

# nova-network: The Dirty Details

Ryan Richard, RHCA  
OpenStack Architect - Private Cloud  
ryan.richard@rackspace.com  
@rackninja


April 2013

# Why nova-network?

---

- ④ Pre-existing installs
- ④ Folsom Deployments
- ④ Quantum:
  - ④ [http://docs.openstack.org/trunk/openstack-network/admin/content/ch\\_overview.html](http://docs.openstack.org/trunk/openstack-network/admin/content/ch_overview.html)
  - ④ <https://wiki.openstack.org/wiki/Quantum>

# nova-network overview

---


- ④ Provides networking for instances
- ④ flat, flatDHCP, flatVLAN
- ④ iptables, ebtables, linux bridge
- ④ “behind the scenes” - no direct API
- ④ <http://docs.openstack.org/folsom/openstack-compute/admin/content/list-of-compute-config-options.html>

# nova-network overview


---

- ④ Host Network - Physical server communication, management network
- ④ Fixed Network - L3 network range for instances, instance to instance communication

# nova-network overview


# nova-network overview


## 1. Compute requests IP from Fixed range

# nova-network overview


2. Creates Bridge, Place specified interface in bridge, Put IP on bridge


# nova-network overview


## 3. nova-network sets up initial iptables/ebtables


# nova-network overview


# nova-network overview


5. Instance sends DHCP request, response from dnsmasq

# nova-network overview


## 6. Instance sets IP/netmask/Gateway/etc

# nova-network options

---

- ④ 50+ options for networking config
- ④ multi\_host = multiple nova-network processes ( 1 per compute host)
- ④ DNS, DHCP, public\_interface, dmz\_cidr

# public interface

---

- ④ Decides which interface the default SNAT rule applies
- ④ `# iptables -t nat -nVL nova-network-snat`
- ④ public internet access

# nova-network options

---

- ④ dnsmasq options
  - ④ DHCP Lease
  - ④ Hardware Gateway
  - ④ DNS domain

# nova-network options

---

- ④ DMZ\_CIDR
  - ④ NAT exclusion list
  - ④ ACCEPT rule in iptables NAT
  - ④ # iptables -t nat -nvL nova-network-POSTROUTING

# iptables & ebtables

---

- ④ iptables

- ④ Security Groups implementation - 1 chain per instance
- ④ Default: Restrict all access
- ④ Responsible for NAT
- ④ Chain example: nova-compute-inst-771


# iptables & ebtables

---

- ④ ebtables


- ④ IP/MAC/ARP spoofing protections
- ④ Only 1 IP per instance
- ④ defined in `/etc/libvirt/nwfilter/` (libvirt implementations)

# floating IPs

---


- ④ Easy to Add
- ④ MUST be associated with the `public_interface` flag
- ④ Don't get assigned inside the instance but instead rely on iptables (SNAT/DNAT)
- ④ Dynamically assigned

# floating IPs


## 1. Floating IP gets assigned to bridge

# floating IPs


2. DNAT/SNAT rules get created via "iptables -t nat"

# Integrating


---

- ④ Difficult
- ④ OpenStack is IPAM (partially)
- ④ DNS integration is lacking

# Example


# Example


---

 Open to discussions/thoughts/questions


# THANK YOU

Rackspace is hiring  
[www.rackertalent.com](http://www.rackertalent.com)

**RACKSPACE® HOSTING** | 5000 WALZEM ROAD | SAN ANTONIO, TX 78218  
**US SALES:** 1-800-961-2888 | **US SUPPORT:** 1-800-961-4454 | [WWW.RACKSPACE.COM](http://WWW.RACKSPACE.COM)

RACKSPACE® HOSTING | © RACKSPACE US, INC. | RACKSPACE® AND FANATICAL SUPPORT® ARE SERVICE MARKS OF RACKSPACE US, INC. REGISTERED IN THE UNITED STATES AND OTHER COUNTRIES. | [WWW.RACKSPACE.COM](http://WWW.RACKSPACE.COM)