

OpenStack Networking


Ilya Shakhat

Mirantis, 2013

Agenda

- What is OpenStack
- Nova network
- (Quantum) OpenStack Networking
- Open vSwitch
- Load balancing as a service


What is OpenStack?

- Open source system for building scalable private and public clouds
- Launched in 2010 by NASA and Rackspace, now 150+ companies, >9000 people, 87 countries
- A collection of "cloud services"
- Each service includes:
 - A tenant-facing API that exposes logical abstractions for consuming the service.
 - One or more backend implementations of that API


Agenda

- What is OpenStack
- Nova network
- (Quantum) OpenStack Networking
- Open vSwitch
- Load balancing as a service


Nova Network

Very easy to configure

Different managers (network providers):

- FlatManager
- FlatDHCPManager
- VlanManager


Flat Network

- Network bridge
- 'dnsmasq' DHCP server
- Bridge as default gw


Limitations:

- Single L2 domain and ARP space, no tenant isolation
- Single IP pool


Flat Network Deployment


Vlan Network

- Network bridge
- Vlan interface over physical interface


Limitations:

- Scaling limit in 4k vlan tags
- Vlans are configured manually on switch by admin
- May have issues with overlapping MACs


Vlan Network Deployment


Why new module?

- Networking is too tied to Nova
- Two Key Problems:
 - 1: Limited technology
 - 2: Tenants want to replicate rich enterprise network topologies


VLANs are Great!
- Stone Age Man


Limited technologies

Issues:

- VLANs is the only way of doing multi-tenancy
- Only Linux bridge supported (no ACLs, QoS, monitoring)
- Network controller is single point of failure

Solution:

- Software-defined Networking (SDN) / OpenFlow
- Overlay tunneling: VXLAN, NVGRE, STT
- Fabric solutions: FabricPath, Qfabric, etc.
- Pluggable mechanism via common API to enable different vendor technologies


Tenants want control

Issues:


- No way to control topology nor create "multi-tier" networks
- No control over IP addressing
- No way to insert own services (e.g. firewall, IPS)

Solution:

- API for managing multiple private networks, IP addressing
- API extensions to control: security policies, quality-of-service, monitoring
- Service plugins such as firewall, intrusion detection, VPN


OpenStack Modules .. before


OpenStack Modules .. now


Agenda

- What is OpenStack
- Nova network
- (Quantum) OpenStack Networking
- Open vSwitch
- Load balancing as a service


Welcome Quantum*!

- API to build rich networking topologies
- Extensible via plugins (may support virtual networks, hardware or mixed)
- More capabilities (QoS, security groups)
- Platform for services (LBaaS, FWaaS, etc)


^{*} urgently renamed to OpenStack Networking due to trademark violation

Quantum Architecture


Quantum Deployment


Quantum Objects

Core API objects


- Port a point of attachment to network
- Network isolated L2 network segment
- Subnet associates a block of IP addresses with network

L3 extension objects

- Router gateway between networks
- Floating IP static mapping from public IP in external network to private IP in local


Quantum Object Relations


Core Plugins

- Big Switch Networks
- Brocade
- Cisco
- Hyper-V
- Linux Bridge
- Meta Plugin

- Midokura Midonet
- NEC OpenFlow
- Nicira NVP
- Open vSwitch
- PLUMgrid
- Ryu OpenFlow


Software Defined Networks

- Programmable packet forwarding and network topology configuration
- An external 'controller' component sets up flows and/or topologies for network traffic
- Particularly suitable for virtual networking in massively scalable environments


Agenda

- What is OpenStack
- Nova network
- (Quantum) OpenStack Networking
- Open vSwitch
- Load balancing as a service


Open vSwitch

- Open source programmable virtual switch
- Supports OpenFlow, 802.1Q VLANs, LACP, STP
- Supports KVM and Xen
- OVS is the basis for different SDN/network virtualization platforms
- Flexible controller in user-space
- Fast datapath in kernel


Open vSwitch Concepts

- Port may have more than one interface
- IEEE 802.1Q support attaching VLAN tags to interfaces
- Packets are forwarded by flow
- Fine-grained ACLs and QoS (L2-L4 matching, actions)
- Centralized control via OpenFlow
- Works on Xen, KVM, VirtualBox


Open vSwitch Tools

ovs-vswitchd - daemon that implements a switch with help of kernel module

ovsdb-server - database server

ovs-vsctl - utility for working with the configuration

ovs-appctl - tool for controlling Open vSwitch daemon

ovs-dpctl - datapath management utility


ovs-controller - simple OpenFlow controller

ovs-ofctl - OpenFlow switch management utility

ovs-pki - utility for managing public-key infrastructure


Example: logical view


Example: physical view


data network


Let's Start (with example)!

We have:

- tenant A and network (10.0.0.0/24)
- router that wires private network with external
- DCHP enabled (quantum port is create)

Commands we need:

- brctl show to show all bridges
- ovs-vsctl show to show all interfaces
- ip netns exec to show contents of namespace
- quantum port-list, quantum net-list


ovs-vsctl show

```
Bridge br-int
 internal interface
 Port "qr-9b80a882-55"
 of router
 tag: 1
 Interface "qr-9b80a882-55"
 type: internal
 Port "tap66a249f1-bf"
 port of DHCP
 tag: 1
 server
 Interface "tap66a249f1-bf"
 type: internal
 Port br-int
 Interface br-int
 type: internal
 external interface
 of router
Bridge br-ex
 Port "qg-e41c368d-a8"
 Interface "qg-e41c368d-a8"
 type: internal
 Port br-ex
 Interface br-ex
 type: internal
```


brctl show

bridge name	bridge id	STP enabled	interfaces
br-ex	0000.6eed69b21a4b	no	qg-e41c368d-a8
br-int	0000.f68d58076046	no	qr-9b80a882-55 tap66a249f1-bf


Let's Rock!

Expand the configuration:

- Launch VM in tenant A (10.0.0.3)
- Create network for tenant B (12.0.0.0/24)
 with DHCP enabled (12.0.0.2)
 but without router
- Launch VM in tenant B (12.0.0.3)


logical view


ovs-vsctl show

```
Bridge br-int
 interface for VM
 Port "qvo8b0b577a-2c"
 in tenant A
 tag: 1
 Interface "qvo8b0b577a-2c"
 Port "qr-9b80a882-55"
 tag: 1
 Interface "qr-9b80a882-55"
 type: internal
 Port "tap66a249f1-bf"
 tag: 1
 Interface "tap66a249f1-bf"
 type: internal
 interface for VM
 Port "qvo4a744a65-92"
 in tenant B
 tag: 2
 Interface "qvo4a744a65-92"
 Port "tap3aa4a560-d2"
 interface of
 tag: 2
 DHCP server
 Interface "tap3aa4a560-d2"
 in tenant B
 type: internal
 Port br-int
 Interface br-int
 type: internal
```


physical view


brctl show

bridge name	bridge id	STP enabled	interfaces
br-ex	0000.6eed69b21a4b	no	qg-e41c368d-a8
br-int	0000.f68d58076046	no	qr-9b80a882-55 qvo4a744a65-92 qvo8b0b577a-2c tap3aa4a560-d2 tap66a249f1-bf
qbr4a744a65-92	8000.7a95a8a2b9bd	no	qvb4a744a65-92 tap4a744a65-92
qbr8b0b577a-2c	8000.de84d986f61e	no	qvb8b0b577a-2c tap8b0b577a-2c

one bridge for VM (created by VIF driver in Nova)


ip netns

List of namespaces. There's one namespace per DHCP port and per router port

qdhcp-9a7e9331-2508-4615-889b-b99a6f260eef qdhcp-1b2101e0-cefa-4347-a581-e1f1f02215a1 qrouter-0e0e2e6e-a60b-4808-b914-8f45cae02b2e

qdhcp-9a7e...


ip netns exec <> ifconfig

Show interfaces for namespace associated with router

```
qg-e41c368d-a8 Link encap:Ethernet HWaddr fa:16:3e:27:a1:85
 inet addr: 172.18.7.3 Bcast: 172.18.76.135 Mask: 255.255.255.248
 inet6 addr: fe80::f816:3eff:fe27:a185/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:60 errors:0 dropped:0 overruns:0 frame:0
 TX packets:69 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:6608 (6.6 KB) TX bytes:5298 (5.2 KB)
qr-9b80a882-55 Link encap: Ethernet HWaddr fa:16:3e:9e:ed:50
 inet addr:10.0.0.1 Bcast:10.0.0.255 Mask:255.255.25.0
 inet6 addr: fe80::f816:3eff:fe9e:ed50/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:18878 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3958 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:3269696 (3.2 MB) TX bytes:349880 (349.8 KB)
```


Agenda

- What is OpenStack
- Nova network
- (Quantum) OpenStack Networking
- Open vSwitch
- Load balancing as a service


Load Balancing as a Service

- Unified API for load balancing
- Features:
 - LB between services on VMs
 - configurable LB methods (e.g. round-robin)
 - session persistence
 - health monitoring (TCP, HTTP)
- Reference implementation based on HAProxy


LBaaS Architecture


LBaaS Model


LBaaS Wiring


LBaaS Workflow

- 1. Create pool
- 2. Create members (1 per VM / service)
- 3. Create vip for the pool
- 4. (opt.) Create health monitor and associate with Pool


LBaaS UI


Future of OpenStack Networking

Havana Release:

- More services: firewall-as-a-service, vpn-as-aservice
- Multi-host DHCP agent (analog to Nova)
- IPv6 support for L3 services

Provide API for every service in the network!


Q&A

