes 23

Edit the NCP YAML File 24

The nsx-ncp-config ConfigMap 30

The nsx-node-agent-config ConfigMap 40

Apply the NCP YAML File 44

Mount a Certificate File in the NCP Pod 44

Configuring IPv6 45

Configuring Syslog 46

Create a Sidecar Container for Syslog 46

Create a DaemonSet Replica for Syslog 48

Example: Configuring Log Rotation and Syslog Running in a Sidecar Container 50

Security Considerations 57

Configuring Network Resources 58

Clean Up Kubernetes Nodes 60

4 Installing NCP in a Pivotal Cloud Foundry Environment 62

Install NCP in a Pivotal Cloud Foundry Environment 62 Handling Custom Labels Created in PAS 64

5 Load Balancing 65

```
Configuring Load Balancing 65
Setting Persistence for Layer 4 and Layer 7 Load Balancer 66
```

Ingress 67
LoadBalancer CRDs to Handle Ingress Scaling 77
Service of Type LoadBalancer 80
Load Balancer and Network Policy 82
Sample Script to Generate a CA-Signed Certificate 82
Third-party Ingress Controllers 83

6 Upgrading NCP 86

Upgrading NCP in a Kubernetes Environment 86
Upgrade NCP in a Pivotal Cloud Foundry Environment 87

7 Importing Manager Objects to Policy 89

Importing Manager Objects to Policy Workflow 89
Importing Shared Resources 90
Importing a Kubernetes Cluster 91
Understanding the Import Process 92
Failure and Recovery 94
Custom Resources 95
Limitations and Workarounds 96
Resource Specification Order 97
Sample config.yaml 98
Sample user-spec.yaml 100

8 Administering NSX Container Plug-in 105

Displaying Error Information Stored in the Kubernetes Resource NSXError 105
Cleaning Up the NSX-T Environment 106
Changing the Cluster Name of a Running Cluster 108
CLI Commands 109
Error Codes 127

NSX Container Plug-in for Kubernetes and Cloud Foundry - Installation and Administration Guide

This guide describes how to install and administer NSX Container Plug-in (NCP) to provide integration between NSX-T Data Center and Kubernetes, as well as between NSX-T Data Center and Pivotal Cloud Foundry (PCF).

Intended Audience

This guide is intended for system and network administrators. A familiarity with the installation and administration of NSX-T Data Center, Kubernetes, and Pivotal Cloud Foundry is assumed.

VMware Technical Publications Glossary

VMware Technical Publications provides a glossary of terms that might be unfamiliar to you. For definitions of terms as they are used in VMware technical documentation, go to http://www.vmware.com/support/pubs.

Overview of NSX Container Plugin

1

NSX Container Plug-in (NCP) provides integration between NSX-T Data Center and container orchestrators such as Kubernetes, as well as integration between NSX-T Data Center and container-based PaaS (platform as a service) products such as OpenShift and Pivotal Cloud Foundry. This guide describes setting up NCP with Kubernetes and Pivotal Cloud Foundry.

The main component of NCP runs in a container and communicates with NSX Manager and with the Kubernetes control plane. NCP monitors changes to containers and other resources and manages networking resources such as logical ports, switches, routers, and security groups for the containers by calling the NSX API.

The NSX CNI plug-in runs on each Kubernetes node. It monitors container life cycle events, connects a container interface to the guest vSwitch, and programs the guest vSwitch to tag and forward container traffic between the container interfaces and the VNIC.

NCP provides the following functionalities:

- Automatically creates an NSX-T Data Center logical topology for a Kubernetes cluster, and creates a separate logical network for each Kubernetes namespace.
- Connects Kubernetes pods to the logical network, and allocates IP and MAC addresses.
- Supports network address translation (NAT) and allocates a separate SNAT IP for each Kubernetes namespace.

Note When configuring NAT, the total number of translated IPs cannot exceed 1000.

- Implements Kubernetes network policies with NSX-T Data Center distributed firewall.
 - Support for ingress and egress network policies.
 - Support for IPBlock selector in network policies.
 - Support for matchLabels and matchExpression when specifying label selectors for network policies.
 - Support for selecting pods in another namespace.
- Implements Kubernetes service of type ClusterIP and service of type LoadBalancer.

- Implements Kubernetes Ingress with NSX-T layer 7 load balancer.
 - Support for HTTP Ingress and HTTPS Ingress with TLS edge termination.
 - Support for Ingress default backend configuration.
 - Support for redirect to HTTPS, path rewrite, and path pattern matching.
- Creates tags on the NSX-T Data Center logical switch port for the namespace, pod name, and labels of a pod, and allows the administrator to define NSX-T security groups and policies based on the tags.

In this release, NCP supports a single Kubernetes cluster. You can have multiple Kubernetes clusters, each with its distinct NCP instance, using the same NSX-T Data Center deployment.

This chapter includes the following topics:

- Compatibility Requirements
- Installation Overview

Compatibility Requirements

For compatibility requirements, see the release notes.

The NCP 3.0.0 release notes: https://docs.vmware.com/en/VMware-NSX-T-Data-Center/3.0/rn/NSX-Container-Plugin-30-Release-Notes.html

The NCP 3.0.1 release notes: https://docs.vmware.com/en/VMware-NSX-T-Data-Center/3.0/rn/NSX-Container-Plugin-301-Release-Notes.html

Installation Overview

In an environment with Kubernetes already installed, installing and configuring NCP typically involve the following steps. To perform the steps successfully, you must be familiar with NSX-T Data Center and Kubernetes installation and administration.

- 1 Install NSX-T Data Center.
- 2 Create an overlay transport zone.
- 3 Create an overlay logical switch and connect the Kubernetes nodes to the switch.
- 4 Create a tier-O logical router.
- 5 Create IP blocks for Kubernetes pods.
- 6 Create IP pools for SNAT (source network address translation).
- 7 Install NSX CNI (container network interface) plug-in on each node.
- 8 Install OVS (Open vSwitch) on each node.
- 9 Configure NSX-T networking for Kubernetes nodes.
- 10 Install NSX node agent as a DaemonSet.

- 11 Install NCP as a ReplicationController.
- 12 Mount security certificates in the NCP pod.

Setting Up NSX-T Resources

2

Before installing NCP, you need to set up some NSX-T resources.

Note: When you install NSX-T, the default license does not allow creating or updating objects that you will need to support NCP. For more information, see https://docs.vmware.com/en/VMware-NSX-T-Data-Center/3.0/administration/GUID-8E665EAC-A44D-4FB3-B661-E00C467B2ED5.html.

The NSX Manager web UI provides 2 methods to configure networking resources: Policy mode and Manager mode. For more information, see https://docs.vmware.com/en/VMware-NSX-T-Data-Center/3.0/administration/GUID-BB26CDC8-2A90-4C7E-9331-643D13FEEC4A.html.

You must use one of the two methods to configure NSX-T networking for NCP, but not both. You must set the policy_nsxapi option in the NCP YAML file to **True** if you use the Policy mode, or **False** if you use the Manager mode.

The following sections assume that you are familiar with installing and administering NSX-T Data Center. For more information, see the NSX-T Data Center Installation Guide and the NSX-T Data Center Administration Guide.

This chapter includes the following topics:

- Configuring NSX-T Resources in Policy Mode
- Configuring NSX-T Resources in Manager Mode
- Configuring SNAT

Configuring NSX-T Resources in Policy Mode

There are two methods to configure certain networking resources for NCP. This section describes configuring resources in Policy mode.

In the NCP configuration file ncp.ini, you must specify NSX-T resources using their resource IDs. Usually a resource's name and ID are the same. To be completely sure, on the NSX Manager web UI, click the 3-dot icon that displays options for a resource and select **Copy path to clipboard**. Paste the path to an application such as Notepad. The last part of the path is the resource ID.

Gateways and Segment

- 1 Create a segment for the Kubernetes nodes, for example, Segment1.
- 2 Create a tier-0 gateway, for example, T0GW1. Set the top_tier_router option in the [nsx_v3] section of ncp.ini with the gateway's ID if you do not have a shared tier-1 topology. See below for information on configuring a shared tier-1 topology. Set the HA mode to active-standby if you plan to configure NAT rules on this gateway. Otherwise, set it to active-active. Enable route redistribution. Also configure this gateway for access to the external network.
- 3 Create a tier-1 gateway, for example, T1GW1. Connect this gateway to the tier-0 gateway.
- 4 Configure router advertisement for T1GW1. At the very least, NSX-connected and NAT routes should be enabled.
- 5 Connect T1GW1 to Segment1. Make sure that the gateway port's IP address does not conflict with the IP addresses of the Kubernetes nodes.
- 6 For each node VM, make sure that the vNIC for container traffic is attached to the logical switch that is automatically created. You can find it in the **Networking** tab with the same name as the segment, that is, Segment1).

NCP must know the VIF ID of the vNIC. You can see Segment1's ports that are automatically created by navigating to Networking > Segments. These ports are not editable except for their tag property. These ports must have the following tags. For one tag, specify the name of the node. For the other tag, specify the name of the cluster. For the scope, specify the appropriate value as indicated below.

Tag	Scope
Node name	ncp/node_name
Cluster name	ncp/cluster

These tags are automatically propagated to the corresponding logical switch ports. If the node name changes, you must update the tag. To retrieve the node name, you can run the following command:

kubectl get nodes

If you want to extend the Kubernetes cluster while NCP is running, for example, add more nodes to the cluster, you must add the tags to the corresponding switch ports before running "kubeadm join". If you forget to add the tags before running "kubeadm join", the new nodes will not have connectivity. In this case, you must add the tags and restart NCP to resolve the issue.

To identify the switch port for a node VM, you can make the following API call:

/api/v1/fabric/virtual-machines

In the response, look for the Node VM and retrieve the value for the ``external_id`` attribute. Or you can make the following API call:

```
/api/v1/search -G --data-urlencode "query=(resource_type:VirtualMachine AND display_name:<node_vm_name>)"
```

After you have the external ID, you can use it to retrieve the VIFs for the VM with the following API. Note that VIFs are not populated until the VM is started.

```
/api/v1/search -G --data-urlencode \
"query=(resource_type:VirtualNetworkInterface AND external_id:<node_vm_ext_id> AND \
_exists_:lport_attachment_id)"
```

The lport_attachment_id attribute is the VIF ID for the node VM. You can then find the logical port for this VIF and add the required tags.

IP Blocks for Kubernetes Pods

Navigate to **Networking > IP Address Management > IP Address Pools > IP Address Blocks** to create one or more IP blocks. Specify the IP block in CIDR format. Set the container_ip_blocks option in the [nsx_v3] section of ncp.ini to the UUIDs of the IP blocks. If you want NCP to automatically create IP blocks, you can set the container_ip_blocks option with a commaseparated list of addresses in CIDR format. Note that you cannot set container_ip_blocks to both UUIDs and CIDR addresses.

By default, projects share IP blocks specified in container_ip_blocks. You can create IP blocks specifically for no-SNAT namespaces (for Kubernetes) or clusters (for PCF) by setting the no_snat_ip_blocks option in the [nsx_v3] section of ncp.ini.

If you create no-SNAT IP blocks while NCP is running, you must restart NCP. Otherwise, NCP will keep using the shared IP blocks until they are exhausted.

When you create an IP block, the prefix must not be larger than the value of the subnet_prefix option in NCP's configuration file ncp.ini. The default is 24.

External IP Pools

An external IP pool is used for allocating IP addresses which will be used for translating pod IPs using SNAT rules, and for exposing Ingress controllers and LoadBalancer-type services using SNAT/DNAT rules, just like Openstack floating IPs. These IP addresses are also referred to as external IPs.

Navigate to **Networking > IP Address Management > IP Address Pools** to create an IP pool. Set the external_ip_pools option in the $[nsx_v3]$ section of ncp.ini to the UUIDs of the IP pools. If you want NCP to automatically create IP pools, you can set the external_ip_pools option with a comma-separated list of addresses in CIDR format or IP ranges. Note that you cannot set external_ip_pools to both UUIDs and CIDR addresses.

Multiple Kubernetes clusters use the same external IP pool. Each NCP instance uses a subset of this pool for the Kubernetes cluster that it manages. By default, the same subnet prefix for pod subnets will be used. To use a different subnet size, update the external_subnet_prefix option in the [nsx_v3] section in ncp.ini.

You can change to a different IP pool by changing the configuration file and restarting NCP.

Shared Tier-1 Topology

To enable a shared tier-1 topology, perform the following configurations:

- Set the top_tier_router option to the ID of a tier-1 gateway. Connect the tier-1 gateway to a tier-0 gateway for external connections.
- If SNAT for Pod traffic is enabled, modify the uplink of the segment for Kubernetes nodes to the same tier-0 or tier-1 gateway that is set in top_tier_router.
- Set the single_tier_topology option to True. The default value is False.
- If you want NCP to automatically configure the top tier router as a tier-1 gateway, unset the top_tier_router option and set the tier0_gateway option. NCP will create a tier-1 gateway and uplink it to the tier-0 gateway specified in the tier0_gateway option.

Configuring NSX-T Resources in Manager Mode

There are two methods to configure certain networking resources for NCP. This section describes configuring resources in Manager mode.

In the NCP configuration file ncp.ini, you can specify NSX-T resources using their UUIDs or names.

Logical Routers and Logical switch

- 1 Create a logical switch for the Kubernetes nodes, for example, LS1.
- 2 Create a tier-O logical router, for example, T0LR1. Set the tier0_router option in the [nsx_v3] section of ncp.ini with the logical router's ID if you do not have a shared tier-1 topology. See below for information on configuring a shared tier-1 topology. Set the HA mode to active-standby if you plan to configure NAT rules on this logical router. Otherwise, set it to active-active. Enable route redistribution. Also configure this router for access to the external network.
- 3 Create a tier-1 logical router, for example, T1LR1. Connect this logical router to the tier-0 logical router.
- 4 Configure router advertisement for T1LR1. At the very least, NSX-connected and NAT routes should be enabled.
- 5 Connect T1LR1 to LS1. Make sure that the logical router port's IP address does not conflict with the IP addresses of the Kubernetes nodes.

6 For each node VM, make sure that the vNIC for container traffic is attached to the logical switch that is automatically created. You can find it in the **Networking** tab with the same name as the logical switch, that is, LS1).

NCP must know the VIF ID of the vNIC. The corresponding logical switch ports must have the following two tags. For one tag, specify the name of the node. For the other tag, specify the name of the cluster. For the scope, specify the appropriate value as indicated below.

Tag	Scope
Node name	ncp/node_name
Cluster name	ncp/cluster

If the node name changes, you must update the tag. To retrieve the node name, you can run the following command:

```
kubectl get nodes
```

If you want to extend the Kubernetes cluster while NCP is running, for example, add more nodes to the cluster, you must add the tags to the corresponding switch ports before running "kubeadm join". If you forget to add the tags before running "kubeadm join", the new nodes will not have connectivity. In this case, you must add the tags and restart NCP to resolve the issue.

To identify the switch port for a node VM, you can make the following API call:

```
/api/v1/fabric/virtual-machines
```

In the response, look for the Node VM and retrieve the value for the ``external_id`` attribute. Or you can make the following API call:

```
/api/v1/search -G --data-urlencode "query=(resource_type:VirtualMachine AND display_name:<node_vm_name>)"
```

After you have the external ID, you can use it to retrieve the VIFs for the VM with the following API. Note that VIFs are not populated until the VM is started.

```
/api/v1/search -G --data-urlencode \
"query=(resource_type:VirtualNetworkInterface AND external_id:<node_vm_ext_id> AND \
_exists_:lport_attachment_id)"
```

The lport_attachment_id attribute is the VIF ID for the node VM. You can then find the logical port for this VIF and add the required tags.

IP Blocks for Kubernetes Pods

Navigate to **Networking > IP Address Pools** to create one or more IP blocks. Specify the IP block in CIDR format. Set the container_ip_blocks option in the [nsx_v3] section of ncp.ini to the UUIDs of the IP blocks.

By default, projects share IP blocks specified in container_ip_blocks. You can create IP blocks specifically for no-SNAT namespaces (for Kubernetes) or clusters (for PCF) by setting the no_snat_ip_blocks option in the [nsx_v3] section of ncp.ini.

If you create no-SNAT IP blocks while NCP is running, you must restart NCP. Otherwise, NCP will keep using the shared IP blocks until they are exhausted.

When you create an IP block, the prefix must not be larger than the value of the subnet_prefix option in NCP's configuration file ncp.ini. The default is 24.

NCP will allocate additional subnets for a namespace if the originally allocated subnet is exhausted.

External IP Pools

An external IP pool is used for allocating IP addresses which will be used for translating pod IPs using SNAT rules, and for exposing Ingress controllers and LoadBalancer-type services using SNAT/DNAT rules, just like Openstack floating IPs. These IP addresses are also referred to as external IPs.

Navigate to **Networking > IP Address Pools > IP Pools** to create an IP pool. Set the $external_ip_pools$ option in the $[nsx_v3]$ section of ncp_ini to the UUIDs of the IP pools.

Multiple Kubernetes clusters use the same external IP pool. Each NCP instance uses a subset of this pool for the Kubernetes cluster that it manages. By default, the same subnet prefix for pod subnets will be used. To use a different subnet size, update the external_subnet_prefix option in the [nsx_v3] section in ncp.ini.

You can change to a different IP pool by changing the configuration file and restarting NCP.

Shared Tier-1 Topology

To enable a shared tier-1 topology, perform the following configurations:

- Set the top_tier_router option to the ID of either a tier-0 logical router or a tier-1 logical router. If it is a tier-1 logical router, you need to connect it to a tier-0 logical router for external connections. This option replaces the tier0_router option.
- If SNAT for Pod traffic is enabled, disconnect T1LR1 from LS1 (the logical switch for the Kubernetes nodes), and connect the tier-O or tier-1 router set in top_tier_router to LS1.
- Set the single_tier_topology option to **True**. The default value is **False**.

(Optional) (For Kubernetes only) Firewall Marker Sections

To allow the administrator to create firewall rules and not have them interfere with NCP-created firewall sections based on network policies, navigate to **Security > Distributed Firewall > General** and create two firewall sections.

Specify marker firewall sections by setting the bottom_firewall_section_marker and top_firewall_section_marker options in the [nsx_v3] section of ncp.ini.

The bottom firewall section must be below the top firewall section. With these firewall sections created, all firewall sections created by NCP for isolation will be created above the bottom firewall section, and all firewall sections created by NCP for policy will be created below the top firewall section. If these marker sections are not created, all isolation rules will be created at the bottom, and all policy sections will be created at the top. Multiple marker firewall sections with the same value per cluster are not supported and will cause an error.

Configuring SNAT

Restricting an SNAT IP Pool to Specific Kebernetes Namespaces or PCF Orgs

You can specify which Kubernetes namespace or PCF org can be allocated IPs from the SNAT IP pool by adding the following tags to the IP pool.

- For a Kubernetes namespace: scope: ncp/owner, tag: ns:<namespace_UUID>
- For a PCF org: scope: scope: ncp/owner, tag: org:<org_UUID>

You can get the namespace or org UUID with one of the following commands:

```
kubectl get ns -o yaml
cf org <org_name> --guid
```

Note the following:

- Each tag should specify one UUID. You can create multiple tags for the same pool.
- If you change the tags after some namespaces or orgs have been allocated IPs based on the old tags, those IPs will not be reclaimed until the SNAT configurations of the Kubernetes services or PCF apps change or NCP restarts..
- The namespace and PCF org owner tags are optional. Without these tags, any namespace or PCF org can have IPs allocated from the SNAT IP pool.

Configuring an SNAT IP Pool for a Service

You can configure an SNAT IP pool for a service by adding an annotation to the service. For example,

```
apiVersion: v1
kind: Service
metadata:
 name: svc-example
 annotations:
 ncp/snat_pool: <external IP pool ID or name>
 selector:
 app: example
...
```

The IP pool specified by ncp/snat_pool must have the tag scope: ncp/owner, tag: cluster:<cluster_name>.

NCP will configure the SNAT rule for this service. The rule's source IP is the set of backend pods. The destination IP is the SNAT IP allocated from the specified external IP pool. If an error occurs when NCP configures the SNAT rule, the service will be annotated with ncp/error.snat:<error>. The possible errors are:

- IP_POOL_NOT_FOUND The SNAT IP pool is not found in NSX Manager.
- IP POOL EXHAUSTED The SNAT IP pool is exhausted.
- IP_POOL_NOT_UNIQUE The pool specified by ncp/snat_pool refers to multiple pools in NSX Manager.
- SNAT_POOL_ACCESS_DENY The pool's owner tag does not match the namespace of the service that is sending the allocation request.
- SNAT_RULE_OVERLAPPED A new SNAT rule is created, but the SNAT service's pod also belongs to another SNAT service, that is, there are multiple SNAT rules for the same pod.
- POOL_ACCESS_DENIED The IP pool specified by ncp/snat_pool does not have the tag scope: ncp/owner, tag: cluster:<cluster_name>, or the pool's owner tag does not match the namespace of the service that is sending the allocation request..

Note the following:

- The pool specified by ncp/snat_pool should already exist in NSX-T Data Center before the service is configured.
- In NSX-T Data Center, the priority of the SNAT rule for the service is higher than that for the project.
- If a pod is configured with multiple SNAT rules, only one will work.
- You can change to a different IP pool by changing the annotation and restarting NCP.

Configuring an SNAT IP Pool for a Namespace

You can configure an SNAT IP pool for a namespace by adding an annotation to the namespace. For example,

```
apiVersion: v1
kind: Namespace
metadata:
 name: ns-sample
 annotations:
 ncp/snat_pool: <external IP pool ID or name>
...
```

NCP will configure the SNAT rule for this namespace. The rule's source IP is the set of backend pods. The destination IP is the SNAT IP allocated from the specified external IP pool. If an error occurs when NCP configures the SNAT rule, the namespace will be annotated with ncp/error.snat:<error>. The possible errors are:

- IP_POOL_NOT_FOUND The SNAT IP pool is not found in NSX Manager.
- IP_POOL_EXHAUSTED The SNAT IP pool is exhausted.
- IP_POOL_NOT_UNIQUE The pool specified by ncp/snat_pool refers to multiple pools in NSX Manager.
- POOL_ACCESS_DENIED The IP pool specified by ncp/snat_pool does not have the tag scope: ncp/owner, tag: cluster:<cluster_name>, or the pool's owner tag does not match the namespace that is sending the allocation request..

Note the following:

- You can specify only one SNAT IP pool in the annotation.
- The SNAT IP pool does not need to be configured in ncp.ini.
- The IP pool specified by ncp/snat_pool must have the tag scope: ncp/owner, tag: cluster:<cluster_name>.
- The IP pool specified by ncp/snat_pool can also have a namespace tag scope: ncp/owner, tag: ns:<namespace_UUID>.
- If the ncp/snat_pool annotation is missing, the namespace will use the SNAT IP pool for the cluster.
- You can change to a different IP pool by changing the annotation and restarting NCP.

Configuring an SNAT IP Address for a Service

You can configure an SNAT IP address for a service by adding an annotation to the service. For example,

```
apiVersion: v1
kind: Service
metadata:
 name: svc-example
 annotations:
 ncp/static_snat_ip: "1.2.3.4"
...
```

If the annotation ncp/snat_pool is also specified, the SNAT IP address must be in the specified SNAT address pool. Otherwise, it must be in the external IP pool specified in ncp.ini. If there are no errors, NCP will create or update the SNAT rule by using the annotated SNAT IP address for this service. The status of configuring the SNAT rule will be annotated with ncp/snat_ip_status in the service. The possible values are:

■ IP_ALLOCATED_SUCCESSFULLY

- IP_ALREADY_ALLOCATED The IP address has already been allocated.
- IP_NOT_IN_POOL The IP address is not in the SNAT IP Pool.
- IP_POOL_EXHAUSTED The SNAT IP Pool is exhausted.
- SNAT_PROCESS_FAILED An unknown error occurred.

Configuring an SNAT IP Address for a Namespace

You can configure an SNAT IP address for a namespace by adding an annotation to the namespace. For example,

```
apiVersion: v1
kind: Namespace
metadata:
 name: svc-example
 annotations:
 ncp/static_snat_ip: "1.2.3.4"
...
```

If the annotation ncp/snat_pool is also specified, the SNAT IP address must be in the specified SNAT address pool. Otherwise, it must be in the external IP pool specified in ncp.ini. If there are no errors, NCP will create or update the SNAT rule by using the annotated SNAT IP address for this namespace. The status of configuring the SNAT rule will be annotated with ncp/snat_ip_status in the namespace. The possible values are:

- IP_ALLOCATED_SUCCESSFULLY
- IP_ALREADY_ALLOCATED The IP address has already been allocated.
- IP_NOT_IN_POOL The IP address is not in the SNAT IP Pool.
- IP_NOT_REALIZED An error occurred in NSX-T.
- IP_POOL_EXHAUSTED The SNAT IP Pool is exhausted.
- SNAT_PROCESS_FAILED An unknown error occurred.

Configuring an SNAT Pool for a PAS App

By default, NCP configures SNAT IP for a PAS (Pivotal Application Service) org. You can configure an SNAT IP for an app by creating an app with a manifest.xml that contains the SNAT IP pool information. For example,

```
applications:
 - name: frontend
 memory: 32M
 disk_quota: 32M
 buildpack: go_buildpack
 env:
 GOPACKAGENAME: example-apps/cats-and-dogs/frontend
 NCP_SNAT_POOL: <external IP pool ID or name>
...
```

NCP will configure the SNAT rule for this app. The rule's source IP is the set of instances' IPs and its destination IP is the SNAT IP allocated from an external IP pool. Note the following:

- The pool specified by NCP_SNAT_POOL should already exist in NSX-T Data Center before the app is pushed.
- The priority of SNAT rule for an app is higher than that for an org.
- An app can be configured with only one SNAT IP.
- You can change to a different IP pool by changing the configuration and restarting NCP.

Configuring SNAT for PCF version 3

With PCF version 3, you can configure SNAT in one of two ways:

■ Configure NCP_SNAT_POOL in manifest.yml when creating the app.

For example, the app is called bread and the manifest.yml has the following information:

```
applications:
- name: bread
  stack: cflinuxfs2
  random-route: true
 NCP_SNAT_POOL: AppSnatExternalIppool
  processes:
  - type: web
 disk_quota: 1024M
 instances: 2
 memory: 512M
 health-check-type: port
  - type: worker
 disk_quota: 1024M
 health-check-type: process
 instances: 2
 memory: 256M
 timeout: 15
```

Run the following commands:

```
cf v3-push bread
cf v3-apply-manifest -f manifest.yml
cf v3-apps
cf v3-restart bread
```

Configure NCP_SNAT_POOL using the cf v3-set-env command.

Run the following commands (assuming the app is called app3):

```
cf v3-set-env app3 NCP_SNAT_POOL AppSnatExternalIppool (optional) cf v3-stage app3 -package-guid <package-guid> (You can get package-guid with "cf v3-packages app3".) cf v3-restart app3
```

Installing NCP in a Kubernetes Environment

3

Installing NSX Container Plug-in (NCP) requires installing components on the master and worker nodes. Most of the steps are automated.

This chapter includes the following topics:

- Download Installation Files
- Prepare Kubernetes Nodes
- Create Secrets Kubernetes
- Configure NSX-T Data Center Networking for Kubernetes Nodes
- Edit the NCP YAML File
- The nsx-ncp-config ConfigMap
- The nsx-node-agent-config ConfigMap
- Apply the NCP YAML File
- Mount a Certificate File in the NCP Pod
- Configuring IPv6
- Configuring Syslog
- Security Considerations
- Configuring Network Resources
- Clean Up Kubernetes Nodes

Download Installation Files

To install NCP, download the NCP installation file bundle from VMware's download page. Unzip the file bundle.

The YAML and image files are located in the Kubernetes directory.

Run the following command to load the docker image:

docker load -i nsx-ncp-ubuntu-<version>.<build_no>.tar

or

docker load -i nsx-ncp-rhel-<version>.<build_no>.tar

Run the following command to check the name of the loaded image:

docker images ls | grep ncp

Prepare Kubernetes Nodes

Most of the steps to prepare the Kubernetes nodes are automated by two containers, nsx-ovs and nsx-ncp-bootstrap, that run in the nsx-node-agent and nsx-ncp-bootstrap DaemonSets, respectively.

Before installing NCP, make sure that the Kubernetes nodes have Python installed and accessible through the command line interface. You can use your Linux package manager to install it. For example, on Ubuntu, you can run the command apt install python.

For Ubuntu, installing the NSX-T CNI plug-in will copy the AppArmor profile file ncp-apparmor to /etc/apparmor.d and load it. Before the install, the AppArmor service must be running and the directory /etc/apparmor.d must exist. Otherwise, the install will fail. You can check whether the AppArmor module is enabled with the following command:

sudo cat /sys/module/apparmor/parameters/enabled

You can check whether the AppArmor service is started with the following command:

sudo /etc/init.d/apparmor status

The ncp-apparmor profile file provides an AppArmor profile for NSX node agent called node-agent-apparmor, which differs from the docker-default profile in the following ways:

- The deny mount rule is removed.
- The mount rule is added.
- Some network, capability, file, and umount options are added.

You can replace the node-agent-apparmor profile with a different profile. If you do, you must change the profile name node-agent-apparmor in the NCP YAML file.

The NSX NCP bootstrap container automates the installation and update of of NSX CNI on the host. In previous releases, NSX CNI was installed through a deb/rpm package. In the release, the files are simply copied to the host. The bootstrap container will remove the previously installed NSX CNI components from the package manager's database. The following directories and files will be deleted:

- /etc/cni/net.d
- /etc/apparmor.d/ncp-apparmor
- /opt/cni/bin/nsx

The bootstrap container checks the file 10-nsx.conflist and looks for the CNI version number in the tag nsxBuildVersion. If this version is older than the one in the bootstrap container, the following files are copied to the host:

- /opt/cni/bin/nsx
- /etc/cni/net.d/99-loopback.conf
- /etc/cni/net.d/10-nsx.conflist
- /etc/apparmor.d/ncp-apparmor

If the files /opt/cni/bin/loopback and /etc/cni/net.d/99-loopback.conf exist, they are not overwritten. If the OS type is Ubuntu, the file ncp-apparmor is also copied to the host.

The bootstrap container will move the IP address and routes from br-int to node-if. It will also stop OVS if it is running on the host because OVS will run inside the nsx-ovs container. The nsx-ovs container will create the br-int instance if it does not exist, add the network interface (node-if) that is attached to the node logical switch to br-int, and make sure that the br-int and node-if link status is up. It will move the IP address and routes from node-if to br-int.

Note If the nsx-node-agent DaemonSet is removed, OVS is no longer running on the host (in the container or in the host's PID).

Update the network configuration to make the IP address and routes persistent. For example, for Ubuntu, edit /etc/network/interfaces (use actual values from your environment where appropriate) to make the IP address and routes persistent:

```
auto eth1
iface eth1 inet static
address 172.16.1.4/24
#persistent static routes
up route add -net 172.16.1.3/24 gw 172.16.1.1 dev eth1
```

Then run the command ifdown eth1; ifup eth1.

For RHEL, create and edit /etc/sysconfig/network-scripts/ifcfg-<node-if> (use actual values from your environment where appropriate) to make the IP address persistent:

HWADDR=00:0C:29:B7:DC:6F
TYPE=Ethernet
PROXY_METHOD=none
BROWSER_ONLY=no
BOOTPROTO=none
IPADDR=172.10.0.2
PREFIX=24
DEFROUTE=yes
IPV4_FAILURE_FATAL=no
IPV4_DNS_PRIORITY=100
IPV6INIT=no

```
NAME=eth1
UUID=39317e23-909b-45fc-9951-849ece53cb83
DEVICE=eth1
ONBOOT=yes
```

Then run the command systemctl restart network.service.

For information on configuring persistent routes for RHEL, see https://access.redhat.com/documentation/en-us/red_hat_enterprise_linux/6/html/deployment_guide/secconfiguring_static_routes_in_ifcfg_files.

Note IP and static routes must be persisted on the uplink interface (specified by ovs_uplink_port) to guarantee that connectivity to the Kubernetes API server is not lost after a VM restart.

Note By default, nsx-ovs has a volume mount with the name host-original-ovs-db and path /etc/openvswitch. This is the default path that OVS uses to store the file conf.db. If OVS was configured to use a different path or if the path is a soft link, you must update the host-original-ovs-db mount with the correct path.

If necessary, you can undo the changes made by the bootstrap container. For more information, see Clean Up Kubernetes Nodes.

Create Secrets - Kubernetes

You can create secrets to store NSX client certificate and key or load balancer certificate and key.

The simplest way for creating Secret is to use the kubectl command:

```
kubectl create ns nsx-system
kubectl create secret tls ${CERT_NAME} --key ${KEY_FILE} --cert ${CERT_FILE} -n nsx-system
```

You can also create secrets using the NCP YAML file by uncommenting the the example Secret sections in the file, and fill in the base64-encoded values of the certificate and key. Use the following commands to get the base64-encoded string from the certificate or key file:

```
cat cert_file.crt | base64 -w 0
cat key_file.crt | base64 -w 0
```

Configure NSX-T Data Center Networking for Kubernetes Nodes

This section describes how to configure NSX-T Data Center networking for Kubernetes master and worker nodes.

Each node must have at least two network interfaces. The first is a management interface which might or might not be on the NSX-T Data Center fabric. The other interfaces provide networking for the pods, are on the NSX-T Data Center fabric, and connected to a logical switch which is referred to as the node logical switch. The management and pod IP addresses must be routable for Kubernetes health check to work. For communication between the management interface and the pods, NCP automatically creates a DFW rule to allow health check and other management traffic. You can see details of this rule in the NSX Manager GUI. This rule should not be changed or deleted.

For each node VM, ensure that the vNIC that is designated for container networking is attached to the node logical switch.

The VIF ID of the vNIC used for container traffic in each node must be known to NSX Container Plug-in (NCP). The corresponding logical switch port must have the following two tags. For one tag, specify the name of the node. For the other tag, specify the name of the cluster. For the scope, specify the appropriate value as indicated below.

Tag	Scope
Node name	ncp/node_name
Cluster name	ncp/cluster

You can identify the logical switch port for a node VM by navigating to **Inventory > Virtual Machines** from the NSX Manager GUI.

If the Kubernetes node name changes, you must update the tag ncp/node_name and restart NCP. You can use the following command to get the node names:

kubectl get nodes

If you add a node to a cluster while NCP is running, you must add the tags to the logical switch port before you run the kubeadm join command. Otherwise, the new node will not have network connectivity. If the tags are incorrect or missing, you can take the following steps to resolve the issue:

- Apply the correct tags to the logical switch port.
- Restart NCP.

Edit the NCP YAML File

The NCP YAML file contains information to configure, install and run all the NCP components.

The NCP YAML file contains the following information:

- RBAC definitions.
- Various CRDs (CustomResourceDefinitions).
- ConfigMap containing ncp.ini dedicated to NCP. Some recommended configuration options are already set.

- NCP Deployment.
- ConfigMap containing ncp.ini deidicated to nsx-node-agent. Some recommended configuration options are already set.
- nsx-node-agent DaemonSet, including nsx-node-agent, nsx-kube-proxy, and nsx-ovs.
- nsx-ncp-bootstrap DaemonSet

The NSX CNI and OpenvSwitch kernel modules are installed automatically by nsx-ncp-bootstrap initContainers. The OpenvSwitch userspace daemons are running in nsx-ovs container on each node.

Update the NCP Deployment Specs

Locate the ConfigMap with the name nsx-ncp-config. For the complete list of the ConfigMap options, see The nsx-ncp-config ConfigMap. Some options are already configured to recommended values. You can customize all the options for your environment. For example,

- Log level and log directory.
- Kubernetes API server IP, certificate path and client token path. By default, the API server ClusterIP from the environment variable is used, and the certificiate and token are automatically mounted from ServiceAccount. Usually no change is required.
- Kubernetes cluster name.
- NSX Manager IP and credentials.
- NSX resource options such as overlay_tz, top_tier_router, container_ip_blocks, external_ip_blocks, and so on.

By default the Kubernetes Service VIP/port and ServiceAccount token and ca_file are used for Kubernetes API access. No change is required here, but you need to fill in some NSX API options of ncp.ini.

Specify the nsx_api_managers option. It can be a comma-separated list of NSX Manager IP addresses or URL specifications that are compliant with RFC3896. For example,

```
nsx_api_managers = 192.168.1.181, 192.168.1.182, 192.168.1.183
```

■ Specify the nsx_api_user and nsx_api_password options with the user name and password, respectively, if you configure NCP to connect to NSX-T using basic authentication. This authentication method is not recommended because it is less secure. These options are ignored if NCP is configured to authenticate using client certificates. These options do not appear in the NCP YAML file. You must add them manually.

Specify the nsx_api_cert_file and nsx_api_private_key_file options for authentication with NSX-T. The nsx_api_cert_file option is the full path to a client certificate file in PEM format. The contents of this file should look like the following:

```
----BEGIN CERTIFICATE-----
<certificate_data_base64_encoded>
-----END CERTIFICATE-----
```

The nsx_api_private_key_file option is the full path to a client private key file in PEM format. The contents of this file should look like the following:

```
----BEGIN PRIVATE KEY----
<private_key_data_base64_encoded>
----END PRIVATE KEY----
```

By using client certificate authentication, NCP can use its principal identity to create NSX-T objects. This means that only an identity with the same identity name can modify or delete the objects. It prevents NSX-T objects created by NCP from being modified or deleted by mistake. Note that an administrator can modify or delete any object. If the object was created with a principal identity, a warning will indicate that.

(Optional) Specify the ca_file option. The value should be a CA bundle file to use in verifying the NSX Manager server certificate. If not set, the system root CAs will be used. If you specify one IP address for nsx_api_managers, then specify one CA file. if you specify three IP addresses for nsx_api_managers, you can specify one or three CA files. If you specify one CA file, it will be used for all three managers. If you specify three CA files, each will be used for the corresponding IP address in nsx_api_managers. For example,

```
nsx_api_managers = 192.168.1.181,192.168.1.182,192.168.1.183
ca_file = ca_file_for_all_mgrs
or
nsx_api_managers = 192.168.1.181,192.168.1.182,192.168.1.183
ca_file = ca_file_for_mgr1,ca_file_for_mgr2,ca_file_for_mgr3
```

 (Optional) Specify the insecure option. If set to True, the NSX Manager server certificate is not verified. The default is False.

If you want to use a Kubernetes Secret to store the NSX client certificate and load balancer default certificate, you have to first create Secrets using a kubectl command, then update the Deployment spec:

- Add Secret volumes to the NCP pod spec, or uncomment the example Secrete volumes.
- Add volume mounts to the NCP container spec, or uncomment the example volume mounts.
- Update ncp.ini in the ConfigMap to set the certificate file path pointing to the file in the mounted volume.

If you do not have a shared tier-1 topology, you must set the edge_cluster option to the edge cluster ID so that NCP will create a tier-1 gateway or router for the Loadbalancer service. You can find the edge cluster ID by navigating to **System > Fabric > Nodes**, selecting the **Edge Clusters** tab and clicking the edge cluster name.

HA (high availability) is enabled by default. In a production environment, it is recommended that you do not disable HA.

Note: kube-scheduler by default will not schedule pods on the master node. In the NCP YAML file, a toleration is added to allow NCP Pod to run on the master node.

Configure SNAT

By default, NCP configures SNAT for every project. SNAT will not be configured for namespaces with the following annotation:

```
ncp/no_snat: True
```

If you do not want SNAT for any namespace in the cluster, configure the following option in ncp.ini:

```
[coe]
enable_snat = False
```

Note: Updating an existing namespace SNAT annotation is not supported. If you perform such an action, the topology for the namespace will be in an inconsistent state because a stale SNAT rule might remain. To recover from such an inconsistent state, you must recreate the namespace.

(Policy mode only) If SNAT is configured for a cluster, BGP on the tier-O router is enabled, and Connected Interfaces & Segments is selected under Advertised tier-1 subnets when you configure route redistribution for the tier-O router, you can use the following option to control route redistribution:

```
[nsx_v3]
configure_t0_redistribution = True
```

If configure_t0_redistribution is set to True, NCP will add a deny route map entry in the redistribution rule to stop the tier-O router from advertising the cluster's internal subnets to BGP neighbors. This is mainly used for vSphere with Kubernetes clusters. If you do not create a route map for the redistribution rule, NCP will create a route map using its principal identity and apply it in the rule. If you want to modify this route map, you must replace it with a new route map, copy the entries from the NCP-created route map, and add new entries. You must manage any potential conflicts between the new entries and NCP-created entries. If you simply unset the NCP-created route map without creating a new route map for the redistribution rule, NCP will apply the previously created route map to the redistribution rule again when NCP restarts.

Update the nsx-node-agent DaemonSet Specs

Locate the ConfigMap with the name nsx-node-agent-config. For the complete list of the ConfigMap options, see The nsx-node-agent-config ConfigMap. Some options are already configured to recommended values. You can customize all the options for your environment. For example,

- Log level and log directory.
- Kubernetes API server IP, certificate path and client token path. By default, the API server ClusterIP from the environment variable is used, and the certificate and token are automatically mounted from ServiceAccount. Usually no change is required.
- OpenvSwitch uplink port. For example: ovs_uplink_port=eth1

The nsx-ncp-bootstrap DaemonSet installs CNI and OVS kernel modules on the node. It then shuts down OVS daemons on the node, so that later nsx-ovs container can run OVS daemons inside a Docker container. When CNI is not installed, all the Kubernetes nodes are in "Not Ready" state. There is a toleration on the bootstrap DaemonSet to allow it to run on "Not Ready" nodes. After it installs CNI plugin, the nodes should become "Ready".

If you are not using NSX OVS kernel module, you must update the volume parameter host-original-ovs-db with the correct path of where the OpenvSwitch database is configured to be during the compilation of the OVS kernel module. For example, if you specify — sysconfdir=/var/lib, then set host-original-ovs-db to /var/lib/openvswitch.

If you are using the NSX OVS kernel module, you must set use_nsx_ovs_kernel_module = True and uncomment the lines about volumes to be mounted:

```
# Uncomment these mounts if installing NSX-OVS kernel module
  # mount host lib modules to install OVS kernel module if needed
  name: host-modules
 mountPath: /lib/modules
 # mount openvswitch database
  name: host-config-openvswitch
 mountPath: /etc/openvswitch
 - name: dir-tmp-usr-ovs-kmod-backup
  # we move the usr kmod files to this dir temporarily before
  # installing new OVS kmod and/or backing up existing OVS kmod backup
 mountPath: /tmp/nsx_usr_ovs_kmod_backup
  # mount linux headers for compiling OVS kmod
  - name: host-usr-src
 mountPath: /usr/src
# Uncomment these volumes if installing NSX-OVS kernel module
# - name: host-modules
 hostPath:
 path: /lib/modules
# - name: host-config-openvswitch
  hostPath:
```

```
# path: /etc/openvswitch
# - name: dir-tmp-usr-ovs-kmod-backup
# hostPath:
# path: /tmp/nsx_usr_ovs_kmod_backup

# - name: host-usr-src
# hostPath:
# path: /usr/src
```

The NSX node agent is a DaemonSet where each pod runs 3 containers:

- nsx-node-agent manages container network interfaces. It interacts with the CNI plugin and the Kubernetes API server.
- nsx-kube-proxy implements Kubernetes service abstraction by translating cluster IPs into pod IPs. It implements the same functionality as the upstream kube-proxy, but is not mutually exclusive with it.
- nsx-ovs runs the OpenvSwitch userspace daemons. It will also create the OVS bridge automatically and moves the IP address and routes back from node-if to br-int. You must add ovs_uplink_port=ethX in the ncp.ini so that it can use ethX as the OVS bridge uplink.

If worker nodes are using Ubuntu, the ncp-ubuntu.yaml assumes AppArmor kernel module is enabled, otherwise Kubelet will refuse to run nsx-node-agent DaemonSet since it's configured with AppArmor option. For Ubuntu and SUSE, it's enabled by default. To check whether the module is enabled, check the /sys/module/apparmor/parameters/enabled file.

If AppArmor is disabled intentionally, the following changes need to be applied to the YAML file:

Remove the AppArmor option:

```
annotations:
 # The following line needs to be removed
 container.apparmor.security.beta.kubernetes.io/nsx-node-agent: localhost/node-agent-apparmor
```

Enable the privileged mode for both the nsx-node-agent and nsx-kube-proxy containers

```
securityContext:
 # The following line needs to be appended
 privileged: true
```

Note: If kubelet is run inside a container that uses the hyperkube image, kubelet always reports that AppArmor as disabled regardless of the actual state. The same changes above must be made and applied to the YAML file.

Update the NameSpace Name

In the YAML file, all the namespaced objects such as ServiceAccount, ConfigMap, Deployment are created under the nsx-system namespace. If you use a different namespace, replace all instances of nsx-system.

The nsx-ncp-config ConfigMap

The NCP YAML file includes the nsx-ncp-config ConfugMap. You can update the options for your environment. Below is the nsx-ncp-config ConfigMap from ncp-ubuntu-policy.yaml for NCP 3.0.2.

```
# ConfigMap for ncp.ini
apiVersion: v1
kind: ConfigMap
metadata:
 name: nsx-ncp-config
 namespace: nsx-system
 labels:
 version: v1
data:
  ncp.ini: |
 [vc]
 # IpAddress or Hostname of VC
 #vc_endpoint = <None>
 # The SSO domain associated with the deployment
 #sso_domain = vsphere.local
 # VC API server HTTPS port.
 #https_port = 443
 [coe]
 # Container orchestrator adaptor to plug in.
 #adaptor = kubernetes
 # Specify cluster for adaptor.
 #cluster = k8scluster
 # Log level for NCP operations
 # Choices: NOTSET DEBUG INFO WARNING ERROR CRITICAL
 #loglevel = <None>
 # Log level for NSX API client operations
 # Choices: NOTSET DEBUG INFO WARNING ERROR CRITICAL
 #nsxlib_loglevel = <None>
 # Enable SNAT for all projects in this cluster. Modification of topologies
 # for existing Namespaces is not supported if this option is reset.
 #enable_snat = True
 # Option to enable profiling
 #profiling = False
 # The interval of reporting performance metrics (0 means disabled)
 #metrics_interval = 0
```

```
# Name of log file for outputting metrics only (if not defined, use default
# logging facility)
#metrics_log_file = <None>
# The type of container host node
# Choices: HOSTVM BAREMETAL CLOUD WCP_WORKER
#node_type = HOSTVM
# The time in seconds for NCP/nsx_node_agent to recover the connection to
# NSX manager/container orchestrator adaptor/Hyperbus before exiting. If
# the value is 0, NCP/nsx_node_agent won't exit automatically when the
# connection check fails
\#connect\_retry\_timeout = 0
# Enable system health status report for SHA
#enable_sha = True
[DEFAULT]
# If set to true, the logging level will be set to DEBUG instead of the
# default INFO level.
#debug = False
# If set to true, log output to standard error.
#use_stderr = True
# If set to true, use syslog for logging.
#use_syslog = False
# The base directory used for relative log_file paths.
#log_dir = <None>
# Name of log file to send logging output to.
#log_file = <None>
# max MB for each compressed file. Defaults to 100 MB.
#log_rotation_file_max_mb = 100
# Total number of compressed backup files to store. Defaults to 5.
#log_rotation_backup_count = 5
[nsx_v3]
# Set NSX API adaptor to NSX Policy API adaptor. If unset, NSX adaptor will
# be set to the NSX Manager based adaptor. If unset or False, the NSX
# resource ID in other options can be resource name or UUID
#policy_nsxapi = False
# Path to NSX client certificate file. If specified, the nsx_api_user and
# nsx_api_password options will be ignored. Must be specified along with
# nsx_api_private_key_file option
#nsx_api_cert_file = <None>
```

```
# Path to NSX client private key file. If specified, the nsx_api_user and
# nsx_api_password options will be ignored. Must be specified along with
# nsx_api_cert_file option
#nsx_api_private_key_file = <None>
# IP address of one or more NSX managers separated by commas. The IP
# address should be of the form:
# [<scheme>://]<ip_adress>[:<port>]
# If scheme is not provided https is used. If port is not provided port 80
# is used for http and port 443 for https.
#nsx_api_managers = []
# If True, skip fatal errors when no endpoint in the NSX management cluster
# is available to serve a request, and retry the request instead
#cluster_unavailable_retry = False
# Maximum number of times to retry API requests upon stale revision errors.
\#retries = 10
# Specify one or a list of CA bundle files to use in verifying the NSX
# Manager server certificate. This option is ignored if "insecure" is set
# to True. If "insecure" is set to False and "ca_file" is unset, the
# "thumbprint" will be used. If "thumbprint" is unset, the system root CAs
# will be used to verify the server certificate.
#ca_file = []
# Specify one or a list of thumbprint strings to use in verifying the NSX
# Manager server certificate. This option is ignored if "insecure" is set
# to True or "ca_file" is defined.
#thumbprint = []
# If true, the NSX Manager server certificate is not verified. If false the
# CA bundle specified via "ca_file" will be used or if unset the
# "thumbprint" will be used. If "thumbprint" is unset, the default system
# root CAs will be used.
#insecure = False
# The time in seconds before terminating a HTTP connection to a NSX manager.
#http_timeout = 10
# The time in seconds before terminating a HTTP read response from a NSX
# manaaer.
#http_read_timeout = 180
# Maximum number of times to retry a HTTP connection.
#http_retries = 3
# Maximum concurrent connections to all NSX managers. If multiple NSX
# managers are configured, connections will be spread evenly across all
# managers, rounded down to the nearest integer. Each NSX manager will have
# at least 1 connection. This value should be a multiple of
# [nsx_v3]nsx_api_managers length.
#concurrent connections = 10
# The amount of time in seconds to wait before ensuring connectivity to the
```

```
# NSX manager if no manager connection has been used.
#conn_idle_timeout = 10
# Number of times a HTTP redirect should be followed.
# Subnet prefix of IP block.
#subnet_prefix = 24
# Subnet prefix for v6 IP blocks
#v6\_subnet\_prefix = 64
# Indicates whether distributed firewall DENY rules are logged.
#log_dropped_traffic = False
# Indicates whether distributed firewall rules are logged. Option 'ALL'
# will enable logging for all DFW rules (both DENY and ALLOW), and option
# 'DENY' will enable logging only for DENY rules. Remove this config if no
# logging is desired
# Choices: ALL DENY <None>
#log_firewall_traffic = <None>
# Option to use native load balancer or not
#use_native_loadbalancer = True
# Option to auto scale layer 4 load balancer or not. If set to True, NCP
# will create additional LB when necessary upon K8s Service of type LB
# creation/update.
#l4_lb_auto_scaling = True
# Option to use native load balancer or not when ingress class annotation
# is missing. Only effective if use_native_loadbalancer is set to true
#default_ingress_class_nsx = True
# Path to the default certificate file for HTTPS load balancing. Must be
# specified along with lb_priv_key_path option
#lb_default_cert_path = <None>
# Path to the private key file for default certificate for HTTPS load
# balancing. Must be specified along with lb_default_cert_path option
#lb_priv_key_path = <None>
# Option to set load balancing algorithm in load balancer pool object.
# Choices: ROUND_ROBIN LEAST_CONNECTION IP_HASH WEIGHTED_ROUND_ROBIN
#pool_algorithm = ROUND_ROBIN
# Option to set load balancer service size. MEDIUM Edge VM (4 vCPU, 8GB)
# only supports SMALL LB. LARGE Edge VM (8 vCPU, 16GB) only supports MEDIUM
# and SMALL LB. Bare Metal Edge (IvyBridge, 2 socket, 128GB) supports
# LARGE, MEDIUM and SMALL LB
# Choices: SMALL MEDIUM LARGE
#service_size = SMALL
# Option to set load balancer persistence option. If cookie is selected,
# cookie persistence will be offered. If source_ip is selected, source IP
```

```
# persistence will be offered for ingress traffic through L7 load balancer
# Choices: <None> cookie source_ip
#17_persistence = <None>
# An integer for LoadBalancer side timeout value in seconds on layer 7
# persistence profile, if the profile exists.
#17_persistence_timeout = 10800
# Option to set load balancer persistence option. If source_ip is selected,
# source IP persistence will be offered for ingress traffic through L4 load
# balancer
# Choices: <None> source_ip
#14_persistence = <None>
# Option to set distributed load balancer source ip persistence option,
# only available when use_native_dlb = True
# Choices: <None> source_ip
#dlb_l4_persistence = <None>
# Resource ID of the container ip blocks that will be used for creating
# subnets. If name, it must be unique. If policy_nsxapi is enabled, it also
# support automatically creating the IP blocks. The definition is a comma
# separated list: CIDR,CIDR,... Mixing different formats (e.g. UUID,CIDR)
# is not supported.
#container_ip_blocks = []
# Resource ID of the container ip blocks that will be used for creating
# subnets for no-SNAT projects. If specified, no-SNAT projects will use
# these ip blocks ONLY. Otherwise they will use container_ip_blocks
#no_snat_ip_blocks = []
# Resource ID of the external ip pools that will be used for allocating IP
# addresses which will be used for translating container IPs via SNAT
# rules. If policy_nsxapi is enabled, it also support automatically
# creating the ip pools. The definition is a comma separated list:
# CIDR,IP_1-IP_2,... Mixing different formats (e.g. UUID, CIDR&IP_Range) is
# not supported.
#external_ip_pools = []
# Resource ID of the top-tier router for the container cluster network,
# which could be either tier0 or tier1. If policy_nsxapi is enabled, should
# be ID of a tier0/tier1 gateway.
#top_tier_router = <None>
# Option to use single-tier router for the container cluster network
#single_tier_topology = False
# Resource ID of the external ip pools that will be used only for
# allocating IP addresses for Ingress controller and LB service. If
# policy_nsxapi is enabled, it also supports automatically creating the ip
# pools. The definition is a comma separated list: CIDR, IP_1-IP_2,...
# Mixing different formats (e.g. UUID, CIDR&IP_Range) is not supported.
#external_ip_pools_lb = []
# Resource ID of the NSX overlay transport zone that will be used for
```

```
# creating logical switches for container networking. It must refer to an
# already existing resource on NSX and every transport node where VMs
# hosting containers are deployed must be enabled on this transport zone
#overlay_tz = <None>
# Name of the enforcement point used to look up overlay transport zones and
# edge cluster paths, e.g. vmc-enforcementpoint, default, etc.
#enforcement_point = <None>
# Resource ID of the lb service that can be attached by virtual servers
#lb_service = <None>
# Resource ID of the IPSet containing the IPs of all the virtual servers
#lb_vs_ip_set = <None>
# Enable X_forward_for for ingress. Available values are INSERT or REPLACE.
# When this config is set, if x_forwarded_for is missing, LB will add
# x_forwarded_for in the request header with value client ip. When
# x_forwarded_for is present and its set to REPLACE, LB will replace
# x_forwarded_for in the header to client_ip. When x_forwarded_for is
# present and its set to INSERT, LB will append client_ip to
# x_forwarded_for in the header. If not wanting to use x_forwarded_for,
# remove this config
# Choices: <None> INSERT REPLACE
#x_forwarded_for = <None>
# Resource ID of the firewall section that will be used to create firewall
# sections below this mark section
#top_firewall_section_marker = <None>
# Resource ID of the firewall section that will be used to create firewall
# sections above this mark section
#bottom_firewall_section_marker = <None>
# Replication mode of container logical switch, set SOURCE for cloud as it
# only supports head replication mode
# Choices: MTEP SOURCE
#ls_replication_mode = MTEP
# The resource which NCP will search tag 'node_name' on, to get parent VIF
# or transport node uuid for container LSP API context field. For HOSTVM
# mode, it will search tag on LSP. For BM mode, it will search tag on LSP
# then search TN. For CLOUD mode, it will search tag on VM. For WCP_WORKER
# mode, it will search TN by hostname.
# Choices: tag_on_lsp tag_on_tn tag_on_vm hostname_on_tn
#search_node_tag_on = tag_on_lsp
# Determines which kind of information to be used as VIF app_id. Defaults
# to pod_resource_key. In WCP mode, pod_uid is used.
# Choices: pod_resource_key pod_uid
#vif_app_id_type = pod_resource_key
# If this value is not empty, NCP will append it to nameserver list
```

```
#dns_servers = []
# Set this to True to enable NCP to report errors through NSXError CRD.
#enable_nsx_err_crd = False
# Maximum number of virtual servers allowed to create in cluster for
# LoadBalancer type of services.
#max_allowed_virtual_servers = 9223372036854775807
# Edge cluster ID needed when creating Tier1 router for loadbalancer
# service. Information could be retrieved from TierO router
#edae cluster = <None>
# Inventory feature switch
#enable_inventory = True
# For internal container network CIDR, NCP adds redistribution deny rule to
# stop T0 router advertise subnets to external network outside of T0
# router. If BGP or route redistribution is disabled, or
# T1_CONNECTED/TIER1_SEGMENT option is not selected, NCP would not add the
# deny rule. If users enable BGP and route redistribution, or select
# T1_CONNECTED/TIER1_SEGMENT option after NCP starts, user needs to restart
# NCP to let NCP set deny rule. If there is already a route map attached,
# NCP will create IP prefix list on the existing route map. Otherwise NCP
# will create a new route map and attach it. This option could be used only
# in SNAT mode and when policy_nsxapi = True.
#configure_t0_redistribution = False
# Health check interval for nsx lb monitor profile
#lb_hc_profile_interval = 5
# Health check timeout for nsx lb monitor profile
#lb_hc_profile_timeout = 15
# Health check failed count for nsx lb monitor profile. Pool member failed
# for this amount will be marked as down.
#lb_hc_profile_fall_count = 3
# Health check rise count for nsx lb monitor profile. Pool members
# previously marked down will be brought up, if succeed in the health check
# for this amount fo time.
#lb_hc_profile_rise_count = 3
# Maximum size of the buffer used to store HTTP request headers for L7
# virtual servers in cluster. A request with header larger than this value
# will be processed as best effort whereas a request with header below this
# value is guaranteed to be processed.
#lb_http_request_header_size = 1024
# Maximum size of the buffer used to store HTTP response headers for all L7
# virtual servers in cluster. A response with header larger than this value
# will be dropped.
#lb_http_response_header_size = 4096
```

```
# Maximum server idle time in seconds for L7 virtual servers in cluster. If
# backend server does not send any packet within this time, the connection
# is closed.
#lb_http_response_timeout = 60
# Determines the behavior when a Tier-1 instance restarts after a failure.
# If set to PREEMPTIVE, the preferred node will take over, even if it
# causes another failure. If set to NON_PREEMPTIVE, then the instance that
# restarted will remain secondary. Applicable to Tier-1 across cluster that
# was created by NCP and has edge cluster configured.
# Choices: PREEMPTIVE NON_PREEMPTIVE
#failover mode = NON PREEMPTIVE
# Set this to ENABLE to enable NCP enforced pool member limit for all load
# balancer servers in cluster. Set this to CRD_LB_ONLY will only enforce
# the limit for load balancer servers created using lb CRD. Set this to
# DISABLE to turn off all limit checks. This option requires
# relax_scale_validation set to True, l4_lb_auto_scaling set to False, and
# works on Policy API only. When not disabled, NCP will enforce a pool
# member limit on LBS to prevent one LBS from using up all resources on
# Choices: DISABLE ENABLE CRD_LB_ONLY
#ncp_enforced_pool_member_limit = DISABLE
# Maximum number of pool member allowed for each small load balancer
# service. Requires ncp_enforced_pool_member_limit set to ENABLE or
# CRD_LB_ONLY to take effect.
#members_per_small_lbs = 2000
# Maximum number of pool member allowed for each medium load balancer
# service. Requires ncp_enforced_pool_member_limit set to ENABLE or
# CRD_LB_ONLY to take effect.
#members_per_medium_lbs = 2000
# Interval in seconds to clean empty segments.
\#segment\_qc\_interval = 600
# Determines the mode NCP limits rate when sending API calls to NSX.
# Choices: NO_LIMIT SLIDING_WINDOW ADAPTIVE_AIMD
#api_rate_limit_mode = ADAPTIVE_AIMD
# When nsx_v3.api_rate_limit_mode is not set to NO_LIMIT, determines the
# maximum number of API calls sent per manager ip per second. Should be a
# positive integer.
\#max_api_rate = 40
# Resource ID of the client SSL profile which will be used by Loadbalancer
# while participating in TLS handshake with the client
#client_ssl_profile = <None>
[ha]
# Time duration in seconds of mastership timeout. NCP instance will remain
# master for this duration after elected. Note that the heartbeat period
# plus the update timeout must not be greater than this period. This is
```

```
# done to ensure that the master instance will either confirm liveness or
# fail before the timeout.
\#master_timeout = 18
# Time in seconds between heartbeats for elected leader. Once an NCP
# instance is elected master, it will periodically confirm liveness based
# on this value.
\#heartbeat\_period = 6
# Timeout duration in seconds for update to election resource. The default
# value is calculated by subtracting heartbeat period from master timeout.
# If the update request does not complete before the timeout it will be
# terminated. Used for master heartbeats to ensure that the update finishes or
# is terminated before the master timeout occurs.
#update_timeout = <None>
[k8s]
# Kubernetes API server IP address.
#apiserver_host_ip = <None>
# Kubernetes API server port.
#apiserver_host_port = <None>
# Full path of the Token file to use for authenticating with the k8s API
# server.
client_token_file = /var/run/secrets/kubernetes.io/serviceaccount/token
# Full path of the client certificate file to use for authenticating with
# the k8s API server. It must be specified together with
# "client_private_key_file".
#client_cert_file = <None>
# Full path of the client private key file to use for authenticating with
# the k8s API server. It must be specified together with
# "client_cert_file".
#client_private_key_file = <None>
# Specify a CA bundle file to use in verifying the k8s API server
# certificate.
ca_file = /var/run/secrets/kubernetes.io/serviceaccount/ca.crt
# Specify whether ingress controllers are expected to be deployed in
# hostnework mode or as regular pods externally accessed via NAT
# Choices: hostnetwork nat
#ingress_mode = hostnetwork
# Log level for the kubernetes adaptor
# Choices: NOTSET DEBUG INFO WARNING ERROR CRITICAL
#loglevel = <None>
# The default HTTP ingress port
\#http\_ingress\_port = 80
# The default HTTPS ingress port
```

```
#https_ingress_port = 443
# Specify thread pool size to process resource events
#resource_watcher_thread_pool_size = 1
# User specified IP address for HTTP and HTTPS ingresses
#http_and_https_ingress_ip = <None>
# Set this to True to enable NCP to create tier1 router, first segment and
# default SNAT IP for VirtualNetwork CRD, and then create segment port for
# VM through VirtualNetworkInterface CRD.
#enable_vnet_crd = False
# Set this to True to enable NCP to create LoadBalancer on a Tier-1 for
# LoadBalancer CRD. This option does not support LB autoscaling.
#enable_lb_crd = False
# Option to set the type of baseline cluster policy. ALLOW_CLUSTER creates
# an explicit baseline policy to allow any pod to communicate any other pod
# within the cluster. ALLOW_NAMESPACE creates an explicit baseline policy
# to allow pods within the same namespace to communicate with each other.
# By default, no baseline rule will be created and the cluster will assume
# the default behavior as specified by the backend. Modification is not
# supported after the value is set.
# Choices: <None> allow_cluster allow_namespace
#baseline_policy_type = <None>
# Maximum number of endpoints allowed to create for a service.
#max_allowed_endpoints = 1000
# Set this to True to enable NCP reporting NSX backend error to k8s object
# using k8s event
#enable_ncp_event = False
# Set this to True to enable multus to create multiple interfaces for one
# pod. If passthrough interface is usedas additional interface, user should
# deploy device plugin to provide device allocation information for NCP.Pod
# annotations under prefix "k8s.v1.cni.cncf.io" cannot be modified after
# pod realized. User defined IP will not be allocated from Segment IPPool.
# "gateway" in NetworkAttachmentDefinition is not used to configure
# secondary interfaces. Default gateway of pod is configured by primary
# interface. User must define IP and/or MAC if no "ipam" is configured.Only
# available if node type is HOSTVM
#enable_multus = True
# Interval of polling loadbalancer statistics. Default to60 seconds.
#lb_statistic_monitor_interval = 60
# This option is for toggling process of network CRD.It should be set to
# False when the network status setting is done by OCP4 NetworkOperator
#process_oc_network = True
#[nsx_v3]
# Deprecated option: tier0_router
# Replaced by [nsx_v3] top_tier_router
```

```
# Deprecated option: deny_subnets_redistribution
# Replaced by [nsx_v3] configure_t0_redistribution
```

The nsx-node-agent-config ConfigMap

The NCP YAML file includes the nsx-node-agent-config ConfugMap. You can update the options for your environment. Below is the nsx-node-agent-config ConfigMap from ncp-ubuntu-policy.yaml for NCP 3.0.2.

```
kind: ConfigMap
metadata:
  name: nsx-node-agent-config
  namespace: nsx-system
 labels:
 version: v1
data:
  ncp.ini: |
 [DEFAULT]
 # If set to true, the logging level will be set to DEBUG instead of the
 # default INFO level.
 #debug = False
 # If set to true, log output to standard error.
 #use_stderr = True
 # If set to true, use syslog for logging.
 #use_syslog = False
 # The base directory used for relative log_file paths.
 #log_dir = <None>
 # Name of log file to send logging output to.
 #log_file = <None>
 # max MB for each compressed file. Defaults to 100 MB.
 #log_rotation_file_max_mb = 100
 # Total number of compressed backup files to store. Defaults to 5.
 #log_rotation_backup_count = 5
 [k8s]
 # Kubernetes API server IP address.
 #apiserver_host_ip = <None>
 # Kubernetes API server port.
 #apiserver_host_port = <None>
 # Full path of the Token file to use for authenticating with the k8s API
 client_token_file = /var/run/secrets/kubernetes.io/serviceaccount/token
```

```
# Full path of the client certificate file to use for authenticating with
# the k8s API server. It must be specified together with
# "client_private_key_file".
#client_cert_file = <None>
# Full path of the client private key file to use for authenticating with
# the k8s API server. It must be specified together with
# "client_cert_file".
#client_private_key_file = <None>
# Specify a CA bundle file to use in verifying the k8s API server
# certificate.
ca_file = /var/run/secrets/kubernetes.io/serviceaccount/ca.crt
# Specify whether ingress controllers are expected to be deployed in
# hostnework mode or as regular pods externally accessed via NAT
# Choices: hostnetwork nat
#ingress_mode = hostnetwork
# Log level for the kubernetes adaptor
# Choices: NOTSET DEBUG INFO WARNING ERROR CRITICAL
#loglevel = <None>
# The default HTTP ingress port
#http_ingress_port = 80
# The default HTTPS ingress port
#https_ingress_port = 443
# Specify thread pool size to process resource events
#resource_watcher_thread_pool_size = 1
# User specified IP address for HTTP and HTTPS ingresses
#http_and_https_ingress_ip = <None>
# Set this to True to enable NCP to create tier1 router, first segment and
# default SNAT IP for VirtualNetwork CRD, and then create segment port for
# VM through VirtualNetworkInterface CRD.
#enable vnet crd = False
# Set this to True to enable NCP to create LoadBalancer on a Tier-1 for
# LoadBalancer CRD. This option does not support LB autoscaling.
#enable_lb_crd = False
# Option to set the type of baseline cluster policy. ALLOW_CLUSTER creates
# an explicit baseline policy to allow any pod to communicate any other pod
# within the cluster. ALLOW_NAMESPACE creates an explicit baseline policy
# to allow pods within the same namespace to communicate with each other.
# By default, no baseline rule will be created and the cluster will assume
# the default behavior as specified by the backend. Modification is not
# supported after the value is set.
# Choices: <None> allow_cluster allow_namespace
#baseline_policy_type = <None>
```

```
# Maximum number of endpoints allowed to create for a service.
#max_allowed_endpoints = 1000
# Set this to True to enable NCP reporting NSX backend error to k8s object
# using k8s event
#enable_ncp_event = False
# Set this to True to enable multus to create multiple interfaces for one
# pod. If passthrough interface is usedas additional interface, user should
# deploy device plugin to provide device allocation information for NCP.Pod
# annotations under prefix "k8s.v1.cni.cncf.io" cannot be modified after
# pod realized. User defined IP will not be allocated from Segment IPPool.
# "gateway" in NetworkAttachmentDefinition is not used to configure
# secondary interfaces. Default gateway of pod is configured by primary
# interface. User must define IP and/or MAC if no "ipam" is configured.Only
# available if node type is HOSTVM
#enable_multus = True
# Interval of polling loadbalancer statistics. Default to60 seconds.
#lb_statistic_monitor_interval = 60
# This option is for toggling process of network CRD.It should be set to
# False when the network status setting is done by OCP4 NetworkOperator
#process_oc_network = True
[coe]
# Container orchestrator adaptor to plug in.
#adaptor = kubernetes
# Specify cluster for adaptor.
#cluster = k8scluster
# Log level for NCP operations
# Choices: NOTSET DEBUG INFO WARNING ERROR CRITICAL
#loglevel = <None>
# Log level for NSX API client operations
# Choices: NOTSET DEBUG INFO WARNING ERROR CRITICAL
#nsxlib loalevel = <None>
# Enable SNAT for all projects in this cluster. Modification of topologies
# for existing Namespaces is not supported if this option is reset.
#enable_snat = True
# Option to enable profiling
#profiling = False
# The interval of reporting performance metrics (0 means disabled)
#metrics_interval = 0
# Name of log file for outputting metrics only (if not defined, use default
# logging facility)
#metrics_log_file = <None>
```

```
# The type of container host node
# Choices: HOSTVM BAREMETAL CLOUD WCP_WORKER
#node_type = HOSTVM
# The time in seconds for NCP/nsx_node_agent to recover the connection to
# NSX manager/container orchestrator adaptor/Hyperbus before exiting. If
# the value is 0, NCP/nsx_node_agent won't exit automatically when the
# connection check fails
\#connect\_retry\_timeout = 0
# Enable system health status report for SHA
#enable_sha = True
[nsx_kube_proxy]
# The way to process service configuration, set into OVS flow or write to
# nestdb,
# Choices: ovs nestdb
#config_handler = ovs
[nsx_node_agent]
# Prefix of node /proc and /var/run/netns path to mount on nsx_node_agent
# DaemonSet
#proc_mount_path_prefix = /host
# The log level of NSX RPC library
# Choices: NOTSET DEBUG INFO WARNING ERROR CRITICAL
#nsxrpc_loglevel = ERROR
# OVS bridge name
#ovs_bridge = br-int
# The time in seconds for nsx_node_agent to wait CIF config from HyperBus
# before returning to CNI
#config_retry_timeout = 300
# The time in seconds for nsx_node_agent to backoff before re-using an
# existing cached CIF to serve CNI request. Must be less than
# config_retry_timeout.
#config_reuse_backoff_time = 15
# The OVS uplink OpenFlow port where to apply the NAT rules to.
#ovs_uplink_port = <None>
# Set this to True if you want to install and use the NSX-OVS kernel
# module. If the host OS is supported, it will be installed by nsx-ncp-
# bootstrap and used by nsx-ovs container in nsx-node-agent pod. Note that
# you would have to add (uncomment) the volumes and mounts in the nsx-ncp-
# bootstrap DS and add SYS_MODULE capability in nsx-ovs container spec in
# nsx-node-agent DS. Failing to do so will result in failure of
# installation and/or kernel upgrade of NSX-OVS kernelmodule.
#use_nsx_ovs_kernel_module = False
# The time in seconds for nsx_node_agent to call OVS command. Please
```

```
# increase the time if OVS is in heavy load to create/delete ports
#ovs_operation_timeout = 5

# Set to true to allow the CNI plugin to enable IPv6 container interfaces
#enable_ipv6 = False

# Set to True if DHCP is configured on the "ovs_uplink_port". "auto" will
# try to automatically infer it but it only works on CoreOS. On other
# types host OS, it defaults to False
# Choices: True False auto
#is_dhcp_configured_on_ovs_uplink_port = auto
```

Apply the NCP YAML File

After you edit the NCP YAML file, you can apply the YAML file to create and run the resources.

Run the following command to apply the NCP YAML file. For example,

```
kubectl apply -f ncp-ubuntu.yaml
```

Run the following command to check the result. For example,

```
~# kubectl get pods -n nsx-system
nsx-ncp-5df7fdf8b9-b6lmx
 0
 77s
 1/1
 Running
nsx-ncp-bootstrap-rv6z2
 1/1
 Running
 0
 765
nsx-ncp-bootstrap-tzbv2
 1/1
 Running
 Θ
 765
nsx-ncp-bootstrap-z4tt5
 1/1
 765
 Running
 0
nsx-node-agent-ghnjk
 3/3
 Running
 0
 765
nsx-node-agent-jkrct
 3/3
 Running
 0
 76s
nsx-node-agent-tz6td
 3/3
 Running
 0
 76s
```

You can also run the command kubectl get all -n nsx-system to see more details.

Mount a Certificate File in the NCP Pod

You need to mount a certificate file in the NCP Pod to configure certificate-based authentication with NSX-T API, or to configure a default certificate for SSL offloading for NSX-T load balancer.

For both cases, do the following:

- Create a secret with a certificate and a private key.
- Attach a secret volume to the NCP pod and mount the volume (see the ConfigMap sample below).

For certificate-based authentication with NSX-T API, specify the options nsx_api_cert_file and nsx_api_private_key_file under [nsx_v3] in the nsx-ncp-config ConfigMap with the mount path for the certificate and key.

For NSX-T load balancer SSL offloading, specify the options <code>lb_default_cert_path</code> and <code>lb_priv_key_path</code> under <code>[nsx_v3]</code> in the nsx-ncp-config ConfigMap with the mount path for the certificate and key.

ConfigMap section where you specify the paths to the certificate and key:

```
volumes:
 name: projected-volume
 projected:
 sources:
 # ConfigMap nsx-ncp-config is expected to supply ncp.ini
 - configMap:
 name: nsx-ncp-config
 items:
 - key: ncp.ini
 path: ncp.ini
 # To use cert based auth, uncomment and update the secretName,
 # then update ncp.ini with the mounted cert and key file paths
 #- secret:
 name: nsx-secret
 items:
 - key: tls.crt
 path: nsx-cert/tls.crt
 - key: tls.key
 path: nsx-cert/tls.key
 #- secret:
 name: lb-secret
 items:
 - key: tls.crt
 path: lb-cert/tls.crt
 - key: tls.key
 path: lb-cert/tls.key
 # To use JWT based auth, uncomment and update the secretName.
 name: wcp-cluster-credentials
 items:
 - key: username
 path: vc/username
 - key: password
 path: vc/password
```

Configuring IPv6

You can configure NCP to support IPv6.

To configure IPv6, note the following:

- Only Policy mode is supported. For more information, see Chapter 2 Setting Up NSX-T Resources.
- Both single-tier and two-tier topologies are supported.
- For north-south traffic to work properly, the tier-0 gateway must have an IPv6 address.

- Kubernetes nodes must have an IPv6 address. Otherwise, there will be no connectivity between the nodes and pods, and TCP and HTTP liveness and readiness probes will not work. Either SLAAC, or static IPs can be used for Kubernetes nodes. The Kubernetes nodes can also be in dual-stack mode. In this case, you must register the node with an IPv6 address in Kubernetes. To do this, specify the IPv6 address with the -node-ip option as one of kubelet's startup parameters. Otherwise, kubelet will always prioritize the IPv4 address.
- The Kubernetes cluster must be created with an IPv6 service cluster network CIDR. Note that the maximum size for this subnet is 16 bits.
- In NCP config, you must disable SpoofGuard by setting enable_spoofguard = False in the [nsx_v3] section.
- In nsx-node-agent config, IPv6 must be enabled to instruct the CNI plugin to enable IPv6 in containers. To do this, set enable_ipv6 = True in the [nsx-node-agent] section. Make sure to set this configuration option before the bootstrap process for NCP is executed.
- All namespaces will be in no-SNAT mode. SNAT per service as well as any other SNAT capability are not enabled in IPv6.
- Dual stack for containers is not supported. Every container must have only an IPv6 address.
- Mixing IPv4 and IPv6 IP blocks in NCP configuration will result in a startup failure.

Configuring Syslog

You can run a syslog agent such as rsyslog or syslog-ng in a container to send logs from NCP and related components to a syslog server.

You can use one of the following methods to configure logging. For more information about logging in Kubernetes, see https://kubernetes.io/docs/concepts/cluster-administration/logging.

- Create a sidecar container that runs in the NCP or the nsx-node-agent pod.
- Run a DaemonSet replica on every node.

Note With the sidecar container method, NSX CNI plug-in logs cannot be sent to the syslog server because the plug-in does not run in a pod.

Create a Sidecar Container for Syslog

You can configure a sidecar container for syslog to run in the same pod as NCP. The following procedure assumes that the syslog agent image is example/rsyslog.

Procedure

1 Configure NCP and NSX node agent to log to a file.

In the yaml file for NCP and NSX node agent, set the log_dir parameter and specify the volume to be mounted. For example,

```
[DEFAULT]
log_dir = /var/log/nsx-ujo/
...

spec:
 ...
 containers:
 - name: nsx-ncp
 ...
 volumeMounts:
 - name: nsx-ujo-log-dir
 # Mount path must match [DEFAULT] option "log_dir"
 mountPath: /var/log/nsx-ujo

volumes:
 ...
 - name: nsx-ujo-log-dir
 hostPath:
 path: /var/log/nsx-ujo
```

You can change the log file name by setting the log_file parameter. The default names are ncp.log, nsx_node_agent.log, and nsx_kube_proxy.log. If the log_dir option is set to a path other than /var/log/nsx-ujo, either a hostPath volume or emptyDir volume must be created and mounted to the corresponding pod spec.

- 2 Make sure the host path exists and is writable by the user nsx-ncp..
 - a Run the following commands.

```
mkdir -p <host-filesystem-log-dir-path>
chmod +w <host-filesystem-log-dir-path>
```

b Add the user nsx-ncp or change the mode of the host path to 777.

```
useradd -s /bin/bash nsx-ncp
  chown nsx-ncp:nsx-ncp <host-filesystem-log-dir-path>
or
  chmod 777 <host-filesystem-log-dir-path>
```

3 In the NCP pod's specification yaml file, add a ConfigMap for syslog. For example,

```
kind: ConfigMap

metadata:

name: rsyslog-config

labels:

version: v1

data:

ncp.conf: |
```

```
module(load="imfile")

ruleset(name="remote") {
 action(type="omfwd"
 Protocol="tcp"
 Target="nsx.example.com"
 Port="514")

 stop
}

input(type="imfile"
 File="/var/log/nsx-ujo/ncp.log"
 Tag="ncp"
 Ruleset="remote"
```

4 In the NCP pod's yaml file, add the rsyslog container and mount the appropriate volumes where rsyslog can find configuration data and read logs from other containers. For example,

```
spec:
 containers:
 - name: nsx-ncp
 . . .
 - name: rsyslog
 image: example/rsyslog
 imagePullPolicy: IfNotPresent
 volumeMounts:
 - name: rsyslog-config-volume
 mountPath: /etc/rsyslog.d
 readOnly: true
 - name: nsx-ujo-log-dir
 mountPath: /var/log/nsx-ujo
 volumes:
 - name: rsyslog-config-volume
 configMap:
 name: rsyslog-config
 - name: nsx-ujo-log-dir
 hostPath:
 path: <host-filesystem-log-dir-path>
```

Create a DaemonSet Replica for Syslog

The logs of all NCP components can be redirected with this method. The applications need to be configured to log to stderr, which is enabled by default. The following procedure assumes that the syslog agent image is example/rsyslog.

Procedure

1 Create the DaemonSet yaml file. For example,

```
apiVersion: v1
kind: ConfigMap
```

```
metadata:
  name: rsyslog-config
  labels:
 version: v1
data:
  nsx-ncp.conf: |
 module(load="imfile")
 ruleset(name="remote") {
 if $msg contains 'nsx-container' then
 action(type="omfwd"
 Protocol="tcp"
 Target="nsx.example.com"
 Port="514")
 stop
 }
 input(type="imfile"
 File="/var/log/containers/nsx-node-agent-*.log"
 Tag="nsx-node-agent"
 Ruleset="remote")
 input(type="imfile"
 File="/var/log/containers/nsx-ncp-*.log"
 Tag="nsx-ncp"
 Ruleset="remote")
 input(type="imfile"
 File="/var/log/syslog"
 Tag="nsx-cni"
 Ruleset="remote")
# rsyslog DaemonSet
apiVersion: extensions/v1beta1
kind: DaemonSet
metadata:
  name: rsyslog
  labels:
 component: rsyslog
 version: v1
spec:
  template:
 metadata:
 labels:
 component: rsyslog
 version: v1
spec:
  hostNetwork: true
  containers:
  - name: rsyslog
 image: example/rsyslog
 imagePullPolicy: IfNotPresent
 volumeMounts:
 - name: rsyslog-config-volume
```

```
mountPath: /etc/rsyslog.d
- name: log-volume
 mountPath: /var/log
- name: container-volume
 mountPath: /var/lib/docker/containers
volumes:
- name: rsyslog-config-volume
 configMap:
 name: rsyslog-config
- name: log-volume
 hostPath:
 path: /var/log
- name: container-volume
 hostPath:
 path: /var/lib/docker/containers
```

2 Create the DaemonSet.

```
kubectl apply -f <daemonset yaml file>
```

Example: Configuring Log Rotation and Syslog Running in a Sidecar Container

The following procedure shows how to configure log rotation and syslog running in a sidecar container.

Creating the Log Directory and Configuring Log Rotation

 Create the log directory on all the nodes, including the master, and change its owner to whatever user has ID 1000.

```
mkdir /var/log/nsx-ujo
chown localadmin:localadmin /var/log/nsx-ujo
```

Configure log rotation on all the nodes for the /var/log/nsx-ujo directory.

```
cat <<EOF > /etc/logrotate.d/nsx-ujo
/var/log/nsx-ujo/*.log {
 copytruncate
 daily
 size 100M
 rotate 4
 delaycompress
 compress
 notifempty
 missingok
}
EOF
```

Creating the NCP Replication Controller

Create the ncp.ini file for NCP.

```
cat <<EOF > /tmp/ncp.ini
[DEFAULT]
log_dir = /var/log/nsx-ujo
[coe]
cluster = k8s-cl1
[k8s]
apiserver_host_ip = 10.114.209.77
apiserver_host_port = 6443
ca_file = /var/run/secrets/kubernetes.io/serviceaccount/ca.crt
client_token_file = /var/run/secrets/kubernetes.io/serviceaccount/token
insecure = True
ingress_mode = nat
[nsx_v3]
nsx_api_user = admin
nsx_api_password = Password1!
nsx_api_managers = 10.114.209.68
insecure = True
subnet_prefix = 29
[nsx_node_agent]
[nsx_kube_proxy]
ovs_uplink_port = ens192
```

Create the config map from the ini file.

```
kubectl create configmap nsx-ncp-config-with-logging --from-file=/tmp/ncp.ini
```

Create the NCP rsyslog config.

```
cat <<EOF > /tmp/nsx-ncp-rsyslog.conf
# yaml template for NCP ReplicationController
# Correct kubernetes API and NSX API parameters, and NCP Docker image
# must be specified.
apiVersion: v1
kind: ConfigMap
metadata:
 name: rsyslog-config
 labels:
 version: v1
data:
 ncp.conf: |
 module(load="imfile")
 ruleset(name="remote") {
 action(type="omfwd"
 Protocol="tcp"
 Target="nsx.licf.vmware.com"
 Port="514")
 stop
```

```
input(type="imfile"
 File="/var/log/nsx-ujo/ncp.log"
 Tag="ncp"
 Ruleset="remote")
EOF
```

• Create the config map from the above.

```
kubectl create -f /tmp/nsx-ncp-rsyslog.conf
```

• Create the NCP replication controller with the rsyslog sidecar.

```
cat <<EOF > /tmp/ncp-rc-with-logging.yml
# Replication Controller yaml for NCP
apiVersion: v1
kind: ReplicationController
metadata:
  # VMware NSX Container Plugin
 name: nsx-ncp
  labels:
 tier: nsx-networking
 component: nsx-ncp
 version: v1
spec:
  # Active-Active/Active-Standby is not supported in current release.
  # so replica *must be* 1.
  replicas: 1
  template:
 metadata:
 labels:
 tier: nsx-networking
 component: nsx-ncp
 version: v1
 spec:
 # NCP shares the host management network.
 hostNetwork: true
 nodeSelector:
 kubernetes.io/hostname: k8s-master
 tolerations:
 - key: "node-role.kubernetes.io/master"
 operator: "Exists"
 effect: "NoSchedule"
 containers:
 - name: nsx-ncp
 # Docker image for NCP
 image: nsx-ujo-docker-local.artifactory.eng.vmware.com/nsx-ncp:ob-6236425
 imagePullPolicy: IfNotPresent
 readinessProbe:
 exec:
 command:
 – cat
 - /tmp/ncp_ready
 initialDelaySeconds: 5
```

```
periodSeconds: 5
 failureThreshold: 5
 securityContext:
 capabilities:
 add:
 - NET_ADMIN
 - SYS ADMIN
 - SYS_PTRACE
 - DAC_READ_SEARCH
 volumeMounts:
 - name: config-volume
 # NCP expects ncp.ini is present in /etc/nsx-ujo
 mountPath: /etc/nsx-ujo
 - name: log-volume
 mountPath: /var/log/nsx-ujo
 - name: rsyslog
 image: jumanjiman/rsyslog
 imagePullPolicy: IfNotPresent
 volumeMounts:
 - name: rsyslog-config-volume
 mountPath: /etc/rsyslog.d
 readOnly: true
 - name: log-volume
 mountPath: /var/log/nsx-ujo
 volumes:
 name: config-volume
 # ConfigMap nsx-ncp-config is expected to supply ncp.ini
 name: nsx-ncp-config-with-logging
 - name: rsyslog-config-volume
 configMap:
 name: rsyslog-config
 - name: log-volume
 hostPath:
 path: /var/log/nsx-ujo/
E0F
```

Create NCP with the above specification.

```
kubectl apply -f /tmp/ncp-rc-with-logging.yml
```

Creating the NSX Node Agent Daemon Set

Create the rsyslog configuration for the node agents.

```
cat <<EOF > /tmp/nsx-node-agent-rsyslog.conf
# yaml template for NCP ReplicationController
# Correct kubernetes API and NSX API parameters, and NCP Docker image
# must be specified.
apiVersion: v1
kind: ConfigMap
metadata:
 name: rsyslog-config-node-agent
labels:
```

```
version: v1
data:
 ncp.conf: |
 module(load="imfile")
 ruleset(name="remote") {
 action(type="omfwd"
 Protocol="tcp"
 Target="nsx.licf.vmware.com"
 Port="514")
 stop
 }
 input(type="imfile"
 File="/var/log/nsx-ujo/nsx_kube_proxy.log"
 Tag="nsx_kube_proxy"
 Ruleset="remote")
 input(type="imfile"
 File="/var/log/nsx-ujo/nsx_node_agent.log"
 Tag="nsx_node_agent"
 Ruleset="remote")
E0F
```

Create the configmap from the above.

```
kubectl create -f /tmp/nsx-node-agent-rsyslog.conf
```

Create the DaemonSet with the configmap sidecar.

```
cat <<EOF > /tmp/nsx-node-agent-rsyslog.yml
# nsx-node-agent DaemonSet
apiVersion: extensions/v1beta1
kind: DaemonSet
metadata:
  name: nsx-node-agent
  labels:
 tier: nsx-networking
 component: nsx-node-agent
 version: v1
spec:
  template:
 metadata:
 annotations:
 container.apparmor.security.beta.kubernetes.io/nsx-node-agent: localhost/node-agent-
apparmor
 labels:
 tier: nsx-networking
 component: nsx-node-agent
 version: v1
 spec:
 hostNetwork: true
 tolerations:
```

```
- key: "node-role.kubernetes.io/master"
  operator: "Exists"
  effect: "NoSchedule"
containers:
  - name: nsx-node-agent
 # Docker image for NCP
 image: nsx-ujo-docker-local.artifactory.eng.vmware.com/nsx-ncp:ob-6236425
 imagePullPolicy: IfNotPresent
 # override NCP image entrypoint
 command: ["nsx_node_agent"]
 livenessProbe:
 exec:
 command:
 - /bin/sh
 - -c
 - ps aux | grep [n]sx_node_agent
 initialDelaySeconds: 5
 periodSeconds: 5
 securityContext:
 capabilities:
 add:
 - NET_ADMIN
 - SYS_ADMIN
 - SYS_PTRACE
 - DAC_READ_SEARCH
 volumeMounts:
 # ncp.ini
 - name: config-volume
 mountPath: /etc/nsx-ujo
 # mount openvswitch dir
 - name: openvswitch
 mountPath: /var/run/openvswitch
 # mount CNI socket path
 - name: cni-sock
 mountPath: /var/run/nsx-ujo
 # mount container namespace
 - name: netns
 mountPath: /var/run/netns
 # mount host proc
 - name: proc
 mountPath: /host/proc
 readOnly: true
 - name: log-volume
 mountPath: /var/log/nsx-ujo
  name: nsx-kube-proxy
 # Docker image for NCP
 image: nsx-ujo-docker-local.artifactory.eng.vmware.com/nsx-ncp:ob-6236425
 imagePullPolicy: IfNotPresent
 # override NCP image entrypoint
 command: ["nsx_kube_proxy"]
 livenessProbe:
 exec:
 command:
 - /bin/sh
 − −c
```

```
- ps aux | grep [n]sx_kube_proxy
 initialDelaySeconds: 5
 periodSeconds: 5
 securityContext:
 capabilities:
 add:
 - NET_ADMIN
 - SYS_ADMIN
 - SYS_PTRACE
 - DAC_READ_SEARCH
 volumeMounts:
 # ncp.ini
 - name: config-volume
 mountPath: /etc/nsx-ujo
 # mount openvswitch dir
 - name: openvswitch
 mountPath: /var/run/openvswitch
 - name: log-volume
 mountPath: /var/log/nsx-ujo
 - name: rsyslog
 image: jumanjiman/rsyslog
 imagePullPolicy: IfNotPresent
 volumeMounts:
 - name: rsyslog-config-volume
 mountPath: /etc/rsyslog.d
 readOnly: true
 - name: log-volume
 mountPath: /var/log/nsx-ujo
 volumes:
 - name: config-volume
 configMap:
 name: nsx-ncp-config-with-logging
 - name: cni-sock
 hostPath:
 path: /var/run/nsx-ujo
 - name: netns
 hostPath:
 path: /var/run/netns
 - name: proc
 hostPath:
 path: /proc
 name: openvswitch
 hostPath:
 path: /var/run/openvswitch
 - name: rsyslog-config-volume
 configMap:
 name: rsyslog-config-node-agent
 - name: log-volume
 hostPath:
 path: /var/log/nsx-ujo/
E0F
```

Create the DaemonSet.

```
kubectl apply -f /tmp/nsx-node-agent-rsyslog.yml
```

Security Considerations

When deploying NCP, it is important to take steps to secure both the Kubernetes and the NSX-T Data Center environments.

Restrict NCP to Run Only on Designated Nodes

NCP has access to the NSX-T Data Center management plane and should be restricted to run only on designated infrastructure nodes. You can identify these nodes with an appropriate label. A nodeSelector for this label should then be applied to the NCP ReplicationController specification/ For example,

```
nodeSelector:
nsx-infra: True
```

You can also use other mechanisms, such as affinity, to assign pods to nodes. For more information, see https://kubernetes.io/docs/concepts/configuration/assign-pod-node.

Ensure that the Docker Engine is Up To Date

Docker periodically releases security updates. An automated procedure should be implemented to apply these updates.

Disallow NET_ADMIN and NET_RAW Capabilities of Untrusted Containers

Linux capabilities NET_ADMIN and NET_RAW can be exploited by attackers to compromise the pod network. You should disable these two capabilities of untrusted containers. By default, NET_ADMIN capability is not granted to a non-privileged container. Be wary if a pod specification explicitly enables it or sets the container to be in a privileged mode. In addition, for untrusted containers, disable NET_RAW by specifying NET_RAW in the list of dropped capabilities in the SecurityContext configuration of the container's specification. For example,

```
securityContext:
capabilities:
drop:
- NET_RAW
- ...
```

Role-Based Access Control

Kubernetes uses Role-Based Access Control (RBAC) APIs to drive authorization decisions, allowing administrators to dynamically configure policies. For more information, see https://kubernetes.io/docs/admin/authorization/rbac.

Typically, the cluster administrator is the only user with privileged access and roles. For user and service accounts, the principle of least privilege must be followed when granting access.

The following guidelines are recommended:

- Restrict access to Kubernetes API tokens to pods which need them.
- Restrict access to NCP ConfigMap and NSX API client certificate's TLS secrets to the NCP pod.
- Block access to Kubernetes networking API from pods that do not require such access.
- Add a Kubernetes RBAC policy to specify which pods can have access to the Kubernetes API.

The recommended RBAC policy is already in the NCP YAML file and will be effective when you install NCP.

Configuring Network Resources

When configuring some network resources, you must be aware of certain restrictions.

Limits on Tags and Labels

Tags have the following limits:

- The tag scope has a limit of 128 characters.
- The tag value has a limit of 256 characters.
- Each object can have a maximum of 30 tags.

These limits might cause issues when Kubernetes or OpenShift annotations are copied to NSX-T Data Center scopes and tags and the limits are exceeded. For example, if a tag is for a switch port and the tag is used in a firewall rule, the rule might not be applied as expected because the annotation key or value was truncated when copied to a scope or tag.

Labels have the following limits:

- A pod can have no more than 25 labels.
- A namespace can have no more than 27 labels.
- An Ingress controller pod can have no more than 24 labels.

Network Policies

A NetworkPolicy resource has the following limitations:

A podSelector or namespaceSelector cannot have more than 4 matchLabels.

In an ingress from section or egress to section, if you have a single element that specifies both namespaceSelector and podSelector, the namespaceSelector must not select more than 5 namespaces. Otherwise, you will get an error. An example of such a specification (notice that there is no hyphen before podSelector):

```
- namespaceSelector:
 matchLabels:
 project: myproject
podSelector:
 matchLabels:
 role: db
```

For any ingress or egress rule, the total number of namespaceSelectors plus podSelectors cannot be more than 5. For example, the following is not allowed because the rule has a total of 6 selectors:

```
ingress:
 - namespaceSelector:
 matchLabels:
 project: myproject1
 - namespaceSelector:
 matchLabels:
 project: myproject2
 - namespaceSelector:
 matchLabels:
 project: myproject3
 - podSelector:
 matchLabels:
 role: db
 - podSelector:
 matchLabels:
 role: app
 - podSelector:
 matchLabels:
 role: infra
```

- Allow-all-egress network policy with namedPorts in the to.ports section is not supported.
- The field matchExpressions is not supported.
- Network policy with SCTP in the protocol field is not supported.

To work around the limitations, you can create a network policy with matchLabels that are more specific, or replace one network policy with several network policies that do not require more than 5 selectors.

If a network policy is not supported by NCP, NCP will annotate it with an error. You can update the network policy to fix the error and NCP will process it again.

In NCP 3.0.0 and 3.0.1, if a network policy has only egress specified but not ingress, a firewall rule is created to allow all ingress traffic. Similarly, if a network policy has only ingress specified but not egress, a firewall rule is created to allow all egress traffic.

Starting with NCP 3.0.2, if a network policy has only egress specified but not ingress, no firewall rule is created for ingress traffic. Similarly, if a network policy has only ingress specified but not egress, no firewall rule is created for egress traffic.

Clean Up Kubernetes Nodes

You can clean up file system changes made by the bootstrap container.

Note If the nsx-node-agent DaemonSet is removed, OVS is no longer running on the host (in the container or in the host's PID).

Procedure for NCP 2.5.0

To undo the changes made by the bootstrap container by performing the following steps:

- Remove NSX-CNI:
 - Remove /etc/cni/net.d/10-nsx.conf.
 - Remove /etc/cni/net.d/99-loopback.conf.
 - On RHEL only, remove /opt/cni/bin/loopback.
 - Remove /opt/cni/bin/nsx.
 - On Ubuntu only, run the following commands:

```
apparmor_parser -R /etc/apparmor.d/ncp-apparmor
rm -rf /etc/apparmor.d/ncp-apparmor
sudo /etc/init.d/apparmor reload
```

Remove NSX-installed OVS kmod:

OVS kmod includes the following files:

```
openvswitch.ko
vport-geneve.ko
vport-gre.ko
vport-lisp.ko
vport-stt.ko
vport-vxlan.ko
```

- Find your running kernel version with the command uname -r.
- On RHEL only, remove all the OVS kmod files from /lib/modules/\${kversion}/weakupdates/openvswitch.
- On Ubuntu only, remove all the OVS kmod files from /lib/modules/\${kversion}/
 updates/dkms.

- Go to /lib/modules/\${kversion}/nsx and see if the directory usr-ovs-kmod-backup exists. If it does, you had a custom OVS kernel module installed. Perform the following steps:
 - Go to /lib/modules/\${kversion}/nsx/usr-ovs-kmod-backup.
 - Find the file named INFO. It contains the path where the files can be found. Use this path to restore the files.
 - Run the command depmod.
 - Run the command /usr/share/openvswitch/scripts/ovs-ctl force-reload-kmod
 --system-id=random if OVS is installed on the host machine.

Procedure for NCP 2.5.1 and later

You can create the nsx-ncp-cleanup DaemonSet to undo the system changes made by the nsx-ncp-bootstrap DaemonSet. This DaemonSet must only be created if you previously applied the NCP YAML file (ncp-ubuntu.yaml or ncp-rhel.yaml) and have not deleted them. Note that the nsx-ncp-cleanup DaemonSet will uninstall NSX CNI, which will result in an invalid Kubernetes node state.

To create the DaemonSet, perform the following steps:

Delete the nsx-ncp-bootstrap and nsx-node-agent DaemonSets. For example, you can run the following commands with the appropriate namespace name:

```
kubectl delete ds nsx-ncp-bootstrap -n <namespace>
kubectl delete ds nsx-node-agent -n <namespace>
```

 Run kubectl apply -f ncp-cleanup-ubuntu.yaml or kubectl apply -f ncp-cleanuprhel.yaml, depending on your host OS, from the command line on the Kubernetes master node

To make the node usable again, run kubectl apply -f ncp-ubuntu.yaml or kubectl apply -f ncp-rhel.yaml, depending on your host OS.

Installing NCP in a Pivotal Cloud Foundry Environment

4

Pivotal Cloud Foundry (PCF) is an open source platform-as-a-service (PaaS) provider. You can install NSX Container Plug-in (NCP) in a PCF environment to provide networking services.

VMs created through the Pivotal Ops Manager must have layer 3 connectivity to the container network to access the NSX-T features.

High availability (HA) is automatically enabled.

Note When a change is made to a security group, you must re-stage all the applications that the security group applies to. This can happen either because the security group applies to the space where the applications are running, or because the security group is global.

If you have a default ASG (App Security Group) in your PAS environment, you must create a global firewall section outside of NCP to replace the default ASG.

This chapter includes the following topics:

- Install NCP in a Pivotal Cloud Foundry Environment
- Handling Custom Labels Created in PAS

Install NCP in a Pivotal Cloud Foundry Environment

NCP is installed through the Pivotal Ops Manager graphical user interface.

Prerequisites

A fresh installation of Pivotal Ops Manager, NSX-T Data Center, and Pivotal Application Service (PAS). Make sure that Ops Manager is installed first, then NSX-T Data Center, and then PAS. For more information, see the Pivotal Cloud Foundry documentation.

Procedure

- 1 Download the NCP installation file for PCF.
 - The file name is VMware-NSX-T.<version>.<build>.pivotal.
- **2** Log in to Pivotal Ops Manager as an administrator.
- 3 Click Import a Product.

- 4 Select the file that was downloaded.
- 5 Click the Ops Manager Director for VMware vSphere tile.
- 6 In the **Settings** tab for **vCenter Config**, select **NSX Networking** and for **NSX Mode**, select **NSX-T**.
- 7 In the **NSX CA Cert** field, provide the certificate in PEM format.
- 8 Click Save.
- 9 Click Installation Dashboard in the upper left corner to return to the dashboard.
- 10 Click the Pivotal Application Service tile.
- 11 In the **Settings** tab, select **Networking** in the navigation pane.
- 12 Under Container Network Interface Plugin, select External.
- 13 Click Installation Dashboard in the upper left corner to return to the dashboard.
- 14 Click Save.
- 15 Click Installation Dashboard in the upper left corner to return to the dashboard.
- 16 Click the VMware NSX-T tile.
- 17 Enter the address of the NSX Manager.
- 18 Select the method for NSX Manager authentication.

Option	Action
Client Certificate Authentication	Provide the certificate and private key for NSX Manager.
Basic Authentication with Username and Password	Provide the NSX Manager administrator user name and password.

- 19 In the NSX Manager CA Cert field, provide the certificate.
- 20 Click Save.
- 21 Select **NCP** in the navigation pane.
- 22 Enter the PAS Foundation Name.

This string uniquely identifies a PAS foundation in NSX API. This string is also used as the prefix in the names of NSX resources created by NCP for the PAS foundation.

- 23 Enter the Overlay Transport Zone.
- **24** Enter the **Tier-O Router**.
- **25** Specify one or more **IP Blocks of Container Networks**.
 - a Click Add.
 - b Enter **IP Block Name**. It can be a new or existing IP block.
 - c For a new IP block only, specify the block in CIDR format, for example, 10.1.0.0/16.

- **26** Specify the subnet prefix of the container networks.
- 27 Click Enable SNAT for Container Networks to enable SNAT.
- 28 Specify one or more IP Pools used to provide External (NAT) IP Address to Org Networks.
 - a Click Add.
 - b Enter IP Pool Name. It can be a new or existing IP pool.
 - c For a new IP pool only, specify the IP addresses by providing the CIDR and the IP ranges.
- 29 (Optional) Enter the **Top Firewall Section Marker**.
- 30 (Optional) Enter the Bottom Firewall Section Marker.
- 31 (Optional) Enable or disable the following options.

Option	Default Value	
Log Dropped Application Traffic	Disabled. If enabled, traffic that is dropped due to a firewall rule will be logged.	
Enable Debug Level for NCP Logging	Enabled.	

- 32 Click Save.
- 33 (Optional) Select NSX Node Agent in the navigation pane.
 - a Check Enable Debug Level of Logging for NSX Node Agent to enable debug level logging.
 - b Click Save.
- 34 Click Installation Dashboard in the upper left corner to return to the dashboard.
- 35 Click Apply Changes.

Handling Custom Labels Created in PAS

NCP can handle custom labels that you create on an app in PAS. NCP will create corresponding tags in NSX-T for those labels.

In PAS, you can create labels with the following command. For example,

```
cf curl v3/apps/<app-guid> -X PATCH -d '{"metadata": {"labels": {"aaa": "111", "bbb": "222"}}
```

You can also delete a label by setting the value of a label to null, For example,

```
cf curl v3/apps/<app-guid> -X PATCH -d '{"metadata": {"labels":{"aaa": null}}}'
```

These commands trigger events that NCP can retrieve. For a new label, for example, "aaa":"111", NCP will create the tag app_label/aaa:111 for the logical ports of all the app instances. If you delete a label, the corresponding tag will be removed.

Load Balancing

The NSX-T Data Center load balancer is integrated with Kubernetes.

This chapter includes the following topics:

- Configuring Load Balancing
- Setting Persistence for Layer 4 and Layer 7 Load Balancer
- Ingress
- LoadBalancer CRDs to Handle Ingress Scaling
- Service of Type LoadBalancer
- Load Balancer and Network Policy
- Sample Script to Generate a CA-Signed Certificate
- Third-party Ingress Controllers

Configuring Load Balancing

You can configure NSX-T load balancer integration with NCP for Kubernetes LoadBalancer services and Ingress resources.

Configuring a Kubernetes service of type LoadBalancer will create a layer 4 load balancer, and configuring a Kubernetes Ingress resource will create a layer 7 load balancer.

To configure load balancing, in the nsx-ncp-config ConfigMap:

- 1 Set use_native_loadbalancer = True.
- 2 (Optional) Set pool_algorithm to ROUND_ROBIN or LEAST_CONNECTION/IP_HASH. The default is ROUND_ROBIN.
- 3 (Optional) Set service_size = **SMALL**, **MEDIUM**, or **LARGE**. The default is **SMALL**. In policy mode, set this value to match the pool allocation size of the tier-1 gateway.

The **LEAST_CONNECTION/IP_HASH** algorithm means that traffic from the same source IP address will be sent to the same backend pod.

For details about what NSX-T load balancers of different sizes support, see the NSX-T Data Center Administration Guide.

After the load balancer is created, the load balancer size cannot be changed by updating the configuration file. It can be changed through the NSX Manager UI or API.

You can configure an IPSet which will be populated with the IPs of all the virtual servers by NCP. To enable this feature, set the option lb_vs_ip_set in the nsx-ncp-config ConfigMap to be the name or UUID of an IPSet. The IPSet can be shared by multiple clusters. The IPs must be unique across all clusters. NCP will manage the allocation of the IPs.

Setting Persistence for Layer 4 and Layer 7 Load Balancer

You can specify a persistence setting with the parameters 14_persistence and 17_persistence in the NCP ConfigMap.

The available option for layer 4 persistence is source IP. The available options for layer 7 persistence are cookie and source IP. The default is <None>. For example,

```
# Choice of persistence type for ingress traffic through L7 Loadbalancer.
# Accepted values:
# 'cookie'
# 'source_ip'
l7_persistence = cookie

# Choice of persistence type for ingress traffic through L4 Loadbalancer.
# Accepted values:
# 'source_ip'
l4_persistence = source_ip
```

For a Kubernetes LoadBalancer service, you can also specify sessionAffinity on the service spec to configure persistence behavior for the service if the global layer 4 persistence is turned off, that is, 14_persistence is set to <None>. If 14_persistence is set to source_ip, the sessionAffinity on the service spec can be used to customize the persistence timeout for the service. The default layer 4 persistence timeout is 10800 seconds (same as that specified in the

Kubernetes documentation for services (https://kubernetes.io/docs/concepts/services-networking/service). All services with default persistence timeout will share the same NSX-T load balancer persistence profile. A dedicated profile will be created for each service with a non-default persistence timeout.

Note If the backend service of an Ingress is a service of type LoadBalancer, then the layer 4 virtual server for the service and the layer 7 virtual server for the Ingress cannot have different persistence settings, for example, source_ip for layer 4 and cookie for layer 7. In such a scenario, the persistence settings for both virtual servers must be the same (source_ip, cookie, or None), or one of them is None (then the other setting can be source_ip or cookie). An example of such a scenario:

```
apiVersion: extensions/v1beta1
kind: Ingress
metadata:
  name: cafe-ingress
spec:
  rules:
  - host: cafe.example.com
 http:
 paths:
 - path: /tea
 backend:
 serviceName: tea-svc
 servicePort: 80
apiVersion: v1
kind: Service
metadata:
  name: tea-svc <==== same as the Ingress backend above
  labels:
 app: tea
spec:
  ports:
  - port: 80
 targetPort: 80
 protocol: TCP
 name: tcp
  selector:
 app: tea
  type: LoadBalancer
```

Ingress

NCP will create one layer 7 load balancer for Ingresses with TLS specification, and one layer 7 load balancer for Ingresses without TLS specification. You can also create CRDs (CustomResourceDefinitions) to handle Ingress scaling.

Note the following:

- All Ingresses will get a single IP address.
- The Ingress resource is allocated an IP address from the external IP pool specified by the external_ip_pools option in the [nsx_v3] section in ncp.ini. The load balancer is exposed on this IP address and the HTTP and HTTPS ports (80 and 443).
- The Ingress resource is allocated an IP address from the external IP pool specified by the external_ip_pools_lb option in the [nsx_v3] section in ncp.ini. If the external_ip_pools_lb option does not exist, the pool specified by external_ip_pools is used. The load balancer is exposed on this IP address and the HTTP and HTTPS ports (80 and 443).
- You can change to a different IP pool by changing the configuration and restarting NCP.
- You can specify a default certificate for TLS. See below for information about generating a certificate and mounting a certificate into the NCP pod.
- Ingresses without TLS specification will be hosted on HTTP virtual server (port 80).
- Ingresses with TLS specification will be hosted on HTTPS virtual server (port 443). The load balancer will act as an SSL server and terminate the client SSL connection.
- Modification of Ingress by adding or removing the TLS section is supported. When the tls key is removed from the Ingress specification, the Ingress rules will be transferred from the HTTPS virtual server (port 443) to the HTTP virtual server (port 80). Similarly, when the tls key is added to Ingress specification, the Ingress rules are transferred from the HTTP virtual server (port 80) to the HTTPS virtual server (port 443).
- If there are duplicate rules in Ingress definitions for a single cluster, only the first rule will be applied. The other Ingresses with the duplicate rules will be annotated with error. For example, if you create two Ingresses with the same host and path, and one Ingress is TLS while and the other is non-TLS, and kubernetes.io/ingress.allow-http is false, the two rules will be created on different virtual servers and will not conflict with each other. However, if kubernetes.io/ingress.allow-http is true, the Ingress that is applied later will be annotated with an error. See the "Errors" section below for more information.
- Only a single Ingress with a default backend is supported per cluster. Traffic not matching any Ingress rule will be forwarded to the default backend.
- If there are multiple Ingresses with a default backend, only the first one will be configured. The others will be annotated with an error. See the "Errors" section below for more information.
- (NCP 3.0.0 and 3.0.1) The rules are applied in the following order:
 - a Rules with both host and path specified, and without regular expression matching.
 - b Rules with both host and path specified, and with regular expression matching (with the longest Ingress path first).
 - c Rules with host or path specified, and without regular expression matching.

- d Rules with host or path specified, and with regular expression matching (with the longest Ingress path first).
- (NCP 3.0.2 and later) The rules are applied in the following order:
 - a Rules with both host and path specified.
 - 1 Rules with the Exact pathType.
 - 2 Rules with the Prefix pathType.
 - 3 Rules with the Regex pathType.
 - b Rules with host or path specified.
 - 1 Rules with the Exact pathType.
 - 2 Rules with the Prefix pathType.
 - 3 Rules with the Regex pathType.

Note: If multiple paths match a request, precedence will be given to the longest matching path.

About pathType:

- ImplementationSpecific is treated the same as Exact.
- Two matching paths with different pathTypes can co-exist.
- For the Prefix type, /foo will match /foo/, /foo/bar but not /foo or /foobar. To match / foo, add the Exact path /foo to the Ingress rule.
- (This is applicable if you use Policy mode.) If a TLS Ingress is created with a default backend, it is recommended that you set up the default backend to respond to both HTTP and HTTPS requests because:
 - The load balancer will terminate TLS and send HTTP requests to the default backend server if there is a TLS Ingress (in the cluster for the Kubernetes/PKS use case, or in the same namespace for the Project Pacific use case) with host which matches the host in the request.
 - The load balancer will re-encrypt and send HTTPS request to the backend server if there is no TLS Ingress (in the cluster for the Kubernetes/PKS use case, or in the same namespace for the Project Pacific use case) with host which matches the host in the request.
- (NCP 3.0.0 and 3.0.1) The IngressClass resource is not supported.
- (NCP 3.0.2 and later) The IngressClass resource is supported.
- (NCP 3.0.0 and 3.0.1) The pathType attribute is not supported.
- (NCP 3.0.2 and later) The pathType attribute is supported.
- (NCP 3.0.2 and later) JWT (JSON Web Token) client authentication is supported. This feature requires NSX-T Data Center 3.0.0 or later.

Starting with Kubernetes 1.18, the kubernetes.io/ingress.class annotation is deprecated and replaced by the IngressClass resource. To specify NSX-T as the Ingress controller in the IngressClass resource, set the controller parameter to k8s.io/nsx. For example:

```
kind: IngressClass
metadata:
 name: nsx-lb
 annotations:
 ingressclass.kubernetes.io/is-default-class: true
spec:
 controller: k8s.io/nsx
```

To specify a third-party Ingress controller, set the controller parameter to k8s.io/<controller name>. For example:

```
kind: IngressClass
metadata:
 name: nginx-lb
 annotations:
 ingressclass.kubernetes.io/is-default-class: false
spec:
 controller: k8s.io/ingress-nginx
```

To set the IngressClass as the default for the cluster, set the annotation ingressclass.kubernetes.io/is-default-class to true. See the example above.

You must not use both the kubernetes.io/ingress.class annotation and the IngressClass resource.

Feature Annotations

The following table lists annotations that NCP supports:

Annotation	Description	Supported Values	Default Value	NCP Version
kubernetes.io/ ingress.allow-http	Enables HTTP requests in addition to HTTPS	true, false	true	2.5 and later
ncp/use-regex	Enables path pattern matching	true, false	false	2.5.1 and later

Annotation	Description	Supported Values	Default Value	NCP Version
ingress.kubernetes.io/ rewrite-target	Rewrites path of incoming request	 (NCP 2.5 and later) Path starting with '/' (NCP 2.5.1 and later, and NSX-T 2.5.1 and later) Path with a numbered placeholder for a group captured in a regular expression, for example, /\$1 	No default value	See the Supported Values column
ncp/http-redirect	Redirects HTTP requests to HTTPS	true, false	false	2.5.1 and later
kubernetes.io/ ingress.class	Indicates which Ingress controller is responsible for this Ingress	nsx, nginx, etc.	nsx	2.5 and later
nsx/loadbalancer	Places an Ingress on a dedicated load balancer	Name of a LoadBalancer CRD	No default value	2.5.1 and later
ncp/whitelist-source- range	Limits Ingress access by request source IP	Comma-separated list of CIDRs, IP addresses, or IP ranges.	No default value	3.0.0 and later
ncp/ssl-mode	Selects SSL mode for all the rules in an Ingress	offload, reencrypt, passthrough	offload	3.0.1 and later
ncp/jwt-alg	Determines the algorithm to be used to validate JWT signature. Enables JWT client authentication when set with ncp/jwt-secret.	HS256, RS256	No default value	3.0.2 and later
ncp/jwt-secret	Specifies the name of the Kubernetes secret that contains the JWT secret or public key used for signature validation. Enables JWT client authentication when set with ncp/jwt-alg.	Name of a Kubernetes secret	No default value	3.0.2 and later

Annotation	Description	Supported Values	Default Value	NCP Version
ncp/jwt-token	Additional location to search for JWT in the HTTP request.	_arg_ <param_name> , _cookie_<cookie_na me=""></cookie_na></param_name>	No default value	3.0.2 and later
ncp/jwt-realm	Specifies the Realm header returned with 401 when authentication failed.	String indicating the realm	Hostname of the ingress rule	3.0.2 and later
ncp/jwt-preserve	Option to keep JWT and pass to backend after successful authentication.	true, false	true	3.0.2 and later

Details about the annotations:

- Path Regex (Regular Expression) Matching
 - For NCP 2.5.0 and earlier

In NCP 2.5.0 and earlier, all sub-path matching is automatically enabled using the regular expression characters '.' and '*'. For example, the path /coffee/.* matches /coffee/ followed by zero, one or more characters, such as /coffee/, /coffee/a, and /coffee/b, but not /coffee, /coffeecup or /coffeecup/a.

An Ingress specification example:

```
kind: Ingress
metadata:
 name: cafe-ingress
spec:
 rules:
 - http:
 paths:
 - path: /coffee/.* #Matches /coffee/, /coffee/a but NOT /coffee, /coffeecup, etc.
 backend:
 serviceName: coffee-svc
 servicePort: 80
```

■ For NCP 2.5.1 and later

You can enable or disable regular expression matching of the Ingress path (but not host) parameter using the annotation ncp/use-regex. If set to false, exact path matching will be performed by doing the equals match. If set to true, regular expression matching will be performed by adding the start of string character (^) and end of string character (\$) to the path so that the entire request URI matches the pattern. Note that when using the OR operator (|), always specify the scope with parentheses so that ^ and \$ apply to all the operands. For example, path: /(tea|coffee|milk). An Ingress specification example:

```
kind: Ingress
metadata:
 name: cafe-ingress
 annotations:
 kubernetes.io/ingress.class: "nsx"
 ncp/use-regex: "true"

spec:
 rules:
 - host: cafe.example.com
 http:
 paths:
 - path: /tea/.*
 backend:
 serviceName: tea-svc
 servicePort: 80
```

Updating Ingresses prior to upgrading NCP to 2.5.1 or later

This is required only if you have Ingresses requiring all sub-path matching using the characters '.' and '*'.

- 1 Update the Ingresses to include the annotation ncp/use-regex: true.
- 2 For all sub-path matching, if you have paths such as /coffee/* or /*, change them to /coffee/.* and /.*.

/coffee/.* will match /coffee/, /coffee/a, /coffee/b, /coffee/a/b, and so on. /.* will match /coffee, /tea, /coffee/a, and so on. Omitting the path will produce the same behavior as path: /.*.

■ Example of the annotation ingress.kubernetes.io/rewrite-target:

```
kind: Ingress
metadata:
 name: cafe-ingress
annotations:
 ingress.kubernetes.io/rewrite-target: /
spec:
 rules:
 - host: cafe.example.com
 http:
 paths:
 - path: /tea
 backend:
 serviceName: tea-syc
```

```
servicePort: 80
- path: /coffee
backend:
serviceName: coffee-svc
servicePort: 80
```

The paths /tea and /coffee will be rewritten to / before the URL is sent to the backend service.

Starting with NCP 2.5.1 and NSX-T 2.5.1, if path is specified using a regular expression, the captured groups are saved in numbered placeholders in the form \$1, \$2, and so on. These placeholders can be used as parameters in the ingress.kubernetes.io/rewrite-target annotation. Named capture groups and named placeholders are not supported. For example,

```
kind: Inaress
metadata:
  name: cafe-ingress
  annotations:
 kubernetes.io/ingress.class: "nsx"
 ncp/use-regex: "true"
 #/tea/cup will be rewritten to /cup before sending request to endpoint
 ingress.kubernetes.io/rewrite-target: /$1
spec:
  rules:
  - host: cafe.example.com
 http:
 paths:
 - path: /tea/(.*)
 backend:
 serviceName: tea-svc
 servicePort: 80
```

- About the annotation kubernetes.io/ingress.allow-http:
 - If the annotation is set to false, rules will be created for the HTTPS virtual server.
 - If the annotation is set to true or missing, rules will created for both HTTP and HTTPS virtual servers. Note that HTTPS rules will be created only if the TLS section is present in the Ingress specification.
- About the annotation ncp/http-redirect:
 - If the annotation is set to false, Incoming HTTP traffic (port 80) to HTTP Virtual Server will not be redirected to HTTPS Virtual Server.
 - If the annotation is set to true, Incoming HTTP traffic (port 80) to HTTP Virtual Server will be redirected to HTTPS Virtual Server (port 443).

This annotation is only valid if the TLS section is present. This annotation takes precedence over kubernetes.io/ingress.allow-http. When set to true, it will direct matched HTTP traffic to HTTPS, regardless of how kubernetes.io/ingress.allow-http is set.

- About the annotation kubernetes.io/ingress.class:
 - If the value is nsx, this ingress will be handled by NCP. If any other value is specified, the Ingress will be ignored by NCP. For more info see Third-party Ingress Controllers.
- For more information about the annotation nsx/loadbalancer, see LoadBalancer CRDs to Handle Ingress Scaling.
- About the annotation ncp/whitelist-source-range:
 - When set, an incoming request will only be accepted if its source IP is included in this annotation. Otherwise, traffic will be dropped.
 - You can specify a combination of CIDR, IP addresses, and IP ranges. For example, 1.1.1.1/24, 2.2.2.2, 3.3.3.3-4.4.4.4.
 - Example YAML:

```
kind: Ingress
metadata:
 name: cafe-ingress
 annotations:
 kubernetes.io/ingress.class: "nsx"
 ncp/whitelist-source-range: "192.168.128.0/17, 192.168.64.0-192.168.64.255, 192.168.16.32"
spec:
 tls:
  - hosts:
 - cafe.example.com
 rules:
 - host: cafe.example.com
 http:
 paths:
 - path: /tea
 backend:
 serviceName: tea-svc
 servicePort: 80
```

- About the annotation ncp/ssl-mode:
 - This annotation applies to all the rules in an Ingress and the load balancer will operate in the selected SSL mode for these rules.

Note: If ncp/ssl-mode is set to reencrypt or passthrough, kubernetes.io/ingress.allow-http must be set to False. This annnotation cannot be set to passthrough if the ingress.kubernetes.io/rewrite-target, ncp/use-regex or ncp/whitelist-source-range annotation is set.

- About JWT client authentication:
 - To enable JWT client authentication for all rules under an Ingress, both ncp/jwt-alg and ncp/jwt-secret need to be set to a valid value. When enabled, incoming HTTP traffic will only be passed to the backend if bearing valid JSON web token. Otherwise, traffic will be rejected with the 401 status.

- This feature is incompatible with the following annotations:
 - kubernetes.io/ingress.allow-http: true
 - ncp/http-redirect: true
 - ncp/ssl-mode: passthrough
- ncp/jwt-alg:
 - Supported symmetrical algorithms: HS256
 - Supported asymmetrical algorithms: RS256
- ncp/jwt-secret:
 - A symmetrical key or public certificate must be configured in a Kubernetes secret with the name specified in this annotation under the same namespace as the Ingress.
 - For symmetrical algorithms, the secret must be stored in the jwt.key field.
 - For asymmetrical algorithms, the public cert must be stored in the tls.crt field.
 - JWT client authentication will be disabled if the symmetrical secret or public certificate is not stored in the locations mentioned above, or if the data stored in the secret is invalid.
- ncp/jwt-token:
 - Only one item can be configured in this annotation.
 - _arg_<param_name>: For JWT passed in as a URI parameter. Specify the parameter name that contains JWT.
 - _cookie_<cookie_name>: For JWT passed in as a cookie. Specify the cookie name that contains JWT.

Errors

Errors are annotated to the Ingress resource. The error key is ncp/error.loadbalancer and the warning key is ncp/warning.loadbalancer. The possible error and warning are:

- ncp/error.loadbalancer: DEFAULT_BACKEND_IN_USE
 - This error indicates that an Ingress with a default backend already exists. The Ingress will be inactive. This error will occur if (1) this Ingress is for HTTP and another Ingress for HTTP with a default backend exists; (2) this Ingress is for HTTPS and another Ingress for HTTPS with a default backend exists; or (3) this Ingress is for HTTP and HTTPS and another Ingress for HTTP and HTTPS with a default backend exists. To fix the error, delete and recreate the Ingress with a correct specification.
- ncp/warning.loadbalancer: SECRET_NOT_FOUND

This error indicates that the secret specified in the Ingress specification does not exist, or if ncp/jwt-alg and ncp/jwt-secret are anootated but the secret cannot be found under the same namespace as the Ingress. The Ingress will be partially active. To fix the error, create the missing secret. Note that once a warning is in the annotation, it will not be cleared during the life cycle of the Ingress resource.

ncp/warning.loadbalancer: INVALID_INGRESS

This error indicates that one of the following conditions is true. The Ingress will be inactive. To fix the error, delete and recreate the Ingress with a correct specification.

- An Ingress rule conflicts with another Ingress rule in the same Kubernetes cluster.
 Conflicts are determined only for Ingresses with the same match strategy, that is, the same ncp/use-regex annotation value.
- The kubernetes.io/ingress.allow-http annotation is set to false and the Ingress does not have a TLS section.
- The ncp/http-redirect annotation is set to true and the Ingress does not have a TLS section.
- An Ingress rule does not have host and path specified. Such an Ingress rule has the same functionality as the Ingress default backend. Use the Ingress default backend instead.
- The Ingress has JWL annotations that cannot be correctly processed. For example:
 - Either ncp/jwt-alg or ncp/jwt-secret is missing.
 - ncp/jwt-alg is configured with an unsupported algorithm.
 - ncp/jwt-alg and ncp/jwt-secret are configured with other HTTP enabling annotations, or with ssl passthrough.

LoadBalancer CRDs to Handle Ingress Scaling

You can create CRDs (CustomResourceDefinitions) to monitor the usage of NSX load balancers and to create additional NSX layer 7 load balancers to handle Ingress workloads that the default load balancer cannot handle. These CRDs are not for scaling layer 4 load balancers that are created for Kubernetes LoadBalancer services.

In Manager mode, this feature is supported starting with NCP 2.5.1. In Policy mode, this feature is supported starting with NCP 3.0.1.

The CRDs are:

- NSXLoadBalancerMonitor This CRD is used to report usage statistics of the NSX load balancers. In Policy mode, this CRD will only monitor namespace load balancers created using the LoadBalancer CRD.
- LoadBalancer This CRD is used to create new NSX load balancers. The definition of this resource is in the NCP YAML file. In Policy mode and PKS deployments, this is a namespace resource. In Manager mode deployments, this is a clusterwide resource.

In Manager mode, perform the following steps to enable this feature:

- Set the enable_lb_crd option in the k8s section to True.
- Apply the NCP YAML file with the following command:

```
kubectl apply -f ncp-<platform>.yaml
```

In Policy mode, perform the following steps to enable this feature:

If you upgraded NCP from a previous version to 3.0.1, delete the old CRD definitions with the following commands:

```
kubectl delete crd nsxlbmonitors.vmware.com
kubectl delete crd loadbalancers.vmware.com
```

- Set the enable_lb_crd and enable_vnet_crd options in the k8s section to True.
- Apply the Policy version of the NCP YAML file with the following command:

```
kubectl apply -f ncp-<platform>-policy.yaml
```

In Manager mode, to create a new NSX load balancer, apply a YAML file that defines a LoadBalancer CRD. For example,

```
apiVersion: vmware.com/vlalpha1
kind: LoadBalancer
metadata:
 name: cluster1-lbs0
spec:
 httpConfig: {}
```

In Policy mode, LoadBalancer needs to be created with VirtualNetwork. For example,

```
apiVersion: vmware.com/v1alpha1
kind: VirtualNetwork
metadata:
 name: vnet
---
apiVersion: vmware.com/v1alpha1
kind: LoadBalancer
metadata:
 name: cluster1-lbs0
spec:
 virtualNetworkName: vnet # Set to match VirtualNetwork object name
 httpConfig: {}
```

This YAML file will create an NSX load balancer of small size, and a pair of layer 7 virtual servers without persistence, SSL or X-forward settings. The IP of the virtual server is allocated from the configured default external pool for load balancers. The ports by default are 80 and 443. Non-standard ports are supported if the custom port is included in the HTTP HOST header. Note that custom ports are only supported in non-TLS Ingresses.

To check the creation status of the LoadBalancer CRD, run the following command:

```
kubectl get lb <name of the LoadBalancer> -o yaml
```

The result looks something like the following:

```
status:
conditions:
- status: "True"
  type: Ready
httpVirtualIP: <realized virtual IP>
```

This result indicates that the creation was successful. If the creation failed, status will be "False" and there will not be a virtual IP.

You can also customize settings for the NSX load balancer and virtual servers. To configure the IP and port for the virtual server:

```
spec:
 httpConfig:
 virtualIP: <ip address, default to auto-allocate>
 port: <port number, default to 80>
```

To specify the session affinity and X-forwarded-mode:

```
spec:
 httpConfig:
 xForwardedFor: <INSERT or REPLACE, default to None>
 affinity:
 type: <source_ip or cookie, default to None>
 timeout: <timeout number, default to 10800>
```

To configure TLS settings:

```
spec:
 httpConfig:
 tls:
 port: <tls port number, default to 443>
 secretName: <name of secret, default to None>
 secretNamespace: <namespace of secret, default to None>
```

Note that even if you set the HTTP and HTTPS ports to non-default values, the Ingress printer will always display the default port values (80 and 443) when showing the Ingress status because of a Kubernetes limitation. You should still use the configured ports to access Ingress. For example,

```
curl -I -HHost:tea.example.com http://$INGRESS_IP:$CRD_LB_HTTP_PORT/tea
```

You can create the secret before or after the creation of LoadBalancer. To update the certificate, remove the secretName and secretNamespace from the LoadBalancer spec first, update the data of the secret, then re-attach the same secret using the above configuration. Creating a new secret and updating the secretName and secretNamespace will also work. Note that sharing the same secret data between different CRD load balancers is not supported. You must configure CRD load balancers with different certificates.

To view the status and statistics of NSX load balancers, run the following command:

```
kubectl get lbm
```

This will list all the NSXLoadBlancerMonitors, one for each NSX load balancer. The following information is displayed:

- Usage The number of workloads on the NSX load balancer.
- Traffic The aggregated statistics of each Virtual Server.
- Health This field has two dimensions:
 - servicePressureIndex This indicates the performance of the load balancer. Two values are provided: score and severity.
 - infraPressureIndex This indicates the performance of the underlying infrastructure components. In NCP 2.5.1, this value is not always accurate.
 - The field metrics gives an idea of the parameters that are considered when the health score is calculated.

When the servicePressureIndex of a load balancer is HIGH, you can migrate the Ingress workload to other load balancers, which must be the default load balancer or load balancers created using the LoadBalancer CRD.

To place an Ingress on a dedicated load balancer, add an annotation to the Ingress specification. For example.

```
annotations:
```

nsx/loadbalancer: <name of the LoadBalancer CRD>

If the annotation is missing or set to null, the Ingress is placed on the default NSX load balancer.

Service of Type LoadBalancer

NCP will create a layer 4 load balancer virtual server and pool for each service port.

Details about this feature:

- Both TCP and UDP are supported.
- Each service will have a unique IP address.

- The service is allocated an IP address from an external IP pool based on the loadBalancerIP field in the LoadBalancer definition. The loadBalancerIP field can be empty, have an IP address or the name or ID of an IP pool. If the loadBalancerIP field is empty, the IP will be allocated from the external IP pool specified by the external_ip_pools_lb option in the [nsx_v3] section in ncp.ini. If the external_ip_pools_lb option does not exist, the pool specified by external_ip_pools is used. The LoadBalancer service is exposed on this IP address and the service port.
- You can change to a different IP pool by changing the configuration and restarting NCP.
- The IP pool specified by loadBalancerIP must have the tag scope: ncp/owner, tag: cluster:<cluster_name>.
- Starting with NCP 3.0.2, in Policy mode, a service of type LoadBalancer without a selector is supported. For such a service, the NSX-T load balancer's SNAT IP will be the IP of the service of type LoadBalancer. The NSX-T load balancer's SNAT IP will be updated if you update the IP of the service of type LoadBalancer.
- Error are annotated to a service. The error key is ncp/error.loadbalancer. The possible errors are:
 - ncp/error.loadbalancer: IP_POOL_NOT_FOUND

This error indicates that you specify loadBalancerIP: <nsx-ip-pool> but <nsx-ip-pool> does not exist. The service will be inactive. To fix the error, specify a valid IP pool, delete and recreate the service.

ncp/error.loadbalancer: IP_POOL_EXHAUSTED

This error indicates that you specify <code>loadBalancerIP</code>: <code><nsx-ip-pool></code> but the IP pool has exhausted its IP addresses. The service will be inactive. To fix the error, specify an IP pool that has available IP addresses, delete and recreate the service.

ncp/error.loadbalancer: IP_POOL_NOT_UNIQUE

This error indicates that multiple IP pools have the name that is specified by loadBalancerIP: <nsx-ip-pool>. The service will be inactive.

ncp/error.loadbalancer: POOL_ACCESS_DENIED

This error indicates that the IP pool specified by loadBalancerIP does not have the tag scope: ncp/owner, tag: cluster:<cluster_name> or the cluster specified in the tag does not match the name of the Kubernetes cluster.

ncp/error.loadbalancer: LB_VIP_CONFLICT

This error indicates that the IP in the loadBalancerIP field is the same as the IP of an active service. The service will be inactive.

The layer 4 load balancer supports automatic scaling. If a Kubernetes LoadBalancer service is created or modified so that it requires additional virtual servers and the existing layer 4 load balancer does not have the capacity, a new layer 4 load balancer will be created. NCP will also delete a layer 4 load balancer that no longer has virtual servers attached. This feature is enabled by default. If you want to disable this feature, you must set 14_1b_auto_scaling to false in the NCP ConfigMap.

Load Balancer and Network Policy

When traffic is forwarded to the pods from the NSX load balancer virtual server, the source IP is the tier-1 router's uplink port's IP address. This address is on the private tier-1 transit network, and can cause the CIDR-based network policies to disallow traffic that should be allowed.

To avoid this issue, the network policy must be configured such that the tier-1 router's uplink port's IP address is part of the allowed CIDR block. This internal IP address will be visible as an annotation (ncp/internal_ip_for_policy) on the Ingress and Service resources.

For example, if the external IP address of the virtual server is 4.4.0.5 and the IP address of the internal tier-1 router's uplink port is 100.64.224.11, the status will be:

```
status:
loadBalancer:
ingress:
- ip: 4.4.0.5
```

The annotation on the Ingress and service of type LoadBalancer resource will be:

```
ncp/internal_ip_for_policy: 100.64.224.11
```

The IP address 100.64.224.11 must belong to the allowed CIDR in the ipBlock selector of the network policy. For example,

```
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
...
ingress:
- from:
 - ipBlock:
 cidr: 100.64.224.11/32
```

Sample Script to Generate a CA-Signed Certificate

You can create a script to generate a CA-signed certificate and a private key stored in the files <filename>.crt and <finename>.key, respectively.

The genrsa command generates a CA key. The CA key should be encrypted. You can specify an encryption method with the command such as aes256. For example,

```
#!/bin/bash
host="www.example.com"
filename=server

openssl genrsa -out ca.key 4096
openssl req -key ca.key -new -x509 -days 365 -sha256 -extensions v3_ca -out ca.crt -subj "/C=US/ST=CA/
L=Palo Alto/0=0S3/OU=Eng/CN=${host}"
openssl req -out ${filename}.csr -new -newkey rsa:2048 -nodes -keyout ${filename}.key -subj "/C=US/
ST=CA/L=Palo Alto/0=0S3/OU=Eng/CN=${host}"
openssl x509 -req -days 360 -in ${filename}.csr -CA ca.crt -CAkey ca.key -CAcreateserial -out $
{filename}.crt -sha256
```

Third-party Ingress Controllers

You can configure NCP to support third-party Ingress controllers.

Editing the ncp.ini file

You must edit the configuration file /var/vcap/data/jobs/ncp/xxxxxxxx/config/ncp.ini (where xxxxxxxx is the BOSH deployment ID). This file will then be copied to rootfs and used by NCP every time NCP restarts. The file must be edited on each master node.

Important Changes to ncp.ini are not persistent across PKS cluster updates. If you make changes through the PKS tile and then update the PKS deployment, the changes to ncp.ini will be lost.

The relevant options are in the nsx_v3 section.

- use_native_loadbalancer If set to False, NCP will not process any Ingress or service of type Loadbalancer updates, regardless of its annotations. This setting applies to the whole PKS cluster. The default is True.
- default_ingress_class_nsx If set to True, NCP becomes the default Ingress controller and will handle both Ingresses annotated with kubernetes.io/ingress.class: "nsx" and Ingresses without any annotation. If set to False, NCP will only handle Ingresses annotated with kubernetes.io/ingress.class: "nsx". The default is True.

If you want NCP to assign a floating IP to the NGINX controller pod and update the status of Ingresses with the floating IP, do the following:

- In the k8s section in ncp.ini, set ingress_mode=nat.
- Add the annotation ncp/ingress-controller: "True" to the NGINX Ingress controller pod.

NCP will update the status of Ingresses that have the annotation kubernetes.io/ingress.class: "nginx" with the NGINX Ingress controller pod's floating IP. If default_ingress_class_nsx=False, NCP will also update the status of Ingresses without the kubernetes.io/ingress.class annotation with the NGINX Ingress controller pod's floating IP.

Note: Even if the NGINX Ingress controller pod does not have the annotation ncp/ingress-controller: "True", NCP will update the status of the Ingresses mentioned above to loadBalancer: {}. The Ingresses could then be stuck in a loop where the NGINX controller updates the Ingress status to loadBalancer: {ingress: [{ip: <IP>}]} and NCP updates the Ingress status to loadBalancer: {}. To avoid this situation, perform the following steps:

- If the Ingress controller is from https://github.com/kubernetes/ingress-nginx,
 - On the Ingress controller, change the ingress-class to something other than "nginx".
 - If there is an Ingress with the annotation kubernetes.io/ingress-class: "nginx", change the annotation to a different value.
 - For more information, see https://kubernetes.github.io/ingress-nginx/user-guide/multiple-ingress.
- If the Ingress controller is from https://github.com/nginxinc/kubernetes-ingress,
 - On the Ingress controller, change the ingress-class to something other than "nginx".
 - If there is an Ingress with the annotation kubernetes.io/ingress-class: "nginx", change the annotation to a different value.
 - On the Ingress controller pod, set use-ingress-class-only to True. This will stop this
 controller from updating Ingresses without the kubernetes.io/ingress-class
 annotation.
 - For more information, see https://github.com/kubernetes/ingress-nginx/blob/master/docs/user-guide/multiple-ingress.md.

For third-party Ingress controllers deployed in NAT mode, you can modify the http_ingress_port and https_ingress_port parameters in the k8s section to specify custom ports for the NAT rules exposed for the Ingress controller.

Scenario 1: NCP handles Ingresses but is not the default Ingress controller.

Follow this procedure to let NCP handle nsx-class Ingresses.

- 1 Edit the nsx_v3 section in ncp.ini on each master node.
 - a Set default_ingress_class_nsx to False.
 - b Leave use_native_loadbalancer set to **True**, the default value.
- 2 Restart NCP on each master node. This might cause a master failover.
- 3 Annotate all the Ingresses that you want NCP to handle with kubernetes.io/ingress.class: "nsx".

Scenario 2: NCP is the default Ingress controller.

Follow this procedure:

- 1 No need to edit ncp.ini, but ensure that every Ingress is annotated.
- 2 Ingresses to be handled by NCP should be annotated with **kubernetes.io/ingress.class:**"nsx".

Although NCP will handle Ingresses without the kubernetes.io/ingress.class annotation, in the case of multiple Ingress controllers, the best practice is to always have the kubernetes.io/ingress.class annotation and not to rely on the default Ingress controller behavior.

3 Ingresses to be handled by third-party Ingress controllers must be annotated with the value required by those Ingress controllers.

Important Unless the goal is to make NGINX the default Ingress controller, do not use **nginx** as the NGINX Ingress controller, because this will make NGINX the default Ingress controller.

Scenario 3: NCP does not handle any Ingress regardless of its annotation.

Follow this procedure:

- 1 Edit the nsx_v3 section in ncp.ini on each master node.
 - a Set use_native_loadbalancer to **False**. The value of default_ingress_class_nsx is now irrelevant.
- 2 Restart NCP on each master node. This might cause a master failover.

Note that NCP will also not handle services of type LoadBalancer

Upgrading NCP

You can upgrade NCP from version 2.4.* or 2.5.* to 3.0.x.

This chapter includes the following topics:

- Upgrading NCP in a Kubernetes Environment
- Upgrade NCP in a Pivotal Cloud Foundry Environment

Upgrading NCP in a Kubernetes Environment

This section describes how to upgrade NCP from 2.5.* to 3.0.x in a Kubernetes environment.

- 1 Download the installation files. See Download Installation Files.
- 2 Run the following commands to see the ConfigMap and ncp.ini in your current environment:

```
kubectl describe configmap nsx-ncp-config -n nsx-system
kubectl describe configmap nsx-node-agent-config -n nsx-system
```

- 3 Edit the NCP YAML file based on your current environment. For reference, see Edit the NCP YAML File.
 - You must define ovs_uplink_port under the [nsx_node_agent] section.
 - Replace all instances of image: nsx-ncp the new NCP image name.
 - If you use Kubernetes Secrets to store certificates for NCP, see the section "Update the NCP Deployment Specs" in Edit the NCP YAML File about mounting the Secret volumes.
- 4 Run the following command to check the syntax of the NCP YAML file:

```
kubectl apply -f ncp-<platform_name>.yml --server-dry-run
```

The response will list the resources to be created or updated (shown as "configured" in the output). For example,

customresourcedefinition.apiextensions.k8s.io/nsxerrors.nsx.vmware.com created (server dry run) customresourcedefinition.apiextensions.k8s.io/nsxlocks.nsx.vmware.com created (server dry run) namespace/nsx-system unchanged (server dry run) serviceaccount/ncp-svc-account unchanged (server dry run) clusterrole.rbac.authorization.k8s.io/ncp-cluster-role configured (server dry run) clusterrole.rbac.authorization.k8s.io/ncp-patch-role configured (server dry run)

clusterrolebinding.rbac.authorization.k8s.io/ncp-cluster-role-binding unchanged (server dry run) clusterrolebinding.rbac.authorization.k8s.io/ncp-patch-role-binding unchanged (server dry run) serviceaccount/nsx-node-agent-svc-account unchanged (server dry run) clusterrole.rbac.authorization.k8s.io/nsx-node-agent-cluster-role configured (server dry run) clusterrolebinding.rbac.authorization.k8s.io/nsx-node-agent-cluster-role-binding unchanged (server dry run) configmap/nsx-ncp-config configured (server dry run) deployment.extensions/nsx-ncp configured (server dry run) configmap/nsx-node-agent-config configured (server dry run) daemonset.extensions/nsx-ncp-bootstrap configured (server dry run) daemonset.extensions/nsx-node-agent configured (server dry run)

5 Run the following command to delete old NCP resources:

```
kubectl delete deployment nsx-ncp -n nsx-system
```

6 Run the following command to check if all the old NCP Pods are terminated:

```
kubectl get pods -l component=nsx-ncp -n nsx-system
```

It should list no Pods if all old NCP Pods are terminated. Wait for all the Pods to be terminated before proceeding.

7 Clear the old election lock. From the NSX Manager web UI, go to the Search page and do an advanced search for resources with the following tags:

```
Scope: ncp\/ha Tag: true
Scope: ncp\/cluster Tag: <name of the cluster in ncp.ini>
```

You should see one or more SpoofGuard resources. Clear all the tags on these resources.

8 Run the following command to start the upgrade:

```
kubectl apply -f ncp-{platform_name}.yml
```

9 Run the following command to check the upgrade status:

```
kubectl get pods -o wide -n nsx-system
```

The output should show new Pods being created and old Pods being terminated. After a successful upgrade, it should show the status of all the Pods as Running.

Upgrade NCP in a Pivotal Cloud Foundry Environment

This section describes how to upgrade NCP to 3.0.x in a Pivotal Cloud Foundry environment.

Procedure

- 1 Upgrade NCP or NSX-T Tile to 3.0.x.
- 2 (Optional) Upgrade Pivotal Operations Manager, and then upgrade Pivotal Application Service.

3 (Optional) Upgrade NSX-T Data Center to 3.0.

If the hypervisor is ESXi, upgrade it to at least 6.5p03 from 6.5 or 6.7ep6 from 6.7 before upgrading NSX-T Data Center.

4 (Optional) Upgrade the hypervisor (KVM or bare metal container).

Importing Manager Objects to Policy

7

NSX-T has two methods of configuring networking: Manager mode and Policy mode. If you are upgrading NCP, you have the option of importing Manager objects to Policy. You can use the script mp_to_policy_importer.py that is provided for importing Manager objects to Policy.

This feature is supported if you have a Kubernetes environment but not a Pivotal Cloud Foundry (PCF) or Pivotal Container Service (PKS) environment.

This chapter includes the following topics:

- Importing Manager Objects to Policy Workflow
- Importing Shared Resources
- Importing a Kubernetes Cluster
- Understanding the Import Process
- Failure and Recovery
- Custom Resources
- Limitations and Workarounds
- Resource Specification Order
- Sample config.yaml
- Sample user-spec.yaml

Importing Manager Objects to Policy Workflow

Importing a Kubernetes cluster can take some time and requires locking down the cluster (no create, update, or delete operations allowed). It is recommended that you import one cluster at a time so that you do not need to lock down all clusters.

Before starting the import process, you must perform a backup of NSX Manager. This ensures that if an unrecoverable failure occurs, you can restore NSX Manager to its state before the import.

The Python3 script that performs the import, mp_to_policy_importer.py, is located in the directory scripts/mp_to_policy_import. You must run it on the Kubernetes master node that is running the cluster.

For limitations and workarounds, see Limitations and Workarounds. For information on how to handle errors, see Failure and Recovery.

The workflow to import Manager objects to Policy:

- 1 Upgrade NSX-T to 3.0.0 or later.
- 2 Upgrade NCP to 3.0.1.
- 3 In the NCP YAML file, make sure that policy_nsxapi is set to false.
- 4 Create a backup.
- 5 Import shared resources. See Importing Shared Resources.
- 6 Lock the Kubernetes cluster. The Kubernetes API server will be in read-only mode. Do not perform any create, update, or delete operations on Kubernetes resources. Wait at least 10 minutes before proceeding to the next step.
- 7 Stop NCP.
- 8 Create a backup.
- 9 Import the Kubernetes cluster. See Importing a Kubernetes Cluster.
- 10 Update ncp.ini if required for this cluster. See Importing Shared Resources.
- 11 In the NCP YAML file, make sure that policy_nsxapi is set to true and start NCP.
- 12 Unlock the cluster. You can now perform create, update, or delete operations on Kubernetes resources.
- 13 Repeat steps 4 12 for the next cluster.
- 14 Switch PKS automation and BOSH CPI to use the Policy API once all clusters in the deployment are imported.

Importing Shared Resources

The first step in the Manager-to-Policy import process is to import shared resources such as routers, IP blocks and pools, NsGroups, and so on.

NCP in Policy mode only accepts the Policy ID of NSX resources in its ncp.ini. Shared Resources are imported to Policy from Manager with a policy ID that is derived from their display names in the following way:

- Each space (' ') literal is replaced with underscore ('_')
- Each forward slash ('/') is replaced with underscore ('_')
- If the display name has only periods (for example, '.', '.....', etc.) it is prepended with one underscore ('_')

Examples:

"mp display name" becomes policy id: "mp_display_name"

- "mp display/name" becomes policy id: "mp_display_name"
- "....." becomes policy id: "_....."

You must ensure that all the NSX resources that you created have unique display names.

If needed, update the ncp.ini based on the above rules wherever the config reads the ID of the NSX resource.

Edit user-spec.yaml

You must edit user-spec.yaml to specify which resources will be imported. You can specify:

- The resource using either display_name or ID in the Manager API. If the resource is not found in Manager API, it is ignored.
- The IP-Allocations to be imported for any IP Pool in the user-spec.yaml under "ip-allocations".
 Two scenarios:
 - a With custom IpPoolAllocations from this IpPool
 - If you have created some IpAllocations manually, please specify them under here. Key is the allocation_id of the IpPoolAllocation and value is its expected policy ID. Do not import any other resource like IpBlock, TierO, etc. with it. Once they are imported, run the script again to import shared_resources but as specified in step 2 below.
 - b Without custom IpPoolAllocations from this IpPool (default)
 - Do not edit/specify ip-allocations under any IpPool and add all the other resources like IpBlock, TierO, etc in the spec to be imported
- static routes and router ports to be imported for a tier 1 router.

Do not change the `key` and `value` identifier in the spec, but only their assigned values. `Key` is the manager ID and value is the expected policy ID.

Refer to Resource Specification Order to see how shared resources should be specified in user-spec.yaml.

Steps to import shared resources

- Fill in the appropriate information in config.yaml and set import_shared_resources_only to True. See Sample config.yaml.
- 2 Fill in the shared resources info in user-spec.yaml. See Sample user-spec.yaml.
- 3 Run the mp_to_policy_importer using either the config file or command line arguments. For example:

python3 mp_to_policy_importer.py --config-file config.yaml

Importing a Kubernetes Cluster

After you import shared resources, you can import a Kubernetes cluster.

Edit user-spec.yaml

In user-spec.yaml, specify:

- The top tier router ID and type of the cluster
- Any custom resources that need to be imported as a part of any resource importation. For example, you can specify the manager ID of a NAT rule that should be imported as a part of namespace resources. See Custom Resources for more details. You do not need to do anything here unless you have manually created some resources on the resources created by NCP. For example, you added a static route on an NCP-created tier-1 router.
- Manager ID of the lb-service that is created by you as lb-service-mp-id to import the lb-service used by default in NCP if configured. This is the same resource as lb_service in the NCP spec (ncp.ini). If not used, you do not need to specify it.

Steps to import a Kubernetes cluster

- 1 Fill in the appropriate information in config.yaml and set import_shared_resources_only to False. See Sample config.yaml.
- 2 Fill in the Kubernetes cluster information in user-spec.yaml. See Sample user-spec.yaml.
- 3 Run the mp_to_policy_importer using either the config file or command line arguments. For example:

```
python3 mp_to_policy_importer.py --config-file config.yaml
```

Note that only the Kubernetes cluster specified in the config.yaml will be imported even if they are mentioned in the user-spec.yaml.

Understanding the Import Process

The import process consists of four phases.

Phase 1

Retrieve all the resources from Manager API. Filter the resources based on Kubernetes cluster tag (ncp/cluster) or shared resources specified in the user-spec.yaml. Start making request bodies to be sent to the migration server. If any request cannot be generated, NCP does not migrate the cluster and exit.

Expected failures and solution:

- Resources cannot be retrieved from Manager API because of connectivity issue
 Solution: Retry after fixing the connectivity issue
- Kubernetes does not contain a resource that is retrieved from Manager API

Solution: Run NCP in Manager mode again until it achieves an idle state, meaning that is is not performing any CRUD (create, read, update, delete) operations. You should wait at least 10 minutes because that is the maximum time interval until NCP sends retry requests. If no errors in NCP logs, the issue should be fixed.

Phase 2

Start sending the importation requests created in Phase 1 to the migration API. Once a request is processed successfully, record the manager_ids contained in the request on the local disk of the client. If any request fails, rollback the already imported resources using their manager_ids stored on the local disk. If migration API tells it is a duplicate request, the importer will remove its manager_id from the request body and send the request again.

Expected failures and solution:

Connectivity issue

Solution: Retry after fixing the connectivity issue

Migration API returns error

Solution: Retry after some time as it can be Policy API that's at fault or migration API. If the issue persists, roll back all the imported resources if the importer stops unexpectedly using the rollback_imported_resources option in config.yaml. By default, the importer will roll back if any issue occurs in this phase. However if there is an issue during rollback, you have to manually try again. If the rollback using mp_to_policy_importer is unsuccessful, you must restore the NSX Manager from a backup to the state before importing the Kubernetes cluster.

Note: If DFW Sections and Rules have been imported and the importation requests fails for resources after, you must restore the state of the Manager using the created Backup before initiating the cluster importation again.

Phase 3

Infer the tags that are needed to be added/removed on the resources in Policy for all the imported resources. If any tag cannot be inferred (reason could be missing corresponding Kubernetes resource), the importer will rollback the already imported resources using their manager_ids stored on the local disk. This could happen when NCP in Manager mode was stopped in the middle of transaction. So, you should start NCP in Manager mode again and wait for a while.

Expected failures and solution:

Kubernetes does not contain a resource that is retrieved from Manager API

Solution: After rollback, run NCP in Manager mode again until it achieves an idle state. You should wait at least 10 minutes because that is the maximum time interval until NCP sends retry requests. If no errors in NCP logs, the issue should be fixed.

Phase 4

This is the most crucial phase. It is highly recommended that no unexpected failure occurs in this phase. In this phase, the importer will update the resources on Policy with new tags and/or additional information (eg, the importer will update display_name of segments). If the resource cannot be updated at the time, the importer will store the updated policy resource body and policy resource URL on the local disk of the client and ask you to try again after fixing the issue (the issue is on the Policy API or a connectivity issue).

Expected failures and solution:

Connectivity issue

Solution: Retry after fixing the connectivity issue

In all the four phases, there is also risk of unexpected power failure and other issues which are handled as discussed in Failure and Recovery.

Failure and Recovery

It may happen that the import process is not able to finish importing because of an external issue such as a power failure, disk exhaustion, connectivity issue, and so on. In such scenarios, there are ways to recover.

If the failure occurrs in phase 1, 2, or 3, you can manually set the option rollback_imported_resources to True in config.yaml and run the script again. This will roll back all the imported resources. If you do not set the flag to True, NCP retries and continues the import of resources. By default, rollback_imported_resources is False.

If the failure occurs in phase 4, run mp_to_policy_importer again. NCP will attempt to push the cached updated resource bodies of Policy on the NSX Manager. If there was an error and information was not cached, you must roll back using the backup and restore feature to restore the cluster. This is because once the tags are updated on Policy and resources are rollbacked, then all the tags are lost.

Manager to Policy Import Rollback

The mp_to_policy_importer process stores the ID of resources on the local disk of the client if they are successfully imported. If a failure occurs while the importer is running, it will immediately roll back all the imported resources and delete them from the file system if the rollback is successful. However, if a failure occurs during rollback, you can set rollback_imported_resources to True in config.yaml to manually retry and rollback the imported resources by rerunning the mp_to_policy_importer. The importer will intimate through the logs if all the resources were successfully rollbacked. If the rollback through the script is unsuccessful, use the backup and restore feature to restore the cluster to its original state.

Custom Resources

You can import custom resources that are not imported by default when a cluster is imported.

The custom resources are not created by NCP. There are methods in the file nsxt_mp_to_policy_converter.py (search for the word "custom" in the method definitions) which can be overridden to implement behavior expected during the Manager to Policy import. By default NCP takes no actions for these resources and thus no custom behavior is implemented. If you specify any custom resource ID, a simple request to import it will be created (Policy ID is inferred from display_name in this case, no updates are performed in Phase 2 and 3). You can specify the IDs of these resources in the user spec file (see example below) using the custom_resources identifier. Below is the syntax:

```
k8s-clusters:
 <k8s cluster name>:
 <NSX Resource Shell Class Name>:
 <NSX Resource - 1 Class Name>:
 custom_resources:
 <NSX Resource - 1A ID>:
 metadata:
 - "key": <metadata key recognized by Migration API>
 "value": <metadata value associated with the key recognized by
 Migration API>
 linked_ids:
 - "key": <linked_ids key recognized by Migration API>
 "value": <linked_ids value associated with the key recognized by
 Migration API>
 <NSX Resource - 2 Class Name>: # these resources are imported after NSX Resource - 1A is
 custom_resources:
 <NSX Resource - 2A ID>:
 metadata:
 - "key": <metadata key recognized by Migration API>
 "value": <metadata value associated with the key
 recognized by Migration API>
 linked ids:
 - "key": <linked_ids key recognized by Migration API>
 "value": <linked_ids value associated with the key
 recognized by Migration API>
 <NSX Resource - 1 Class Name>:
 <NSX Resource - 1B ID>:
 metadata:
 - "key": <metadata key recognized by Migration API>
 "value": <metadata value associated with the key recognized by
 Migration API>
 linked_ids:
 - "key": <linked_ids key recognized by Migration API>
 "value": <linked_ids value associated with the key recognized by
 Migration API>
```

Example to specify custom resources in user-spec.yaml

```
k8s-clusters:
k8scluster:
```

```
# top-tier-router-id is required for each cluster
top-tier-router-id: t1-router-id
top-tier-router-type: TIER1
# Provide custom resources as follow:
NamespaceResources:
  Tier1Router:
 custom resources:
 # Custom resources are specified only with MP ID
 6d93a932-87ea-42de-a30c-b39f397322b0:
 metadata:
 # It should be a list
 - key: 'metadata-key'
 value: 'metadata-value'
 linked_ids:
 # It should be a list
 - key: 'linked_id-key'
 value: 'linked_id-value'
  NATRules:
 custom_resources:
 # Custom resources are specified only with MP ID
 536870924:
 metadata:
 # It should be a list
 - key: 'metadata-key'
 value: 'metadata-value'
 linked_ids:
 # It should be a list
 - key: 'linked_id-key'
 value: 'linked id-value'
```

Refer to Resource Specification Order to see how custom resources should be specified in user-spec.yaml.

Limitations and Workarounds

The import process has certain limitations. Some of them have workarounds.

 (NCP 3.0.1 only) IpPoolAllocations from external IpPools (user-created IpPools) are not deleted once their associated Kubernetes resources are deleted by NCP running in Policy mode after import. For example, upon deletion of a namespace.

Workaround: None

- The Manager to Policy importer cannot roll back completely once the distributed firewall sections and rules are imported in phase 2.
 - Workaround: You must use the Backup and Restore feature in this case to restore the cluster to its original configuration in Manager.
- (NCP 3.0.1 only) Manager to Policy Import fails if there is a NAT rule with multiple destination ports. One such case is when the Kubernetes ingress_mode is nat and there exists a pod with annotation ncp/ingress_controller.

Workaround: While NCP is not running and before initiating the import, edit the NAT rule and remove the "80" and "443" destination ports.

 (NCP 3.0.1 only) Auto-scaled load balancer tier-1s cannot be deleted if required by NCP in Policy mode after import.

Workaround: Manually delete the tier-1 from UI if required.

 Clusters with load balancer CRD cannot be imported. Load balancer CRD have different spec in Manager and Policy mode and they cannot be transformed. Therefore, there must be no LB CRD present in the Kubernetes before initiating the import.

Workaround: None

Resource Specification Order

Below is the list of resource names for specifying shared and custom resources in userspec.yaml.

SharedResources

- IpBlock
- IpPool
 - IpPoolAllocation (specified as ip-allocations; see the sample user-spec.yaml for an example)
- Tier@Router
 - TierORouterPorts (cannot be specified in user-spec.yaml)
 - Tier@RouterConfig (cannot be specified in user-spec.yaml)
- Tier1Router
- Tier1RouterPortsAndStaticRoutes
- SpoofguradProfile
- NodeLogicalSwitch
- NsGroup
- IpSet
- FirewallSectionsAndRules
- Certificate

ClusterResources

- LogicalPort
- Tier1Router
- Tier1RouterPortsAndStaticRoutes

NamespaceResources

- IpBlockSubnet
 - IpPoolAllocation
- Tier1Router
 - Tier1RouterPorts
- NATRules
- SpoofguradProfile
- NodeLogicalSwitch
- NsGroup

PodResources

- LogicalPort
- NATRules

NetworkPolicyResources

- IpSet
- FirewallSectionsAndRules

SecretResources

- Certificate

LBClusterWideResources

- IpPool
 - IpPoolAllocation
- NodeLogicalSwitch
- Tier1Router
- Tier1RouterPortsAndStaticRoutes
- Certificate
- ServerPool
- CookiePersistenceProfile
- SourceIPPersistenceProfile
- ApplicationProfile
- VirtualServer

L4ServiceResources

- SourceIPPersistenceProfile
- VirtualServer
- LBService

Sample config.yaml

You can use the following sample config.yaml as a reference.

```
# NSX Manager IP address
mgr_ip: null
# NSX Manager username, ignored if nsx_api_cert_file is set
username: "username"
# NSX Manager password, ignored if nsx_api_cert_file is set
password: "password"
# Principal Identity used to import the NSX resource
principal_identity: "admin"
# Path to NSX client certificate file. If specified, the username and
# password options will be ignored. Must be specified along with
# nsx_api_private_key_file option
# nsx_api_cert_file: /root/nsx-ujo/sample_scripts/com.vmware.nsx.ncp/nsx.crt
# Path to NSX client private key file. If specified, the username and
# password options will be ignored. Must be specified along with
# nsx_api_cert_file option
# nsx_api_private_key_file: /root/nsx-ujo/sample_scripts/com.vmware.nsx.ncp/nsx.key
# Specify one or a list of CA bundle files to use in verifying the NSX
```

```
# Manager server certificate. This option is ignored if "allow_insecure"
# is set to True. If "allow_insecure" is set to False and ca_file
# is unset, the system root CAs will be used to verify the server
# certificate
# ca_file: None
# Import only the shared resources
# To import a cluster, this flag must be set to False
import_shared_resources_only: True
# If true, all the imported MP to Policy resources will be rollbacked
# Default=False
rollback_imported_resources: False
# Name of the Kubernetes clusters to be imported, optional.
# Can be specified to import only specific K8s clusters from the
# ones specified under user-spec.yaml
# If not specified, all the clusters will be imported
k8s_cluster_names:
  - k8scluster
# Name of the directory that records the IDs of resources
# that are successfully imported
# Default=successfull_records
# records_dir_name: successfull_records
# Path where the records of successfully imported resources are
# saved. You can use this in conjunction with records_dir_name
# By default, we use the current working directory
# records_dir_base_path: None
# YAML config file that stores the information of resources
# to be imported
user_spec_file: "/root/nsx-ujo/sample_scripts/mp_to_policy_import/user-spec.yaml"
# Disable urllib's insecure request warning
# Default=False
no_warning: False
# If true, the NSX Manager server certificate is not verified. If false the
# CA bundle specified via "ca_file" will be used or if unset the default
# system root CAs will be used
# Default=False
allow_insecure: False
# Enable the debug logs
# Default=False
enable_debug_logs: False
# Do not print the logs on the console.
# Can be used with logging enabled to a file.
# Default=False
# disable_console_logs: False
# Output the logs to this file.
```

```
# Default=/var/log/nsx-ujo/mp_to_policy_import.log
# log_file: /var/log/nsx-ujo/mp_to_policy_import.log
```

Sample user-spec.yaml

You can use the following sample user-spec.yaml as a reference.

For NCP 3.0.1:

```
SharedResources:
 # IMPORTANT: If there are multiple resources with the same
 # display_name, please make the display_names unique before
 # initiating the import
 IpPool:
 resources:
 # Specify the resources to import here with their UUID or
 # display_name
 k8s-snat-pool:
 # Duplicate MP to Policy imports allowed for ip-allocations
 # ip-allocations:
 # - key: "172.24.4.4"
 value: "ip-alloc-1"
 k8s-lb-pool:
 IpBlock:
 resources:
 k8s-container-block:
 IpSet:
 resources:
 vs-ipset-1:
 TierORouter:
 resources:
 node-t0:
 Tier1Router:
 # NOTE: If a Tier1 router is a top-tier router, it should not be imported
 as a shared resource
 node-lr:
 is-any-cluster-top-tier: False # required attribute
 Tier1RouterPortsAndStaticRoutes:
 resources:
 # NOTE: If a Tier1 router is a top-tier router for any cluster,
 it should not be imported as a shared resource
 is-any-cluster-top-tier: False # required attribute
 # static_routes_import_info:
 # - key: "a4b04674-feb9-4418-8d5f-ac8bca4665eb"
 value: st-r-1
 # router_ports_import_info:
 - key: "s2f24456-feb9-4418-8d5f-ar8aqa4665vf"
 value: rp-1
 NsGroup:
 # resources:
 test-ns-group:
 domain: my-domain
```

```
SpoofguradProfile:
 resources:
 nsx-default-spoof-guard-vif-profile:
 NodeLogicalSwitch:
 resources:
 node-1s:
 FirewallSectionsAndRules:
 resources:
 # Make sure to write the DFW Section and Rules in the order
 # in which they should be imported. Otherwise there might be a
 # moment in which the section that is present at lower priority
 # is imported before section that is present above it making the
 # traffic flow inconsistent. The best way to do it is to mention
 # the Sections and Rules with increasing [priority] number. Note
 # that lower priority numbers are present at the top in the Section
 # and Rules order in NSX
 fw-section-1:
 section info:
 # category is a Security Policy attribute
 category: "Application"
 # You can specify either priority or bool is_top_section.
 # If is_top_section is True, priority is auto-assigned to 5
 # If is_top_section is False, priority is auto-assigned to 95
 # If is_top_section and priority are specified, priority is used
 # If both are not specified, error is thrown
 is_top_section: True
 # priority: 1
 # domain is a Security Policy attribute
 domain: "mv-domain"
 rules_info:
 - name: "rule-name" # name or id must be specified
 priority: 1 # optional. If not specified, FW Rule priority will be
 # used as sequence number of Policy Rule
 - id: 'rule-id' # name or id must be specified
 Certificate:
 resources:
 mv-cert:
k8s-clusters:
 k8scluster:
 # top-tier-router-id (MP) is required for each cluster
 top-tier-router-id: null
 # top-tier-router-type is required for each cluster
 # choices: TIER0 or TIER1
 top-tier-router-type: TIER0
 # lb-service-mp-id is the same as lb_service in ncp.ini config file
 lb-service-mp-id: null # optional
 # NamespaceResources:
 Tier1Router:
 custom_resources:
 6d93a932-87ea-42de-a30c-b39f397322b0:
 k8scluster=2:
 # top-tier-router-id (MP) is required for each cluster
 top-tier-router-id: null
 top-tier-router-type: TIER1
 # Provide custom resources as follow:
```

```
NamespaceResources:
 Tier1Router:
 custom_resources:
 # Custom resources are specified only with MP ID
 6d93a932_87ea_42de_a30c_b39f397322b0:
 metadata:
 # It should be a list
 - key: 'metadata_key'
 value: 'metadata_value'
 linked_ids:
 # It should be a list
 - key: 'linked_id-key'
 value: 'linked_id-key'
```

For NCP 3.0.2:

```
SharedResources:
 # IMPORTANT: If there are multiple resources with the same
 # display_name, please make the display_names unique before
 # initiating the import
 IpPool:
 resources:
 # Specify the resources to import here with their UUID or
 # display_name
 k8s-snat-pool:
 # Duplicate MP to Policy imports allowed for ip-allocations
 # ip-allocations:
 # - key: "172.24.4.4"
 value: "ip-alloc-1"
 k8s-lb-pool:
 IpBlock:
 resources:
 k8s-container-block:
 IpSet:
 resources:
 vs-ipset-1:
 TierORouter:
 resources:
 node-t0:
 Tier1Router:
 # NOTE: If a Tier1 router is a top-tier router, it should not be imported
 as a shared resource
 is-any-cluster-top-tier: False # required attribute
 Tier1RouterPortsAndStaticRoutes:
 resources:
 # NOTE: If a Tier1 router is a top-tier router for any cluster,
 it should not be imported as a shared resource
 node-lr:
 is-any-cluster-top-tier: False # required attribute
 # static_routes_import_info:
 # - key: "a4b04674-feb9-4418-8d5f-ac8bca4665eb"
 value: st-r-1
 # router_ports_import_info:
```

```
- key: "s2f24456-feb9-4418-8d5f-ar8aga4665vf"
 value: rp-1
 NsGroup:
 # resources:
 test-ns-group:
 domain: my-domain
 SpoofguradProfile:
 resources:
 nsx-default-spoof-guard-vif-profile:
 NodeLogicalSwitch:
 resources:
 node-ls:
 FirewallSectionsAndRules:
 resources:
 # Make sure to write the DFW Section and Rules in the order
 # in which they should be imported. Otherwise there might be a
 # moment in which the section that is present at lower priority
 # is imported before section that is present above it making the
 # traffic flow inconsistent. The best way to do it is to mention
 # the Sections and Rules with increasing |priority| number. Note
 # that lower priority numbers are present at the top in the Section
 # and Rules order in NSX
 fw-section-1:
 section_info:
 # category is a Security Policy attribute
 category: "Application"
 # You can specify either priority or bool is_top_section.
 # If is_top_section is True, priority is auto-assigned to 5
 # If is_top_section is False, priority is auto-assigned to 95
 # If is_top_section and priority are specified, priority is used
 # If both are not specified, error is thrown
 is_top_section: True
 # priority: 1
 # domain is a Security Policy attribute
 domain: "my-domain"
 rules_info:
 - name: "rule-name" # name or id must be specified
 priority: 1 # optional. If not specified, FW Rule priority will be
 # used as sequence number of Policy Rule
 - id: 'rule-id' # name or id must be specified
 Certificate:
 resources:
 my-cert:
k8s-clusters:
 k8scluster:
 # top-tier-router-id (MP) is required for each cluster
 top-tier-router-id: null
 # top-tier-router-type is required for each cluster
 # choices: TIER0 or TIER1
 top-tier-router-type: TIER0
 # lb-service-mp-id is the same as lb_service in ncp.ini config file
 lb-service-mp-id: null # optional
 external-ip-pools-lb-mp-id: [] # required. leave empty, [], if not used
 external-ip-pools-mp-id: [] # required. leave empty, [], if not used
 http-and-https-ingress-ip: null
```

```
# NamespaceResources:
 Tier1Router:
 custom_resources:
 6d93a932-87ea-42de-a30c-b39f397322b0:
k8scluster-2:
  # top-tier-router-id (MP) is required for each cluster
  top-tier-router-id: null
  top-tier-router-type: TIER1
  # lb-service-mp-id is the same as lb_service in ncp.ini config file
  lb-service-mp-id: null # optional
  external-ip-pools-lb-mp-id: [] # required. leave empty, [], if not used
  external-ip-pools-mp-id: [] # required. leave empty, [], if not used
 http-and-https-ingress-ip: null
  # Provide custom resources as follow:
  NamespaceResources:
 Tier1Router:
 custom_resources:
 # Custom resources are specified only with MP ID
 6d93a932-87ea-42de-a30c-b39f397322b0:
 metadata:
 # It should be a list
 - key: 'metadata-key'
 value: 'metadata-value'
 linked_ids:
 # It should be a list
 - key: 'linked_id-key'
 value: 'linked_id-value'
```

Administering NSX Container Plug-in

8

You can administer NSX Container Plug-in from the NSX Manager GUI or from the command-line interface (CLI).

Note If a container host VM is running on ESXi 6.5 and the VM is migrated through vMotion to another ESXi 6.5 host, containers running on the container host will lose connectivity to containers running on other container hosts. You can resolve the problem by disconnecting and connecting the vNIC of the container host. This issue does not occur with ESXi 6.5 Update 1 or later.

Hyperbus reserves VLAN ID 4094 on the hypervisor for PVLAN configuration and this ID cannot be changed. To avoid any VLAN conflict, do not configure VLAN logical switches or VTEP vmknics with the same VLAN ID.

This chapter includes the following topics:

- Displaying Error Information Stored in the Kubernetes Resource NSXError
- Cleaning Up the NSX-T Environment
- Changing the Cluster Name of a Running Cluster
- CLI Commands
- Error Codes

Displaying Error Information Stored in the Kubernetes Resource NSXError

For each Kubernetes resource object that has NSX backend failures, one NSXError object is created with error information. There is also an error object for all cluster-wide errors.

This feature is not enabled by default. To enable it, you must set enable_nsx_err_crd to True in ncp.ini when you install NCP.

Note You must not create, update, or delete NSXError objects.

If you start NCP in policy mode (with the option policy_nsxapi=true in the NCP YAML File), the NSXError resource is not supported.

Commands to display NSXError objects:

■ kubectl get nsxerrors

List all NSXError objects.

kubectl get nsxerrors -l error-object-type=<type of resource>

List NSXError objects related to a specific type of Kubernetes objects, for example, objects of type services.

■ kubectl get nsxerrors <nsxerror name> -o yaml

Display the details of an NSXError object.

■ kubectl get svc <service name> -o yaml | grep nsxerror

Find the NSXError associated with a specific service.

When you display the details of an NSXError object, the spec section contains the following important information. For example,

```
error-object-id: default.svc-1
error-object-name: svc-1
error-object-ns: default
error-object-type: services
message:
- '[2019-01-21 20:25:36]23705: Number of pool members requested exceed LoadBalancerlimit'
```

In this example, the namespace is default. The name of the service is svc-1. The type of kubernetes resource is services.

In this release, the following errors are supported by the NSXError object.

- Automatic scaling failed to allocate additional load balancers due to an NSX Edge limit.
- The number of load balancer virtual servers exceeds the limit (automatic scaling is not enabled).
- The number of load balancer server pools exceeds the limit.
- The number of load balancer server pool members exceeds the load balancer limit or the NSX Edge limit.
- Floating IP addresses exhausted when processing a LoadBalancer type service.

Cleaning Up the NSX-T Environment

If necessary, you can run a script to remove all NSX-T objects created by NCP.

The installation files include the following cleanup scripts:

- nsx_policy_cleanup.py Use this script if NSX-T resources are created using Policy mode.
- nsx_cleanup.py Use this script if NSX-T resources are created using Manager mode.

Before running the script, you must stop NCP.

Policy Mode

```
Usage: nsx_policy_cleanup.py [options]
Options:
 -h, --help
 show this help message and exit
  --mgr-ip=MGR_IP
 NSX Manager IP address
  -u USERNAME, --username=USERNAME
 NSX Manager username, ignored if nsx-cert is set
  -p PASSWORD, --password=PASSWORD
 NSX Manager password, ignored if nsx-cert is set
  -n NSX_CERT, --nsx-cert=NSX_CERT
 NSX certificate path
  -k KEY, --key=KEY
 NSX client private key path
  --vc-endpoint=VC_ENDPOINT
 IpAddress or Hostname of VC, ignored if environment
 variable VC_ENDPOINT is set
  --vc-username=VC_USERNAME
 Username for the VC ServiceAccount, ignored if
 environment variable VC_USERNAME is set
  --vc-password=VC_PASSWORD
 Password for the VC ServiceAccount, ignored if
 environment variable VC_PASSWORD is set
  --vc-https-port=VC_HTTPS_PORT
 HTTPS port of VC, ignored if environment variable
 VC_HTTPS_PORT is set. If not present, 443 default
 value will be used
  --vc-sso-domain=VC_SSO_DOMAIN
 SSO Domain of VC, ignored if environment variable
 VC_SSO_DOMAIN is set. If not present, local default
 value will be used
  --vc-ca-cert=VC_CA_CERT
 Specify a CA bundle to verify the VC server
 certificate. It will be ignored if environment
 VC_CA_CERT is set
  --vc-insecure
 Not verify VC server certificate
  -c CLUSTER, --cluster=CLUSTER
 Cluster to be removed
 CAVEAT: Removes NSX resources. If not set will do dry-
  -r, --remove
  --top-tier-router-id=TOP_TIER_ROUTER_ID
 Specify the top tier router id. Must be specified if
 top tier router does not have the cluster tag
  --all-res
 Also clean up HA switching profile, ipblock, external
 ippool. These resources could be created by PAS NSX-T
 Tile
 Disable urllib's insecure request warning
  --no-warnina
  --status
 Check the deletion status, the exit code can be
 success(0), in progress(EXIT_CODE_IN_PROGRESS or
 failure(other non-zerovalues)
  --thumbprint=THUMBPRINT
 Specify one or a list of thumbprint strings to use in
 verifying the NSX Manager server certificate
```

For example:

```
python \ nsx\_policy\_cleanup.py \ --mgr-ip=\{nsx\_mngr\_ip\} \ -u \ admin \ -p \ \{password\} \ -c \ \{k8s\_cluster\_name\} \ --no-warning \ -r
```

In some cases, the top-tier-router-id parameter must be be specified.

Manager Mode

```
Usage: nsx_cleanup.py [options]
Options:
 -h, --help
 show this help message and exit
  --mgr-ip=MGR_IP
 NSX Manager IP address
 -u USERNAME, --username=USERNAME
 NSX Manager username, ignored if nsx-cert is set
 -p PASSWORD, --password=PASSWORD
 NSX Manager password, ignored if nsx-cert is set
 -n NSX_CERT, --nsx-cert=NSX_CERT
 NSX certificate path
 -k KEY, --key=KEY
 NSX client private key path
  -c CLUSTER, --cluster=CLUSTER
 Cluster to be removed
  -r, --remove
 CAVEAT: Removes NSX resources. If not set will do dry-
  --top-tier-router-uuid=TOP_TIER_ROUTER_UUID
 Specify the top tier router uuid. Must be specified if
 top tier router does not have the cluster tag or for a
 single-tier1 topology
  --all-res
 Also clean up HA switching profile, ipblock, external
 ippool. These resources could be created by PAS NSX-T
 Disable urllib's insecure request warning
  --no-warning
```

For example:

```
python nsx_cleanup.py --mgr-ip={nsx_mngr_ip} -u admin -p {password} -c {k8s_cluster_name} --top-tier-
router-uuid={top_tier_router_uuid} --no-warning -r
```

Changing the Cluster Name of a Running Cluster

Changing the name of a running cluster is not recommended. If you must do it, use the following procedure.

- 1 Stop NCP.
- 2 Download the cleanup script to delete NSX-T resources.
 - For resources created using Manager mode, download nsx_cleanup.py. For resources created using Policy mode, download nsx_policy_cleanup.py.
- 3 Run the cleanup script.

- 4 Start NCP with the new cluster name.
- 5 Re-create the pods.

CLI Commands

To run CLI commands, log in to the NSX Container Plug-in container, open a terminal and run the nsxcli command.

You can also get the CLI prompt by running the following command on a node:

kubectl exec -it <pod name> nsxcli

Table 8-1. CLI Commands for the NCP Container

Type	Command	Note
Status	get ncp-master status	For both Kubernetes and PCF.
Status	get ncp-nsx status	For both Kubernetes and PCF.
Status	get ncp-watcher <watcher-name></watcher-name>	For both Kubernetes and PCF.
Status	get ncp-watchers	For both Kubernetes and PCF.
Status	get ncp-k8s-api-server status	For Kubernetes only.
Status	check projects	For Kubernetes only.
Status	check project <pre><pre><pre>check project <pre><pre>project <pre><pre><pre>project <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre>	For Kubernetes only.
Status	get ncp-bbs status	For PCF only.
Status	get ncp-capi status	For PCF only.
Status	get ncp-policy-server status	For PCF only.
Cache	get project-caches	For Kubernetes only.
Cache	get project-cache <project-name></project-name>	For Kubernetes only.
Cache	get namespace-caches	For Kubernetes only.
Cache	get namespace-cache <namespace-name></namespace-name>	For Kubernetes only.
Cache	get pod-caches	For Kubernetes only.
Cache	get pod-cache <pod-name></pod-name>	For Kubernetes only.
Cache	get ingress-caches	For Kubernetes only.
Cache	get ingress-cache <ingress-name></ingress-name>	For Kubernetes only.
Cache	get ingress-controllers	For Kubernetes only.
Cache	get ingress-controller <ingress-controller-name></ingress-controller-name>	For Kubernetes only.

Table 8-1. CLI Commands for the NCP Container (continued)

Туре	Command	Note
Cache	get network-policy-caches	For Kubernetes only.
Cache	get network-policy-cache <pod-name></pod-name>	For Kubernetes only.
Cache	get asg-caches	For PCF only.
Cache	get asg-cache <asg-id></asg-id>	For PCF only.
Cache	get org-caches	For PCF only.
Cache	get org-cache <org-id></org-id>	For PCF only.
Cache	get space-caches	For PCF only.
Cache	get space-cache <space-id></space-id>	For PCF only.
Cache	get app-caches	For PCF only.
Cache	get app-cache <app-id></app-id>	For PCF only.
Cache	get instance-caches <app-id></app-id>	For PCF only.
Cache	get instance-cache <app-id> <instance-id></instance-id></app-id>	For PCF only.
Cache	get policy-caches	For PCF only.
Support	get ncp-log file <filename></filename>	For both Kubernetes and PCF.
Support	get ncp-log-level	For both Kubernetes and PCF.
Support	set ncp-log-level <log-level></log-level>	For both Kubernetes and PCF.
Support	get support-bundle file <filename></filename>	For Kubernetes only.
Support	get node-agent-log file <filename></filename>	For Kubernetes only.
Support	get node-agent-log file <filename> <node-name></node-name></filename>	For Kubernetes only.

Table 8-2. CLI Commands for the NSX Node Agent Container

Туре	Command
Status	get node-agent-hyperbus status
Cache	get container-cache <container-name></container-name>
Cache	get container-caches

Table 8-3. CLI Commands for the NSX Kube Proxy Container

Туре	Command
Status	get ncp-k8s-api-server status
Status	get kube-proxy-watcher <watcher-name></watcher-name>
Status	get kube-proxy-watchers
Status	dump ovs-flows

Status Commands for the NCP Container

Show the status of the NCP master

```
get ncp-master status
```

Example:

```
kubenode> get ncp-master status
This instance is not the NCP master
Current NCP Master id is a4h83eh1-b8dd-4e74-c71c-cbb7cc9c4c1c
Last master update at Wed Oct 25 22:46:40 2017
```

Show the connection status between NCP and NSX Manager

```
get ncp-nsx status
```

Example:

```
kubenode> get ncp-nsx status
NSX Manager status: Healthy
```

Show the watcher status for ingress, namespace, pod, and service

```
get ncp-watchers
get ncp-watcher <watcher-name>
```

Example:

```
kubenode> get ncp-watchers
pod:
 Average event processing time: 1145 msec (in past 3600-sec window)
 Current watcher started time: Mar 02 2017 10:51:37 PST
 Number of events processed: 1 (in past 3600-sec window)
 Total events processed by current watcher: 1
 Total events processed since watcher thread created: 1
 Total watcher recycle count: 0
 Watcher thread created time: Mar 02 2017 10:51:37 PST
 Watcher thread status: Up

namespace:
 Average event processing time: 68 msec (in past 3600-sec window)
```

```
Current watcher started time: Mar 02 2017 10:51:37 PST
 Number of events processed: 2 (in past 3600-sec window)
 Total events processed by current watcher: 2
 Total events processed since watcher thread created: 2
 Total watcher recycle count: 0
 Watcher thread created time: Mar 02 2017 10:51:37 PST
 Watcher thread status: Up
 ingress:
 Average event processing time: 0 msec (in past 3600-sec window)
 Current watcher started time: Mar 02 2017 10:51:37 PST
 Number of events processed: 0 (in past 3600-sec window)
 Total events processed by current watcher: 0
 Total events processed since watcher thread created: 0
 Total watcher recycle count: 0
 Watcher thread created time: Mar 02 2017 10:51:37 PST
 Watcher thread status: Up
 service:
 Average event processing time: 3 msec (in past 3600-sec window)
 Current watcher started time: Mar 02 2017 10:51:37 PST
 Number of events processed: 1 (in past 3600-sec window)
 Total events processed by current watcher: 1
 Total events processed since watcher thread created: 1
 Total watcher recycle count: 0
 Watcher thread created time: Mar 02 2017 10:51:37 PST
 Watcher thread status: Up
kubenode> get ncp-watcher pod
 Average event processing time: 1174 msec (in past 3600-sec window)
 Current watcher started time: Mar 02 2017 10:47:35 PST
 Number of events processed: 1 (in past 3600-sec window)
 Total events processed by current watcher: 1
 Total events processed since watcher thread created: 1
 Total watcher recycle count: 0
 Watcher thread created time: Mar 02 2017 10:47:35 PST
 Watcher thread status: Up
```

Show the connection status between NCP and Kubernetes API server

```
get ncp-k8s-api-server status
```

Example:

```
kubenode> get ncp-k8s-api-server status
Kubernetes ApiServer status: Healthy
```

Check all projects or a specific one

```
check projects
check project project-name>
```

Example:

```
kubenode> check projects
 default:
 Tier-1 link port for router 1b90a61f-0f2c-4768-9eb6-ea8954b4f327 is missing
 Switch 40a6829d-c3aa-4e17-ae8a-7f7910fdf2c6 is missing

ns1:
 Router 8accc9cd-9883-45f6-81b3-0d1fb2583180 is missing

kubenode> check project default
 Tier-1 link port for router 1b90a61f-0f2c-4768-9eb6-ea8954b4f327 is missing
 Switch 40a6829d-c3aa-4e17-ae8a-7f7910fdf2c6 is missing
```

Check connection status between NCP and PCF BBS

```
get ncp-bbs status
```

Example:

```
node> get ncp-bbs status
BBS Server status: Healthy
```

Check connection status between NCP and PCF CAPI

```
get ncp-capi status
```

Example:

```
node> get ncp-capi status
CAPI Server status: Healthy
```

Check connection status between NCP and PCF policy server

Example:

get ncp-policy-server status

```
node> get ncp-bbs status
Policy Server status: Healthy
```

Cache Commands for the NCP Container

Get the internal cache for projects or namespaces

```
get project-cache <project-name>
get project-caches
get namespace-cache <namespace-name>
get namespace-caches
```

Example:

```
kubenode> get project-caches
 default:
 logical-router: 8accc9cd-9883-45f6-81b3-0d1fb2583180
 logical-switch:
 id: 9d7da647-27b6-47cf-9cdb-6e4f4d5a356d
 ip_pool_id: 519ff57f-061f-4009-8d92-3e6526e7c17e
 subnet: 10.0.0.0/24
 subnet_id: f75fd64c-c7b0-4b42-9681-fc656ae5e435
 kube-system:
 logical-router: 5032b299-acad-448e-a521-19d272a08c46
 logical-switch:
 id: 85233651-602d-445d-ab10-1c84096cc22a
 ip_pool_id: ab1c5b09-7004-4206-ac56-85d9d94bffa2
 subnet: 10.0.1.0/24
 subnet_id: 73e450af-b4b8-4a61-a6e3-c7ddd15ce751
 testns:
 ext_pool_id: 346a0f36-7b5a-4ecc-ad32-338dcb92316f
 labels:
 ns: myns
 project: myproject
 logical-router: 4dc8f8a9-69b4-4ff7-8fb7-d2625dc77efa
 logical-switch:
 id: 6111a99a-6e06-4faa-a131-649f10f7c815
 ip_pool_id: 51ca058d-c3dc-41fd-8f2d-e69006ab1b3d
 subnet: 50.0.2.0/24
 subnet_id: 34f79811-bd29-4048-a67d-67ceac97eb98
 project_nsgroup: 9606afee-6348-4780-9dbe-91abfd23e475
 snat_ip: 4.4.0.3
kubenode> get project-cache default
 logical-router: 8accc9cd-9883-45f6-81b3-0d1fb2583180
 logical-switch:
 id: 9d7da647-27b6-47cf-9cdb-6e4f4d5a356d
 ip_pool_id: 519ff57f-061f-4009-8d92-3e6526e7c17e
 subnet: 10.0.0.0/24
 subnet_id: f75fd64c-c7b0-4b42-9681-fc656ae5e435
kubenode> get namespace-caches
 default:
 logical-router: 8accc9cd-9883-45f6-81b3-0d1fb2583180
 logical-switch:
 id: 9d7da647-27b6-47cf-9cdb-6e4f4d5a356d
 ip_pool_id: 519ff57f-061f-4009-8d92-3e6526e7c17e
 subnet: 10.0.0.0/24
 subnet_id: f75fd64c-c7b0-4b42-9681-fc656ae5e435
 kube-system:
 logical-router: 5032b299-acad-448e-a521-19d272a08c46
 logical-switch:
```

```
id: 85233651-602d-445d-ab10-1c84096cc22a
 ip_pool_id: ab1c5b09-7004-4206-ac56-85d9d94bffa2
 subnet: 10.0.1.0/24
 subnet_id: 73e450af-b4b8-4a61-a6e3-c7ddd15ce751
 testns:
 ext pool id: 346a0f36-7b5a-4ecc-ad32-338dcb92316f
 labels:
 ns: myns
 project: myproject
 logical-router: 4dc8f8a9-69b4-4ff7-8fb7-d2625dc77efa
 logical-switch:
 id: 6111a99a-6e06-4faa-a131-649f10f7c815
 ip_pool_id: 51ca058d-c3dc-41fd-8f2d-e69006ab1b3d
 subnet: 50.0.2.0/24
 subnet_id: 34f79811-bd29-4048-a67d-67ceac97eb98
 project_nsgroup: 9606afee-6348-4780-9dbe-91abfd23e475
 snat_ip: 4.4.0.3
kubenode> get namespace-cache default
 logical-router: 8accc9cd-9883-45f6-81b3-0d1fb2583180
 logical-switch:
 id: 9d7da647-27b6-47cf-9cdb-6e4f4d5a356d
 ip_pool_id: 519ff57f-061f-4009-8d92-3e6526e7c17e
 subnet: 10.0.0.0/24
 subnet_id: f75fd64c-c7b0-4b42-9681-fc656ae5e435
```

Get the internal cache for pods

```
get pod-cache <pod-name>
get pod-caches
```

Example:

```
kubenode> get pod-caches
 nsx.default.nginx-rc-uq2lv:
 cif_id: 2af9f734-37b1-4072-ba88-abbf935bf3d4
 gateway_ip: 10.0.0.1
 host_vif: d6210773-5c07-4817-98db-451bd1f01937
 id: 1c8b5c52-3795-11e8-ab42-005056b198fb
 ingress_controller: False
 ip: 10.0.0.2/24
 labels:
 app: nginx
 mac: 02:50:56:00:08:00
 port_id: d52c833a-f531-4bdf-bfa2-e8a084a8d41b
 vlan: 1
 nsx.testns.web-pod-1:
 cif_id: ce134f21-6be5-43fe-afbf-aaca8c06b5cf
 gateway_ip: 50.0.2.1
 host_vif: d6210773-5c07-4817-98db-451bd1f01937
 id: 3180b521-270e-11e8-ab42-005056b198fb
 ingress_controller: False
```

```
ip: 50.0.2.3/24
 labels:
 app: nginx-new
 role: db
 tier: cache
 mac: 02:50:56:00:20:02
 port id: 81bc2b8e-d902-4cad-9fc1-aabdc32ecaf8
 vlan: 3
kubenode> get pod-cache nsx.default.nginx-rc-uq2lv
 cif_id: 2af9f734-37b1-4072-ba88-abbf935bf3d4
 gateway_ip: 10.0.0.1
 host_vif: d6210773-5c07-4817-98db-451bd1f01937
 id: 1c8b5c52-3795-11e8-ab42-005056b198fb
 ingress_controller: False
 ip: 10.0.0.2/24
 labels:
 app: nginx
 mac: 02:50:56:00:08:00
 port_id: d52c833a-f531-4bdf-bfa2-e8a084a8d41b
 vlan: 1
```

Get all Ingress caches or a specific one

```
get ingress caches
get ingress-cache <ingress-name>
```

Example:

```
kubenode> get ingress-caches
 nsx.default.cafe-ingress:
 ext_pool_id: cc02db70-539a-4934-a938-5b851b3e485b
 lb_virtual_server:
 id: 895c7f43-c56e-4b67-bb4c-09d68459d416
 lb_service_id: 659eefc6-33d1-4672-a419-344b877f528e
 name: dgo2-http
 type: http
 lb_virtual_server_ip: 5.5.0.2
 name: cafe-ingress
 rules:
 host: cafe.example.com
 http:
 paths:
 path: /coffee
 backend:
 serviceName: coffee-svc
 servicePort: 80
 lb rule:
 id: 4bc16bdd-abd9-47fb-a09e-21e58b2131c3
 name: dgo2-default-cafe-ingress/coffee
kubenode> get ingress-cache nsx.default.cafe-ingress
 ext_pool_id: cc02db70-539a-4934-a938-5b851b3e485b
```

```
lb_virtual_server:
 id: 895c7f43-c56e-4b67-bb4c-09d68459d416
 lb_service_id: 659eefc6-33d1-4672-a419-344b877f528e
 name: dgo2-http
 type: http
lb_virtual_server_ip: 5.5.0.2
name: cafe-ingress
rules:
 host: cafe.example.com
 http:
 paths:
 path: /coffee
 backend:
 serviceName: coffee-svc
 servicePort: 80
 lb_rule:
 id: 4bc16bdd-abd9-47fb-a09e-21e58b2131c3
 name: dgo2-default-cafe-ingress/coffee
```

 Get information on all Ingress controllers or a specific one, including controllers that are disabled

```
get ingress controllers
get ingress-controller <ingress-controller-name>
```

Example:

```
kubenode> get ingress-controllers
 native-load-balancer:
 ingress_virtual_server:
 http:
 default_backend_tags:
 id: 895c7f43-c56e-4b67-bb4c-09d68459d416
 pool_id: None
 https_terminated:
 default_backend_tags:
 id: 293282eb-f1a0-471c-9e48-ba28d9d89161
 pool_id: None
 lb_ip_pool_id: cc02db70-539a-4934-a938-5b851b3e485b
 loadbalancer_service:
 first_avail_index: 0
 lb services:
 id: 659eefc6-33d1-4672-a419-344b877f528e
 name: dgo2-bfmxi
 t1_link_port_ip: 100.64.128.5
 t1_router_id: cb50deb2-4460-45f2-879a-1b94592ae886
 virtual_servers:
 293282eb-f1a0-471c-9e48-ba28d9d89161
 895c7f43-c56e-4b67-bb4c-09d68459d416
 ssl:
 ssl_client_profile_id: aff205bb-4db8-5a72-8d67-218cdc54d27b
 vip: 5.5.0.2
```

```
nsx.default.nginx-ingress-rc-host-ed3og
 ip: 10.192.162.201
 mode: hostnetwork
 pool_id: 5813c609-5d3a-4438-b9c3-ea3cd6de52c3
kubenode> get ingress-controller native-load-balancer
 ingress_virtual_server:
 http:
 default_backend_tags:
 id: 895c7f43-c56e-4b67-bb4c-09d68459d416
 pool_id: None
 https_terminated:
 default_backend_tags:
 id: 293282eb-f1a0-471c-9e48-ba28d9d89161
 pool_id: None
 lb_ip_pool_id: cc02db70-539a-4934-a938-5b851b3e485b
 loadbalancer service:
 first_avail_index: 0
 lb_services:
 id: 659eefc6-33d1-4672-a419-344b877f528e
 name: dgo2-bfmxi
 t1_link_port_ip: 100.64.128.5
 t1_router_id: cb50deb2-4460-45f2-879a-1b94592ae886
 virtual_servers:
 293282eb-f1a0-471c-9e48-ba28d9d89161
 895c7f43-c56e-4b67-bb4c-09d68459d416
 ssl:
 ssl_client_profile_id: aff205bb-4db8-5a72-8d67-218cdc54d27b
 vip: 5.5.0.2
```

Get network policy caches or a specific one

```
get network-policy caches
get network-policy-cache <network-policy-name>
```

Example:

```
kubenode> get network-policy-caches
 nsx.testns.allow-tcp-80:
 dest_labels: None
 dest_pods:
 50.0.2.3
 match_expressions:
 key: tier
 operator: In
 values:
 cache
 name: allow-tcp-80
 np_dest_ip_set_ids:
 22f82d76-004f-4d12-9504-ce1cb9c8aa00
 np_except_ip_set_ids:
 np_ip_set_ids:
 14f7f825-f1a0-408f-bbd9-bb2f75d44666
 np_isol_section_id: c8d93597-9066-42e3-991c-c550c46b2270
```

```
np_section_id: 04693136-7925-44f2-8616-d809d02cd2a9
 ns_name: testns
 src_egress_rules: None
 src_egress_rules_hash: 97d170e1550eee4afc0af065b78cda302a97674c
 src_pods:
 50.0.2.0/24
 src rules:
 from:
 namespaceSelector:
 matchExpressions:
 key: tier
 operator: DoesNotExist
 matchLabels:
 ns: myns
 ports:
 port: 80
 protocol: TCP
 src rules hash: e4ea7b8d91c1e722670a59f971f8fcc1a5ac51f1
kubenode> get network-policy-cache nsx.testns.allow-tcp-80
 dest_labels: None
 dest_pods:
 50.0.2.3
 match_expressions:
 key: tier
 operator: In
 values:
 cache
 name: allow-tcp-80
 np_dest_ip_set_ids:
 22f82d76-004f-4d12-9504-ce1cb9c8aa00
 np_except_ip_set_ids:
 np_ip_set_ids:
 14f7f825-f1a0-408f-bbd9-bb2f75d44666
 np_isol_section_id: c8d93597-9066-42e3-991c-c550c46b2270
 np_section_id: 04693136-7925-44f2-8616-d809d02cd2a9
 ns_name: testns
 src_egress_rules: None
 src_egress_rules_hash: 97d170e1550eee4afc0af065b78cda302a97674c
 src_pods:
 50.0.2.0/24
 src_rules:
 from:
 namespaceSelector:
 matchExpressions:
 key: tier
 operator: DoesNotExist
 matchLabels:
 ns: myns
 ports:
 port: 80
 protocol: TCP
 src_rules_hash: e4ea7b8d91c1e722670a59f971f8fcc1a5ac51f1
```

• Get all ASG caches or a specific one

```
get asg-caches
get asg-cache <asg-ID>
```

Example:

```
node> get asg-caches
 edc04715-d04c-4e63-abbc-db601a668db6:
 fws_id: 3c66f40a-5378-46d7-a7e2-bee4ba72a4cc
 name: org-85_tcp_80_asg
 rules:
 destinations:
 66.10.10.0/24
 ports:
 80
 protocol: tcp
 rule_id: 4359
 running_default: False
 running_spaces:
 75bc164d-1214-46f9-80bb-456a8fbccbfd
 staging_default: False
 staging_spaces:
node> get asg-cache edc04715-d04c-4e63-abbc-db601a668db6
 fws_id: 3c66f40a-5378-46d7-a7e2-bee4ba72a4cc
 name: org-85_tcp_80_asg
 rules:
 destinations:
 66.10.10.0/24
 ports:
 protocol: tcp
 rule_id: 4359
 running_default: False
 running_spaces:
 75bc164d-1214-46f9-80bb-456a8fbccbfd
 staging_default: False
 staging_spaces:
```

Get all org caches or a specific one

```
get org-caches
get org-cache <org-ID>
```

Example:

```
node> get org-caches
 ebb8b4f9-a40f-4122-bf21-65c40f575aca:
 ext_pool_id: 9208a8b8-57d7-4582-9c1f-7a7cefa104f5
 isolation:
 isolation_section_id: d6e7ff95-4737-4e34-91d4-27601897353f
 logical-router: 94a414a2-551e-4444-bae6-3d79901a165f
```

```
logical-switch:
 id: d74807e8-8f74-4575-b26b-87d4fdbafd3c
 ip_pool_id: 1b60f16f-4a30-4a3d-93cc-bfb08a5e3e02
 subnet: 50.0.48.0/24
 subnet_id: a458d3aa-bea9-4684-9957-d0ce80d11788
 name: org-50
 snat_ip: 70.0.0.49
 spaces:
 e8ab7aa0-d4e3-4458-a896-f33177557851
node> get org-cache ebb8b4f9-a40f-4122-bf21-65c40f575aca
 ext_pool_id: 9208a8b8-57d7-4582-9c1f-7a7cefa104f5
 isolation:
 isolation_section_id: d6e7ff95-4737-4e34-91d4-27601897353f
 logical-router: 94a414a2-551e-4444-bae6-3d79901a165f
 logical-switch:
 id: d74807e8-8f74-4575-b26b-87d4fdbafd3c
 ip_pool_id: 1b60f16f-4a30-4a3d-93cc-bfb08a5e3e02
 subnet: 50.0.48.0/24
 subnet_id: a458d3aa-bea9-4684-9957-d0ce80d11788
 name: org-50
 snat_ip: 70.0.0.49
 spaces:
 e8ab7aa0-d4e3-4458-a896-f33177557851
```

Get all space caches or a specific one

```
get space-caches
get space-cache <space-ID>
```

Example:

```
node> get space-caches
 global_security_group:
 name: global_security_group
 running_nsgroup: 226d4292-47fb-4c2e-a118-449818d8fa98
 staging_nsgroup: 7ebbf7f5-38c9-43a3-9292-682056722836
 7870d134-7997-4373-b665-b6a910413c47:
 name: test-space1
 org_id: a8423bc0-4b2b-49fb-bbff-a4badf21eb09
 running_nsgroup: 4a3d9bcc-be36-47ae-bff8-96448fecf307
 running_security_groups:
 aa0c7c3f-a478-4d45-8afa-df5d5d7dc512
 staging_security_groups:
 aa0c7c3f-a478-4d45-8afa-df5d5d7dc512
node> get space-cache 7870d134-7997-4373-b665-b6a910413c47
 name: test-space1
 org_id: a8423bc0-4b2b-49fb-bbff-a4badf21eb09
 running_nsgroup: 4a3d9bcc-be36-47ae-bff8-96448fecf307
```

```
running_security_groups:

aa0c7c3f-a478-4d45-8afa-df5d5d7dc512

staging_security_groups:

aa0c7c3f-a478-4d45-8afa-df5d5d7dc512
```

Get all app caches or a specific one

```
get app-caches
get app-cache <app-ID>
```

Example:

```
node> get app-caches
 aff2b12b-b425-4d9f-b8e6-b6308644efa8:
 instances:
 b72199cc-e1ab-49bf-506d-478d:
 app_id: aff2b12b-b425-4d9f-b8e6-b6308644efa8
 cell_id: 0dda88bc-640b-44e7-8cea-20e83e873544
 cif_id: 158a1d7e-6ccc-4027-a773-55bb2618f51b
 gateway_ip: 192.168.5.1
 host_vif: 53475dfd-03e4-4bc6-b8ba-3d803725cbab
 id: b72199cc-e1ab-49bf-506d-478d
 index: 0
 ip: 192.168.5.4/24
 last_updated_time: 1522965828.45
 mac: 02:50:56:00:60:02
 port_id: a7c6f6bb-c472-4239-a030-bce615d5063e
 state: RUNNING
 vlan: 3
 name: hello2
 rg_id: a8423bc0-4b2b-49fb-bbff-a4badf21eb09
 space_id: 7870d134-7997-4373-b665-b6a910413c47
node> get app-cache aff2b12b-b425-4d9f-b8e6-b6308644efa8
 instances:
 b72199cc-e1ab-49bf-506d-478d:
 app_id: aff2b12b-b425-4d9f-b8e6-b6308644efa8
 cell_id: 0dda88bc-640b-44e7-8cea-20e83e873544
 cif_id: 158a1d7e-6ccc-4027-a773-55bb2618f51b
 gateway_ip: 192.168.5.1
 host_vif: 53475dfd-03e4-4bc6-b8ba-3d803725cbab
 id: b72199cc-e1ab-49bf-506d-478d
 index: 0
 ip: 192.168.5.4/24
 last_updated_time: 1522965828.45
 mac: 02:50:56:00:60:02
 port_id: a7c6f6bb-c472-4239-a030-bce615d5063e
 state: RUNNING
 vlan: 3
 name: hello2
 org_id: a8423bc0-4b2b-49fb-bbff-a4badf21eb09
 space_id: 7870d134-7997-4373-b665-b6a910413c47
```

Get all instance caches of an app or a specific instance cache

```
get instance-caches <app-ID>
get instance-cache <app-ID> <instance-ID>
```

Example:

```
node> get instance-caches aff2b12b-b425-4d9f-b8e6-b6308644efa8
 b72199cc-e1ab-49bf-506d-478d:
 app_id: aff2b12b-b425-4d9f-b8e6-b6308644efa8
 cell_id: 0dda88bc-640b-44e7-8cea-20e83e873544
 cif_id: 158a1d7e-6ccc-4027-a773-55bb2618f51b
 gateway_ip: 192.168.5.1
 host_vif: 53475dfd-03e4-4bc6-b8ba-3d803725cbab
 id: b72199cc-e1ab-49bf-506d-478d
 index: 0
 ip: 192.168.5.4/24
 last_updated_time: 1522965828.45
 mac: 02:50:56:00:60:02
 port_id: a7c6f6bb-c472-4239-a030-bce615d5063e
 state: RUNNING
 vlan: 3
node> get instance-cache aff2b12b-b425-4d9f-b8e6-b6308644efa8 b72199cc-e1ab-49bf-506d-478d
 app_id: aff2b12b-b425-4d9f-b8e6-b6308644efa8
 cell_id: 0dda88bc-640b-44e7-8cea-20e83e873544
 cif_id: 158a1d7e-6ccc-4027-a773-55bb2618f51b
 gateway_ip: 192.168.5.1
 host_vif: 53475dfd-03e4-4bc6-b8ba-3d803725cbab
 id: b72199cc-e1ab-49bf-506d-478d
 index: 0
 ip: 192.168.5.4/24
 last_updated_time: 1522965828.45
 mac: 02:50:56:00:60:02
 port_id: a7c6f6bb-c472-4239-a030-bce615d5063e
 state: RUNNING
 vlan: 3
```

Get all policy caches

```
get policy-caches
```

Example:

```
node> get policy-caches
 aff2b12b-b425-4d9f-b8e6-b6308644efa8:
 fws_id: 3fe27725-f139-479a-b83b-8576c9aedbef
 nsg_id: 30583a27-9b56-49c1-a534-4040f91cc333
 rules:
 8272:
 dst_app_id: aff2b12b-b425-4d9f-b8e6-b6308644efa8
 ports: 8382
 protocol: tcp
```

```
src_app_id: f582ec4d-3a13-440a-afbd-97b7bfae21d1

f582ec4d-3a13-440a-afbd-97b7bfae21d1:
 nsg_id: d24b9f77-e2e0-4fba-b258-893223683aa6
 rules:
 8272:
 dst_app_id: aff2b12b-b425-4d9f-b8e6-b6308644efa8
 ports: 8382
 protocol: tcp
 src_app_id: f582ec4d-3a13-440a-afbd-97b7bfae21d1
```

Support Commands for the NCP Container

Save the NCP support bundle in the filestore

The support bundle consists of the log files for all the containers in pods with the label **tier:nsx-networking**. The bundle file is in the tgz format and saved in the CLI default filestore directory /var/vmware/nsx/file-store. You can use the CLI file-store command to copy the bundle file to a remote site.

```
get support-bundle file <filename>
```

Example:

```
kubenode>get support-bundle file foo
Bundle file foo created in tgz format
kubenode>copy file foo url scp://nicira@10.0.0.1:/tmp
```

Save the NCP logs in the filestore

The log file is saved in the tgz format in the CLI default filestore directory /var/vmware/nsx/file-store. You can use the CLI file-store command to copy the bundle file to a remote site.

```
get ncp-log file <filename>
```

Example:

```
kubenode>get ncp-log file foo
Log file foo created in tgz format
```

Save the node agent logs in the filestore

Save the node agent logs from one node or all the nodes. The logs are saved in the tgz format in the CLI default filestore directory /var/vmware/nsx/file-store. You can use the CLI file-store command to copy the bundle file to a remote site.

```
get node-agent-log file <filename>
get node-agent-log file <filename> <node-name>
```

Example:

```
kubenode>get node-agent-log file foo
Log file foo created in tgz format
```

Get and set the log level

The available log levels are NOTSET, DEBUG, INFO, WARNING, ERROR, and CRITICAL.

```
get ncp-log-level
set ncp-log-level <log level>
```

Example:

```
kubenode>get ncp-log-level
NCP log level is INFO
kubenode>set ncp-log-level DEBUG
NCP log level is changed to DEBUG
```

Status Commands for the NSX Node Agent Container

Show the connection status between the node agent and HyperBus on this node.

```
get node-agent-hyperbus status
```

Example:

```
kubenode> get node-agent-hyperbus status
HyperBus status: Healthy
```

Cache Commands for the NSX Node Agent Container

Get the internal cache for NSX node agent containers.

```
get container-cache <container-name>
get container-caches
```

Example:

```
kubenode> get container-caches
 cif104:
 ip: 192.168.0.14/32
 mac: 50:01:01:01:01:14
 gateway_ip: 169.254.1.254/16
 vlan_id: 104

kubenode> get container-cache cif104
```

ip: 192.168.0.14/32
mac: 50:01:01:01:01:14
gateway_ip: 169.254.1.254/16

vlan_id: 104

Status Commands for the NSX Kube-Proxy Container

Show the connection status between Kube Proxy and Kubernetes API Server

```
get ncp-k8s-api-server status
```

Example:

```
kubenode> get kube-proxy-k8s-api-server status
Kubernetes ApiServer status: Healthy
```

Show the Kube Proxy watcher status

```
get kube-proxy-watcher <watcher-name>
get kube-proxy-watchers
```

Example:

```
kubenode> get kube-proxy-watchers
 endpoint:
 Average event processing time: 15 msec (in past 3600-sec window)
 Current watcher started time: May 01 2017 15:06:24 PDT
 Number of events processed: 90 (in past 3600-sec window)
 Total events processed by current watcher: 90
 Total events processed since watcher thread created: 90
 Total watcher recycle count: 0
 Watcher thread created time: May 01 2017 15:06:24 PDT
 Watcher thread status: Up
 service:
 Average event processing time: 8 msec (in past 3600-sec window)
 Current watcher started time: May 01 2017 15:06:24 PDT
 Number of events processed: 2 (in past 3600-sec window)
 Total events processed by current watcher: 2
 Total events processed since watcher thread created: 2
 Total watcher recycle count: 0
 Watcher thread created time: May 01 2017 15:06:24 PDT
 Watcher thread status: Up
kubenode> get kube-proxy-watcher endpoint
 Average event processing time: 15 msec (in past 3600-sec window)
 Current watcher started time: May 01 2017 15:06:24 PDT
 Number of events processed: 90 (in past 3600-sec window)
 Total events processed by current watcher: 90
```

```
Total events processed since watcher thread created: 90
Total watcher recycle count: 0
Watcher thread created time: May 01 2017 15:06:24 PDT
Watcher thread status: Up
```

Dump OVS flows on a node

```
dump ovs-flows
```

Example:

```
kubenode> dump ovs-flows
 NXST_FLOW reply (xid=0x4):
 cookie=0x0, duration=8.876s, table=0, n_packets=0, n_bytes=0, idle_age=8, priority=100,ip
actions=ct(table=1)
 cookie=0x0, duration=8.898s, table=0, n_packets=0, n_bytes=0, idle_age=8, priority=0
actions=NORMAL
 cookie=0x0, duration=8.759s, table=1, n_packets=0, n_bytes=0, idle_age=8,
priority=100,tcp,nw_dst=10.96.0.1,tp_dst=443 actions=mod_tp_dst:443
 cookie=0x0, duration=8.719s, table=1, n_packets=0, n_bytes=0, idle_age=8,
priority=100,ip,nw_dst=10.96.0.10 actions=drop
 cookie=0x0, duration=8.819s, table=1, n_packets=0, n_bytes=0, idle_age=8,
priority=90,ip,in_port=1 actions=ct(table=2,nat)
 cookie=0x0, duration=8.799s, table=1, n_packets=0, n_bytes=0, idle_age=8, priority=80,ip
actions=NORMAL
 cookie=0x0, duration=8.856s, table=2, n_packets=0, n_bytes=0, idle_age=8, actions=NORMAL
```

Error Codes

This section lists error codes produced by the various components.

NCP Error Codes

Error Code	Description
NCP00001	Invalid configuration
NCP00002	Initialization failed
NCP00003	Invalid state
NCP00004	Invalid adapter
NCP00005	Certificate not found
NCP00006	Token not found
NCP00007	Invalid NSX configuration
NCP00008	Invalid NSX tag
NCP00009	NSX connection failed
NCP00010	Node tag not found

Error Code	Description
NCP00011	Invalid node logical switch port
NCP00012	Parent VIF update failed
NCP00013	VLAN exhausted
NCP00014	VLAN release failed
NCP00015	IP pool exhausted
NCP00016	IP release failed
NCP00017	IP block exhausted
NCP00018	IP subnet creation failed
NCP00019	IP subnet deletion failed
NCP00020	IP pool creation failed
NCP00021	IP pool deletion failed
NCP00022	Logical router creation failed
NCP00023	Logical router update failed
NCP00024	Logical router deletion failed
NCP00025	Logical switch creation failed
Error Code	Description
NCP00026	Logical switch update failed
NCPUUU26	
NCP00027	Logical switch deletion failed
NCP00028	Logical router port creation failed
NCP00029	Logical router port deletion failed
NCP00030	Logical switch port creation failed
NCP00031	Logical switch port update failed
NCP00032	Logical switch port deletion failed
NCP00033	Network policy not found
NCP00034	Firewall creation failed
NCP00035	Firewall read failed
NCP00036	Firewall update failed

Firewall deletion failed

NCP00037

Error Code	Description
NCP00038	Multiple firewall found
NCP00039	NSGroup creation failed
NCP00040	NSGroup deletion failed
NCP00041	IP set creation failed
NCP00042	IP set update failed
NCP00043	IP set deletion failed
NCP00044	SNAT rule creation failed
NCP00045	SNAT rule deletion failed
NCP00046	Adapter API connection failed
NCP00047	Adapter watcher exception
NCP00048	Load balancer service deletion failed
NCP00049	Load balancer virtual server creation failed
NCP00050	Load balancer virtual server update failed
Error Code	Description
NCP00051	Load balancer virtual server deletion failed
NCP00052	Load balancer pool creation failed
NCP00053	Load balancer pool update failed
NCP00054	Load balancer pool deletion failed
NCP00055	Load balancer rule creation failed
NCP00056	Load balancer rule update failed
NCP00057	Load balancer rule deletion failed
NCP00058	Load balancer pool IP release failed
NCP00059	Load balancer virtual server and service association not found
NCP00060	NSGroup update failed
1101 00000	
NCP00061	Firewall rules get failed
	Firewall rules get failed NSGroup no criteria
NCP00061	

NCP00064

Node VIF not found

Error Code	Description
NCP00065	Certificate import failed
NCP00066	Certificate un-import failed
NCP00067	SSL binding update failed
NCP00068	SSL profile not found
NCP00069	IP pool not found
NCP00070	TO edge cluster not found
NCP00071	IP pool update failed
NCP00072	Dispatcher failed
NCP00073	NAT rule deletion failed
NCP00074	Logical router port get failed
NCP00075	NSX configuration validation failed
	Post delities
NCP00076	Description SNAT rule update failed
NCP00077	SNAT rule overlapped
NCP00078	Load balancer endpoints add failed
NCP00079	Load balancer endpoints update failed
NCP00080	Load balancer rule pool creation failed
NCP00081	Load balancer virtual server not found
NCP00082	IP set read failed
NCP00083	SNAT pool get failed
NCP00084	Load balancer service creation failed
NCP00085	Load balancer service update failed
NCP00086	Logical router port update failed
NCP00087	Load balancer init failed
NCP00088	IP pool not unique
NCP00089	Layer 7 load balancer cache sync error
NCP00090	Load balancer pool does not exist
NCP00091	Load balancer rule cache init error

Error Code	Description
NCP00092	SNAT process failed
NCP00093	Load balancer default certificate error
NCP00094	Load balancer endpoint deletion failed
NCP00095	Project not found
NCP00096	Pool access denied
NCP00097	Failed to get a load balancer service
NCP00098	Failed to create a load balancer service
NCP00099	Load balancer pool cache synchronization error

NSX Node Agent Error Codes

Error Code	Description
NCP01001	OVS uplink not found
NCP01002	Host MAC not found
NCP01003	OVS port creation failed
NCP01004	No pod configuration
NCP01005	Pod configuration failed
NCP01006	Pod un-configuration failed
NCP01007	CNI socket not found
NCP01008	CNI connection failed
NCP01009	CNI version mismatch
NCP01010	CNI message receive failed
NCP01011	CNI message transmit failed
NCP01012	Hyperbus connection failed
NCP01013	Hyperbus version mismatch
NCP01014	Hyperbus message receive failed
NCP01015	Hyperbus message transmit failed
NCP01016	GARP send failed
NCP01017	Interface configuration failed

nsx-kube-proxy Error Codes

Error Code	Description
NCP02001	Proxy invalid gateway port
NCP02002	Proxy command failed
NCP02003	Proxy validate failed

CLI Error Codes

Error Code	Description
NCP03001	CLI start failed
NCP03002	CLI socket create failed
NCP03003	CLI socket exception
NCP03004	CLI client invalid request
NCP03005	CLI server transmit failed
NCP03006	CLI server receive failed
NCP03007	CLI command execute failed

Kubernetes Error Codes

Error Code	Description
NCP05001	Kubernetes connection failed
NCP05002	Kubernetes invalid configuration
NCP05003	Kubernetes request failed
NCP05004	Kubernetes key not found
NCP05005	Kubernetes type not found
NCP05006	Kubernetes watcher exception
NCP05007	Kubernetes resource invalid length
NCP05008	Kubernetes resource invalid type
NCP05009	Kubernetes resource handle failed
NCP05010	Kubernetes service handle failed
NCP05011	Kubernetes endpoint handle failed
NCP05012	Kubernetes Ingress handle failed

Error Code	Description
NCP05013	Kubernetes network policy handle failed
NCP05014	Kubernetes node handle failed
NCP05015	Kubernetes namespace handle failed
NCP05016	Kubernetes pod handle failed
NCP05017	Kubernetes secret handle failed
NCP05018	Kubernetes default backend failed
NCP05019	Kubernetes unsupported match expression
NCP05020	Kubernetes status update failed
NCP05021	Kubernetes annotation update failed
NCP05022	Kubernetes namespace cache not found
NCP05023	Kubernetes secret not found
NCP05024	Kubernetes default backend is in use
NCP05025	Kubernetes LoadBalancer service handle failed

Pivotal Cloud Foundry Error Codes

Error Code	Description
NCP06001	PCF BBS connection failed
NCP06002	PCF CAPI connection failed
NCP06006	PCF cache not found
NCP06007	PCF unknown domain
NCP06020	PCF policy server connection failed
NCP06021	PCF policy processing failed
NCP06030	PCF event processing failed
NCP06031	PCF unexpected event type
NCP06032	PCF unexpected event instance
NCP06033	PCF task deletion failed
NCP06034	PCF file access failed