

Open Daylight Tutorial For Developers

☐ LINUX FOUNDATION

COLLABORATIVE PROJECTS

Tutorial Agenda

- + Overview and Introduction
- → Developer Hands-on Live!
- Kickstarter for Developers
- + End-User Hands-on Live!

Overview and Introduction

What is OpenDaylight

The Open Daylight Project is a collaborative open source project that aims to accelerate adoption of Software-Defined Networking (SDN) and create a solid foundation for Network Functions Virtualization (NFV) for a more transparent approach that fosters new innovation and reduces risk. Founded by industry leaders and open to all, the OpenDaylight community is developing a common, open SDN framework consisting of code and blueprints.

OpenDaylight Project Scope

- → Projects chosen by TSC are limited to the following areas:
 - + The OpenDaylight controller
 - + Software for forwarding elements
 - Southbound plugins to enable the controller to speak to the OpenDaylight supplied and other network elements
 - Northbound plugins to expose interfaces to those writing applications to the controller
 - Network services and applications intended to run on top of the controller, integration between the controller and other elements, and
 - + Support projects such as tools, infrastructure, or testing.
 - + Plugins for inter-controller communication

Who is OpenDaylight Project?

OpenDaylight Project Goals

- → Code: To create a robust, extensible, open source code base that covers the major common components required to build an SDN solution
- Acceptance: To get broad industry acceptance amongst vendors and users
- ★ Community: To have a thriving and growing technical community contributing to the code base, using the code in commercial products, and adding value above, below and around.

ODP First Release "Hydrogen"

+ Bootstrap Projects

- + OpenDaylight Controller
- OpenDaylight Virtual Tenant Network (VTN)
- + Open DOVE
- + OpenFlow Plugin
- + Affinity Metadata Service
- + OpenDaylight OSCP Project

+ Incubation Projects

- + YANG Tools
- + LISP Flow Mapping
- + OVSDB Open vSwitch Database Project
- + OpenFlow Protocol Library
- + BGP-LS/PCEP
- + Defense4All
- + SNMP4SDN
- + dlux openDayLight User eXperience
- + SDN Simulation Platform

Editions

Base, Virtualization, Service Provider, Extra

Developer Info - Start With the Wiki

https://wiki.opendaylight.org/view/Main_Page

Open Daylight Controller Architecture

Network Application Life Cycle (Today)

Network Application Life Cycle (End-to-End Model-Driven Archictecture)

Model-Driven SAL

Model-Driven SAL: The Software Engineer's View

Moving to Model-Driven SAL: Add Clustering


```
Module sal-flow {
 namespace "urn:opendaylight:flow:service";
 prefix flow;
 import yang-ext {prefix ext;}
 import opendaylight-inventory {prefix inv;}
 import ietf-inet-types {prefix inet;}
 import opendaylight-flow-types {prefix types;}
 typedef flow-table-ref {
 type instance-identifier;
 grouping node-flow {
 leaf node {
 ext:context-reference "inv:node-context";
 type inv:node-ref;
 leaf flow-table {
 type flow-table-ref;
 uses types:flow;
 grouping flow-update {
 container original-flow {
 uses types:flow;
 container updated-flow {
 uses types:flow;
 rpc add-flow {
 input {
 uses node-flow;
 rpc remove-flow { ... }
 rpc update-flow { ... }
```


- 1. Create Deploy Providers and Consumer
- 2. Register "FlowService1" as the provider for the 'salFlowService' API
- 3. Register "FlowService2" as the provider for the 'salFlowService' API
- 4. Register "Consumer" as the consumer for the 'salFlowService' API
- 5. Register path /Nodes/Node[key=foo:node:1] for "FlowService1"
- 6. Register path /Nodes/Node[key=foo:node:2] for "FlowService2"

- 1. Consumer invokes 'add-flow' with node id 'foo:node:1"
- 2. Consumer invokes 'add-flow' with node id 'foo:node:2"

1. Consumer invokes 'add-flow' with node id 'foo:node:1"

Demo: Remote Request Routing

1. Consumer invokes 'add-flow' with node id 'foo:node:1"

Request Routing (App->NE)

Request Routing (App->NE, Multi-Dest)

OpenFlow Controller Plug-in

- → The OpenDaylight OpenFlow plugin will provide:
 - + Abstraction of OpenFlow networks to the MD-SAL
 - + Interim support for Hard-SAL developed functions
 - → Support for OpenFlow 1.0 and 1.3.1 in Hydrogen
- The OpenFlow projects will additionally:
 - + Develop network functions for 1.3.1 network models
 - → Expose 1.3.1 OpenFlow capabilities through the ODL NBI
 - + Follow the ONF OpenFlow release cycle
 - + Preliminary plan to support OF 1.5 in Helium

Plugin Build Process

OpenFlow Plugin Architecture

Receiving a 'Flow Delete' Message

Adding a Flow

Key Developer Tools and Concepts

- + Concepts
 - + Coding mostly done in Java and python
 - + OSGI
- + Tools
 - + IRC communication tool
 - + maven (mvn) for building projects
 - + git code repository management
 - + gerrit Interactive code review tool integrated with git
 - + Eclipse IDE
- Please check out best practices and code of conduct for developers on Wiki

Call to Action

- → Open Source is standards for the 21st Century
- OpenDaylight is rapidly becoming the focal point for SDN
- + Code is the Coin of the Realm
 - + Influence comes from contribution of code
- + Brings forth ideas to contribute and resources to do the work

Resources

- → More information and to join:
 - wiki.opendaylight.org
- + Keep informed and join the conversation
 - → IRC: #opendaylight on irc.freenode.net
 - + Open mailing lists: <u>lists.opendaylight.org</u>
 - → @openDaylightSDN
 - + #OpenDaylight

Thank you

Developer Hands-on Live!

 Nothing satisfies a Networking geek like a RFC-Style ASCII Architecture diagram ;-)

+	+
Connection Networ	k Config Neutron
Service APIs A	PIS APIS
+	
NorthBound API Layer (REST)	
±	
++ ++	
Connection Topo	logy Switch
1 1 -	ager Manager
+	+ ++
Network Service Functions Layer	
++	
+	
+	
Connection Data Pkt Inventory	
Service Service	
Service Abstraction Layer (SAL)	
++	
SouthBound API Layer	
++	
OpenFlow Plugin	OVSDB Plugin
+	+
	Connection
Service	Service
+	+
+	+
Data Pkt	Net Config
Service	Service
++ ++	
	. ! !
T	

Open Daylight Controller Platform

- Built using Java OSGi Framework Equinox
 - Provides Modularity & Extensibility
 - Bundle Life-cycle management
 - ISSU & multi-version support
- Service Abstraction Layer (SAL)
 - Provides Multi-Protocol Southbound support
 - Abstracts/hides southbound protocol specifics from the applications
- High Availability & Horizontal scaling using Clustering
- JAX-RS compliant North-Bound API
 - Jersey library provides REST-API with JSON & XML interface
 - JAXB & Jackson provides the marshaling and de-marshaling support

We all write modular code.

```
int global;
 int shared;
 package com.acme.abc
void foo() {
 Class A un sharen
 Class B ... mont
 global = shared;
 for (local=0;
 local<10; local++)
 int local
global = shared;
for (local=0;
 global - shared;
for (local=0;
 shared *= 10;
 package com.acme.def
void bar() [
 times lingually
 Class B
 Class C. let show
 global = shared;
 for (local=0;
 roid foo() |
 roid xyrll (
 int Iccal
 local<10; local++)
 shared *= 10;
Functions
 Package
 Class / Object
```


We all write modular code.

OSGi Bundles

Manifest

```
Manifest-Version: 1
Bundle-ManifestVersion: 2
Bundle-SymbolicName: com.acme.bundle
Bundle-Version: 1.2.3.v201103221001
Import-Package:
 javax.activation,
 javax.persistence,
 org.osgi.framework;version="[1.3,2]"
Export-Package:
 com.acme.bundle.service;version=2.3,
 com.acme.api; version=45.2
Bundle-License:
 http://www.apache.org/license/ASL2.0.txt
Tool: bnd-1.43.0
```


OSGi Service Registry

- OpenDaylight uses Equinox OSGi Framework
- Uses Apache Felix Dependency Manager for Dependency Injection

OpenFlow + OVSDB Hands-On Lab

Lab: Administrative Stuffs

- 1. Copy the Directory named, **OpenDaylight_Techtorial** from the USB Stick to your laptop.
- 2. Rename the file OpenDaylight_Techtorial_disk1.vmdk to OpenDaylight_Techtorial-disk1.vmdk. (Notice the change from _disk1 to -disk1).
- 3. Import the OpenDaylight_Techtorial.ovf into your preferred Hypervisor (VirtualBox, VMWare Fusion, Workstation, ...)
- 4. Login to the VM using the credentials : mininet / mininet
- 5. Please make sure all the essential apps show up on the bottom of the desktop:

Demo / Lab : OpenFlow & OVSDB

- Open the Terminal / Konsole / Xterm application on the Fedora Desktop.
- Start the OpenDaylight Controller Base Edition

```
[mininet@opendaylight ~]\>cd controller-base/opendaylight/
[mininet@opendaylight opendaylight]\>./run.sh
```

Open another Terminal/Konsole and Start Mininet (start_mininet_simple.sh)

```
[mininet@opendaylight ~]\>cd tutorial-scripts/
[mininet@opendaylight tutorial-scripts]\>./start mininet simple.sh
```


Demo / Lab : Basic OpenFlow setup

- Check topology in the GUI
 - Start Chrome Browser and Open http://localhost:8080
 - Make sure 2 OpenFlow switches are learnt and connected.
- On the OSGI console of the controller, type "ss openflow" and observe the Openflow 1.0 Southbound OSGi bundles.

```
osgi> ss openflow
"Framework is launched."

id State Bundle

145 ACTIVE org.opendaylight.controller.protocol_plugins.openflow_0.4.1

224 __ACTIVE org.opendaylight.controller.thirdparty.org.openflow.openflowj_1.0.2
```

- On the Mininet console, ping between 2 hosts using the command: **h1 ping h2** and make sure that the ping succeeds.
- Refresh the GUI Topology to make sure that the hosts are learnt.
- Use the Host VM command: "sudo ovs-ofctl dump-flows s1" to observe the installed Openflow rules.

Demo / Lab: OVSDB

•Open another Konsole / Terminal and Check ovsdb-server configuration on the Host VM using "sudo ovs-vsctl show" & observe the Manager is "ptcp:6644"

```
[mininet@opendaylight tutorial-scripts]\>sudo ovs-vsctl show 6f2f68ed-970b-4735-be2a-3b9b0c38637d Manager "ptcp:6644"
```

•On the OSGI console of the controller, type "ss ovsdb" and observe the OVSDB Southbound & Northbound OSGi bundles.

```
osgi> ss ovsdb
"Framework is launched."
id State Bundle
74 ACTIVE org.opendaylight.ovsdb_0.5.0
230 ACTIVE org.opendaylight.ovsdb.northbound_0.5.0
```

 Open the "postman" application in Google Chrome browser and use the "Mininet + OVSDB + OF" Collection.

Demo / Lab: REST-APIs for OVSDB

- + Execute the following REST-API calls in Postman:
 - + Connect to OVSDB server
 - + Create bridge br1
 - Create bridge br2
 - + Get all connections
 - → Add bridges ports (4 individual REST-API calls)
 - + Connect S1 to br1
 - + Connect S2 to br2
 - + Delete S1 and S2 ports
- + Now check new Openflow topology in the GUI
- On the Mininet console, ping between 2 hosts using the command: h1 ping h2
 and make sure that the ping succeeds with the new topology.
- Use the Host VM command: "sudo ovs-ofctl dump-flows" on all the switches to observe the installed Openflow rules.

A Real-Life Use-Case of these Basic Building Blocks

Kickstarter for Developers

The Basics for How To Get Set Up As A Developer

- 1. Setup Git account
- 2. Pull the code
- 3. Build it!
- 4. Run it!

The Developer Wiki Is Your Friend

https://wiki.opendaylight.org/view/GettingStarted:Developer_Main

Setup Your VM

- + Copy the VM files from your USB stick to your HDD
- Open VirtualBox/Vmware and import
- → Configure the VM with the following recommended settings
 - + Processor: 4x CPU
 - + RAM: 4GB
 - + Network: 1x NIC, NAT (to share your Internet connection)
- + Start the VM
- Login with mininet/mininet

Setup Gerrit Account

- → Point your browser at the gerrit wiki: https://wiki.opendaylight.org/view/OpenDaylight_Controller:G errit Setup
- + Signup for an account here:
 - https://identity.opendaylight.org/carbon/admin/login.jsp
- Log into Gerrit at https://git.opendaylight.org/gerrit/

Account Setup/SSH Keys

Add Your Key

- + Goto your VM and enter this in a terminal:
 - + cat ~/.ssh/id_rsa.pub
- + Copy and paste it into the SSH add here

verify your SSH key is working correctly

→ SSH to connect to Gerrit's SSHD port:

\$ ssh -p 29418 <sshusername>@git.opendaylight.org

[server:~] tnadeau% ssh -p 29418 tnadeau@git.opendaylight.org

**** Welcome to Gerrit Code Review ****

Hi Thomas Nadeau, you have successfully connected over SSH.

Unfortunately, interactive shells are disabled.

To clone a hosted Git repository, use:

git clone ssh://tnadeau@git.opendaylight.org:29418/REPOSITORY_NAME.git Connection to git.opendaylight.org closed.

Pull The Code

- → In a terminal type:
 - + mkdir –p opendaylight/controller
 - + cd opendaylight/controller
 - + git clone ssh://<username>@git.opendaylight.org:29418/controller.git

```
thadeau@opendaylight:~/Documents/ODP/controller/controller

File Edit View Search Terminal Help

[1]3; J

[thadeau@opendaylight controller]$ git clone ssh://tdnadeau@git.opendaylight.org:29418/controller.git
Cloning into 'controller'...
remote: Counting objects: 41315, done
remote: Finding sources: 100% (38995/38995)
remote: Total 63102 (delta 10754), reused 60183 (delta 10754)
Receiving objects: 100% (63102/63102), 14.23 MiB | 403.00 KiB/s, done.
Resolving deltas: 100% (17547/17547), done.
[thadeau@opendaylight controller]$ ■
```


Build The Controller

- → Setenv MAVEN_OPTS="-Xmx1024m -XX:MaxPermSize=1024m" /* syntax for setting varies on the OS used by the build machine.*/
- → mvn clean install –DskipTests
 - + /* instead of "mvn clean install" */

Find and Run The Controller!

- → Is target/distribution.opendaylight-0.1.0-SNAPSHOTosgipackage.zip Run the controller
- + cd controller/opendaylight/distribution/opendaylight/target/distrib ution.opendaylight-osgipackage/opendaylight/
- + ./run.sh
 - + Controller normally starts with run.sh but has options (discussed later)

Controller GUI

+ GUI URL: http://127.0.0.1:8080

Thank you

End-User Hands-On Live

End-User Hands-On Live

+ Content

- + Lab setup
- + Download and run controller
- + Explore graphical Interface
- + Start your own network with mininet
- + Sample Applications
- + APIs and tools
- + Troubleshooting

Lab setup

- + Copy the VM files in your HDD
- + Open VirtualBox and do import appliance
- → Configure the VM with the following recommended settings
 - + Processor: 4x CPU
 - + RAM: 4GB
 - + *Network:* 1x NIC, NAT (to share your Internet connection)
- + Start the VM
- → Login with mininet/mininet

Download OpenDaylight Release

- Download options
 - → Edition ZIP files for any OS running JVM/JDK 1.7
 - + RPM files for Fedora based Linux
 - + Docker container to use with Linux Docker
 - → VM image to use on Hypervisor (Vbox, QEMU, etc...)
 - → Extra downloads: OpenDove, VTN coordinator, D4A
- + Download Link:
 - http://www.opendaylight.org/software
- → Installation guides:
 - https://wiki.opendaylight.org/view/Release/Hydrogen

Download Latest Distribution ZIP

- OpenDaylight distributions are continuously generated and tested (Jenkins and Robot Framework)
- ★ Latest Base edition: <a href="https://jenkins.opendaylight.org/integration/job/integration-project-centralized-integration/lastSuccessfulBuild/artifact/distributions/base/target/distributions-base-0.1.2-SNAPSHOT-osgipackage.zip
 </p>
- → Latest Virtualization edition: <a href="https://jenkins.opendaylight.org/integration/job/integration-project-centralized-integration/lastSuccessfulBuild/artifact/distributions/virtualization/target/distributions-virtualization-0.1.2-SNAPSHOT-osgipackage.zip
 </p>

Start Controller

- → Controller normally starts with run.sh/run.bat
- + Run options:
 - + -help: see all options
 - + -start: start controller process, send console to port 2400
 - + -stop: stop controller after using -start
 - + -status: controller status after using -start
 - + -of13: enables new OF13 plugin
 - -virt (vtn/ovsdb/opendove/affinity): to choose virtualization (only virtualization edition)

Controller GUI

- + GUI URL:
 - + http://127.0.0.1:8080
- + Features:
 - + Switch inventory
 - + Topology show
 - + Flow programming (OF10)
 - + Flow statistics (OF10)
 - + OSGi bundle Management
 - + User management
 - + Save configuration

Lab: Download and start controller

→ Create folder, download base edition and run it:

```
mkdir controller
cd controller
wget <a href="https://jenkins.opendaylight.org/integration/job/integration-project-centralized-integration/lastSuccessfulBuild/artifact/distributions/base/target/distributions-base-0.1.2-SNAPSHOT-osgipackage.zip
unzip distributions*
cd opendaylight
//run.sh
```

- → NOTE: there are controller folders under ~/
- + Check controller OSGi console
- → Open controller GUI at URL http://127.0.0.1:8080

Mininet (mininet.org)

- → Mininet is an Open Source tool that simulates a network including switches and hosts. Key features are:
 - → Self-contain: It uses a single machine to generate the virtual network
 - + It supports different networks topologies like tree, linear, single, etc.. It also allows the user to create its own topology
- → NOTE: Mininet by default starts OVS OF10 switches. In order to use OVS OF13 simulation, you can either patch mininet or use the OpenDaylight OVSDB plugin.

Controller Sample Applications

- → ARP Handler:
 - + Forwards ARP messages between hosts
 - + Process gateway ARP requests
- + Host Tracker:
 - + Keeps track of hosts connected to OF switch
 - Hosts are static or dynamic (ARP Handler)
- → Simple Forwarding:
 - + Pushes flows for all hosts known by Host Tracker
- → Sample applications are disabled in VTN and Affinity Virtualization editions

Lab: Start Mininet

→ Open a terminal and start mininet with tree topology:

```
sudo mn --topo tree,2 --controller 'remote,ip=127.0.0.1'
```

- Check Inventory and Topology in the GUI
- + Do a ping in Mininet:

```
mininet> h1 ping h4
```

- + Check learned hosts in the GUI
- + Check installed flows in troubleshooting tab
- NOTE: there are sample scripts to start mininet under ~/tutorial-scripts

APIs and Tools

+ Controller NB REST APIs:

https://wiki.opendaylight.org/view/OpenDaylight_Controller:Architectural_Principles#Open_Extensible Northbound API

- + REST Client to operate controller:
 - + Postman for Google Chrome
 - + RESTClient for Firefox
 - + Linux curl command

Lab: Postman for basic NSF

+ Restart mininet:

```
mininet> exit sudo mn --topo tree,2 --controller 'remote,ip=127.0.0.1'
```

- Open Postman (Chrome Application)
- + Select Collection Basic NSF and do:
 - + Get Nodes
 - + Get Topology
 - + Add Flow
 - + Get Flow Stats
 - + Delete Flow

Lab: Postman for OF13 (1/2)

+ Stop mininet:

mininet> exit

→ Stop controller and restart with -of13 option:

osgi> exit ./run.sh -of13

+ Start mininet for OF13 simulation:

sudo mn --topo tree, 2 --controller 'remote, ip=127.0.0.1' --switch ovsk, protocols=OpenFlow13

Lab: Postman for OF13 (2/2)

- + Open Postman (Chrome Application)
- + Select Collection RESTCONF OF13 and do:
 - + Get Inventory
 - + Add Flow
 - + Get Flow config
 - Get Flow operational
 - + Delete Flow
- + Verify OF13 flow is in the switch:

```
sudo ovs-ofctl -O OpenFlow13 dump-flows s1
```


Troubleshooting

- + OSGi console:
 - + telnet 127.0.0.1 2400 (after using -start option)
 - + Provides real-time controller log
 - + Type help to see command list
- + Controller log file:
 - + Path: opendaylight/logs/opendaylight.log
- + Log configuration:
 - + Path: opendaylight/configuration/logback.xml
 - + Enable bundle logging and set logging levels
- → Wireshark with OF dissectors

