Red Hat OpenStack Platform 16.1-Beta

Networking with Open Virtual Network

OpenStack Networking with OVN
OpenStack Networking with OVN

OpenStack Team
rhos-docs@redhat.com
Abstract

A Cookbook for using OVN for OpenStack Networking Tasks.
Table of Contents

CHAPTER 1. OPEN VIRTUAL NETWORK (OVN) ... 3
 1.1. QUICK STEPS: DEPLOYING CONTAINERIZED OVN ON THE OVERCLOUD 3
 1.2. OVN ARCHITECTURE 3

CHAPTER 2. PLANNING YOUR OVN DEPLOYMENT ... 5
 2.1. THE OVN-CONTROLLER ON COMPUTE NODES 5
 2.2. THE OVN COMPOSABLE SERVICE 5
 2.3. HIGH AVAILABILITY WITH PACEMAKER AND DVR 5
 2.4. LAYER 3 HIGH AVAILABILITY WITH OVN 6

CHAPTER 3. MIGRATING FROM ML2/OVS TO ML2/OVN 8
 3.1. PLANNING YOUR MIGRATION FROM ML2/OVS TO ML2/OVN MECHANISM DRIVER 8
 3.2. PREPARING TO MIGRATE FROM ML2/OVS TO ML2/OVN 8
 3.3. MIGRATING FROM ML2/OVS TO ML2/OVN 13

CHAPTER 4. DEPLOYING OVN WITH DIRECTOR .. 14
 4.1. DEPLOYING OVN WITH DVR 14
 4.2. DEPLOYING THE OVN METADATA AGENT ON COMPUTE NODES 14
 4.2.1. Troubleshooting Metadata issues 15
 4.3. DEPLOYING INTERNAL DNS WITH OVN 15

CHAPTER 5. MONITORING OVN .. 16
 5.1. MONITORING OVN LOGICAL FLOWS 16
 5.2. MONITORING OPENFLOWS 18
CHAPTER 1. OPEN VIRTUAL NETWORK (OVN)

Open Virtual Network (OVN) is an Open vSwitch-based software-defined networking (SDN) solution for supplying network services to instances. OVN provides platform-agnostic support for the full OpenStack Networking API. OVN allows you to programmatically connect groups of guest instances into private L2 and L3 networks. OVN uses a standard approach to virtual networking that is capable of extending to other Red Hat platforms and solutions.

NOTE

The minimum Open vSwitch (OVS) version required is OVS 2.9.

OVN uses Python 3.6 packages by default.

This section describes the steps required to deploy OVN using director.

NOTE

OVN is supported only in an HA environment. We recommend that you deploy OVN with distributed virtual routing (DVR).

1.1. QUICK STEPS: DEPLOYING CONTAINERIZED OVN ON THE OVERCLOUD

If you are already familiar with OVN, you can use this quick step to deploy OVN with DVR in an HA configuration on the overcloud:

```
$ openstack overcloud deploy \
  --templates /usr/share/openstack-tripleo-heat-templates \
  ... \
  -e /usr/share/openstack-tripleo-heat-templates/environments/services/neutron-ovn-dvr-ha.yaml \
```

1.2. OVN ARCHITECTURE

The OVN architecture replaces the OVS ML2 plugin with the OVN Modular Layer 2 (ML2) plugin to support the Networking API. OVN provides robust networking services for the Red Hat OpenStack platform.

The OVN architecture consists of the following components and services:

OVN ML2 plugin

Translates the OpenStack-specific networking configuration into the platform-agnostic OVN logical networking configuration. This plugin typically runs on the Controller node.

OVN Northbound (NB) database (ovn-nb)

Stores the logical OVN networking configuration from the OVN ML2 plugin. This database typically runs on the Controller node and listens on TCP port 6641.

OVN Northbound service (ovn-northd)

Converts the logical networking configuration from the OVN NB database to the logical data path flows and populates these on the OVN Southbound database. This service typically runs on the Controller node.
OVN Southbound (SB) database (`ovn-sb`)
Stores the converted logical data path flows. This database typically runs on the Controller node and listens on TCP port 6642.

OVN controller (`ovn-controller`)
Connects to the OVN SB database and acts as the open vSwitch controller to control and monitor network traffic. Runs on all Compute and gateway nodes where `OS::Tripleo::Services::OVNController` is defined.

OVN metadata agent (`ovn-metadata-agent`)
Spawns the `haproxy` instances for managing the OVS interfaces, network namespaces and HAProxy processes used to proxy metadata API requests. Runs on all Compute and gateway nodes where `OS::TripleO::Services::OVNMetadataAgent` is defined.
CHAPTER 2. PLANNING YOUR OVN DEPLOYMENT

Deploy OVN in HA deployments only. We recommend you deploy with distributed virtual routing (DVR) enabled.

NOTE

To use OVN, your director deployment must use Generic Network Virtualization Encapsulation (Geneve), and not VXLAN. Geneve allows OVN to identify the network using the 24-bit Virtual Network Identifier (VNI) field and an additional 32-bit Type Length Value (TLV) to specify both the source and destination logical ports. You should account for this larger protocol header when you determine your MTU setting.

DVR HA with OVN

Deploy OVN with DVR in an HA environment. OVN is supported only in an HA environment. The neutron-ovn-dvr-ha.yaml environment file configures the required DVR-specific parameters for deployments using OVN in an HA environment.

2.1. THE OVN-CONTROLLER ON COMPUTE NODES

The ovn-controller service runs on each Compute node and connects to the OVN SB database server to retrieve the logical flows. The ovn-controller translates these logical flows into physical OpenFlow flows and adds the flows to the OVS bridge (br-int). To communicate with ovs-vswitchd and install the OpenFlow flows, the ovn-controller connects to the local ovsdb-server (that hosts conf.db) using the UNIX socket path that was passed when ovn-controller was started (for example unix:/var/run/openvswitch/db.sock).

The ovn-controller service expects certain key-value pairs in the external_ids column of the Open_vSwitch table; puppet-ovn uses puppet-vswitch to populate these fields. Below are the key-value pairs that puppet-vswitch configures in the external_ids column:

- hostname=<HOST NAME>
- ovn-encap-ip=<IP OF THE NODE>
- ovn-encap-type=geneve
- ovn-remote=tcp:OVN_DBS_VIP:6642

2.2. THE OVN COMPOSABLE SERVICE

The director has a composable service for OVN named ovn-dbs with two profiles: the base profile and the pacemaker HA profile. The OVN northbound and southbound databases are hosted by the ovsdb-server service. Similarly, the ovsdb-server process runs alongside ovs-vswitchd to host the OVS database (conf.db).

NOTE

The schema file for the NB database is located in /usr/share/openvswitch/ovn-nb.ovsschema, and the SB database schema file is in /usr/share/openvswitch/ovn-sb.ovsschema.

2.3. HIGH AVAILABILITY WITH PACEMAKER AND DVR
In addition to the required HA profile, Red Hat recommends that you deploy OVN with DVR to ensure the availability of networking services. With the HA profile enabled, the OVN database servers start on all the Controllers, and pacemaker then selects one controller to serve in the master role.

The `ovsdb-server` service does not currently support active-active mode. It does support HA with the master-slave mode, which is managed by Pacemaker using the resource agent Open Cluster Framework (OCF) script. Having `ovsdb-server` run in master mode allows write access to the database, while all the other slave `ovsdb-server` services replicate the database locally from the master, and do not allow write access.

The YAML file for this profile is the `tripleo-heat-templates/environments/services/neutron-ovn-dvr-ha.yaml` file. When enabled, the OVN database servers are managed by Pacemaker, and `puppet-tripleo` creates a pacemaker OCF resource named `ovn:ovndb-servers`.

The OVN database servers are started on each Controller node, and the controller owning the virtual IP address (OVN_DBS_VIP) runs the OVN DB servers in master mode. The OVN ML2 mechanism driver and `ovn-controller` then connect to the database servers using the OVN_DBS_VIP value. In the event of a failover, Pacemaker moves the virtual IP address (OVN_DBS_VIP) to another controller, and also promotes the OVN database server running on that node to master.

2.4. LAYER 3 HIGH AVAILABILITY WITH OVN

OVN supports Layer 3 high availability (L3 HA) without any special configuration. OVN automatically schedules the router port to all available gateway nodes that can act as an L3 gateway on the specified external network. OVN L3 HA uses the `gateway_chassis` column in the OVN Logical_Router_Port table. Most functionality is managed by OpenFlow rules with bundled active_passive outputs. The `ovn-controller` handles the Address Resolution Protocol (ARP) responder and router enablement and disablement. Gratuitous ARPs for FIPs and router external addresses are also periodically sent by the `ovn-controller`.

NOTE

L3HA uses OVN to balance the routers back to the original gateway nodes to avoid any nodes becoming a bottleneck.

BFD monitoring

OVN uses the Bidirectional Forwarding Detection (BFD) protocol to monitor the availability of the gateway nodes. This protocol is encapsulated on top of the Geneve tunnels established from node to node.

Each gateway node monitors all the other gateway nodes in a star topology in the deployment. Gateway nodes also monitor the compute nodes to let the gateways enable and disable routing of packets and ARP responses and announcements.

Each compute node uses BFD to monitor each gateway node and automatically steers external traffic, such as source and destination Network Address Translation (SNAT and DNAT), through the active gateway node for a given router. Compute nodes do not need to monitor other compute nodes.

NOTE

External network failures are not detected as would happen with an ML2-OVS configuration.

L3 HA for OVN supports the following failure modes:
• The gateway node becomes disconnected from the network (tunneling interface).
• **ovs-vswitchd** stops (**ovs-switchd** is responsible for BFD signaling)
• **ovn-controller** stops (**ovn-controller** removes itself as a registered node).

NOTE

This BFD monitoring mechanism only works for link failures, not for routing failures.
CHAPTER 3. MIGRATING FROM ML2/OVS TO ML2/OVN

This section details an in-place migration strategy from the ML2/OVS mechanism driver to the ML2/OVN mechanism driver in either ovs-firewall or ovs-hybrid mode for a Red Hat OpenStack (RHOSP) director deployment.

For deployments that do not use RHOSP director, see the file migration/README.rst and the Ansible playbook migration/migrate-to-ovn.yml.

3.1. PLANNING YOUR MIGRATION FROM ML2/OVS TO ML2/OVN MECHANISM DRIVER

Migration uses the script ovn_migration.sh, which is provided with networking-ovn.

Plan for a migration in two basic steps: preparing to migrate, and migrating.

Preparing to migrate from ML2/OVS to ML2/OVN

On the undercloud node, use ovn_migration.sh to prepare the environment for the migration. Preparation includes steps such as host inventory production and DHCP and MTU adjustments. Plan for a 24-hour wait after the setup-mtu-t1 step to allow VMs to catch up with the new MTU timing. The default neutron ML2/OVS configuration has a dhcp_lease_duration of 86400 seconds (24h).

Also, if your deployment includes instances that use static IP assignment, plan to lower the MTU of those instances to the new value of 8 bytes less than the ML2/OVS (VXLAN) MTU value. For example, the typical 1500 MTU network value that makes VXLAN tenant networks use 1450 bytes of MTU must change to 1442 under Geneve. Or under the same overlay network, a GRE encapsulated tenant network would use a 1458 MTU, but again a 1442 MTU for Geneve.

If there are instances which use DHCP but do not support lease update during the T1 period, you must reboot those instances to ensure that MTU is updated inside those instances.

Migrating from ML2/OVS to ML2/OVN

Subsequent steps launch Ansible to perform the migration.

3.2. PREPARING TO MIGRATE FROM ML2/OVS TO ML2/OVN

Prerequisites

Ensure that you have updated to the latest openstack/neutron version in the undercloud and overcloud.

Procedure

In the undercloud, perform the following steps:

1. Install python3-networking-ovn-migration-tool.

 dnf install python3-networking-ovn-migration-tool

2. Create a directory on the undercloud, and copy the Ansible playbooks:

 mkdir ~/ovn_migration
cd ~/ovn_migration
cp -rfp /usr/share/ansible/networking-ovn-migration/playbooks .

Red Hat OpenStack Platform 16.1-Beta Networking with Open Virtual Network
3. Create the file $HOME/ovn-migration.yaml with the following contents to set the ForceNeutronDriverUpdate parameter:

```yaml
parameter_defaults:
  ForceNeutronDriverUpdate: true
```

NOTE

The ovn-migration.yaml file creation step is part of a workaround for the known issue described in BZ1769880. In a future release, this step and the file will not be required.

4. In your `overcloud-deploy.sh` script, remove any references to files specific to neutron ovs, such as `neutron-ovs-dvr.yaml` and `neutron-ovs-dpdk.yaml`.

5. Create the `overcloud-deploy-ovn.sh` script in your $HOME. This script must source your stackrc file, and then execute an `openstack overcloud overcloud deploy` with your original deployment parameters plus the following environment files. Note that `ovn-extras.yaml` is automatically created by the migration tool.

When your network topology is DVR and your compute nodes have connectivity to the external network, add the files to the command in the order shown in the following example.

```bash
-e /usr/share/openstack-tripleo-heat-templates/environments/services/neutron-ovn-dvr-ha.yaml \
-e $HOME/ovn-extras.yaml
```

When your compute nodes don’t have external connectivity and you don’t use DVR, add the files as shown in the following example.

```bash
-e /usr/share/openstack-tripleo-heat-templates/environments/services/neutron-ovn-ha.yaml \
-e $HOME/ovn-extras.yaml
```

6. After the `-e $HOME/ovn-extras.yaml` argument, add the following argument to the command:

```bash
-e $HOME/ovn-migration.yaml
```

NOTE

The ovn-migration.yaml argument creation step is part of a workaround for the known issue described in BZ1769880. In a future release, this step and the command argument will not be required.

7. Ensure that all users have execution privileges on the script, because it is called by `ovn_migration.sh/ansible` during the migration process.

```bash
$ chmod a+x ~/overcloud-deploy-ovn.sh
```

8. Ensure that the `overcloud-deploy-ovn.sh` script does not contain any references to files specific to neutron ovs, such as `neutron-ovs-dvr.yaml` and `neutron-ovs-dpdk.yaml`.
9. To configure the parameters of your migration you can set the environment variables that will be used by `ovn_migration.sh. You can skip setting any values matching the defaults.

- **STACKRC_FILE** - must point to your stackrc file in your undercloud.
 Default: `~/stackrc`

- **OVERCLOUDRC_FILE** - must point to your overcloudrc file in your undercloud.
 Default: `~/overcloudrc`

- **OVERCLOUD_OVN_DEPLOY_SCRIPT** - must point to the deployment script.
 Default: `~/overcloud-deploy-ovn.sh`

- **PUBLIC_NETWORK_NAME** - Name of your public network.
 Default: `public`.
 To support migration validation, this network must have available floating IP addresses, and those floating IP addresses must be pingable from the undercloud. If that is not possible, configure **VALIDATE_MIGRATION** to False.

- **IMAGE_NAME** - Name/ID of the glance image to us for booting a test server.
 Default: `cirros`.
 The image is automatically downloaded during the pre-validation / post-validation process.

- **VALIDATE_MIGRATION** - Create migration resources to validate the migration. The migration script, before starting the migration, boot a server and validates that the server is reachable after the migration.
 Default: True.

- **SERVER_USER_NAME** - User name to use for logging to the migration instances.
 Default: `cirros`.

- **DHCP_RENEWAL_TIME** - DHCP renewal time in seconds to configure in DHCP agent configuration file.
 Default: 30

WARNING

VALIDATE_MIGRATION requires enough quota (2 available floating IP addresses, 2 networks, 2 subnets, 2 instances, and 2 routers as admin).

For example:

```
$ export PUBLIC_NETWORK_NAME=my-public-network
$ ovn_migration.sh ........
```

10. Run `ovn_migration.sh generate-inventory` to generate the inventory file `hosts_for_migration` and the `ansible.cfg` file. Review `hosts_for_migration` for correctness.

```
$ ovn_migration.sh generate-inventory
```
11. Run `ovn_migration.sh setup-mtu-t1`. This lowers the T1 parameter of the internal neutron DHCP servers configuring the `dhcp_renewal_time` in `/var/lib/config-data/puppet-generated/neutron/etc/neutron/dhcp_agent.ini` in all the nodes where DHCP agent is running.

 ```bash
 $ ovn_migration.sh setup-mtu-t1
 ```

12. If you are using VXLAN or GRE tenant networking, wait at least 24 hours before continuing. This allows VMs to catch up with the new MTU timing of the next step.

 WARNING

 If you are using VXLAN or GRE networks, this 24-hour wait step is critical. If you are using VLAN tenant networks you can proceed to the next step without delay.

 WARNING

 If you have any instances with static IP assignment on VXLAN or GRE tenant networks, you must manually modify the configuration of those instances to configure the new Geneve MTU, which is the current VXLAN MTU minus 8 bytes. For instance, if the VXLAN-based MTU was 1450, change it to 1442. If your instances don’t honor the T1 parameter of DHCP, they must be rebooted.

 NOTE

 24 hours is the time based on default configuration. It actually depends on `/var/lib/config-data/puppet-generated/neutron/etc/neutron/dhcp_agent.ini dhcp_renewal_time` and `/var/lib/config-data/puppet-generated/neutron/etc/neutron/neutron.conf dhcp_lease_duration` parameters. (It defaults to 86400 seconds.)

 NOTE

 Migrating a deployment which uses VLAN for tenant/project networks is not recommended at this time because of a bug in core ovn. See https://mail.openvswitch.org/pipermail/ovs-dev/2018-May/347594.html

One way to verify that the T1 parameter has propagated to existing VMs is to connect to one of the compute nodes and run `tcpdump` over one of the VM taps attached to a tenant network. If T1 propagation was a success, you should see that requests happen on an interval of approximately 30 seconds.

 ```bash
 [heat-admin@overcloud-novacompute-0 ~]$ sudo tcpdump -i tap52e872c2-e6 port 67 or port 68 -n
 ```
13. Lower the MTU of the:pre-migration VXLAN and GRE networks:

```
$ ovn_migration.sh reduce-mtu
```

This step reduces the MTU network by network and tags the completed network with `adapted_mtu`. The tool ignores non-VXLAN/GRE networks, so if you use VLAN for tenant networks, this step is not expected to change any values.

14. Make Tripleo prepare the new container images for OVN.
If your deployment did not have a `containers-prepare-parameter.yaml`, you can create one with:

```
$ test -f $HOME/containers-prepare-parameter.yaml || sudo openstack tripleo container image prepare default --output-env-file $HOME/containers-prepare-parameter.yaml
```

If you had to create the file, verify that it is included at the end of your `$HOME/overcloud-deploy-ovn.sh` and `$HOME/overcloud-deploy.sh`

Change the `neutron_driver` in the `containers-prepare-parameter.yaml` file to `ovn`:

```
$ sed -i -E 's/neutron_driver:(\[[ ]\+)/neutron_driver: ovn/ $HOME/containers-prepare-parameter.yaml
```

You can verify with:

```
$ grep neutron_driver containers-prepare-parameter.yaml
neutron_driver: ovn
```

Then update the images:

```
$ sudo openstack tripleo container image prepare --environment-file /home/stack/containers-prepare-parameter.yaml
```
NOTE

Provide the full path to your containers-prepare-parameter.yaml file. Otherwise the command completes very quickly without updating the images or providing an error message.

TripleO validates the containers and pushes them to your local registry.

3.3. MIGRATING FROM ML2/OVS TO ML2/OVN

1. Run `ovn_migration.sh start-migration` to kick-start the migration process.

 ```bash
 $ ovn_migration.sh start-migration
 ```

 The script performs the following actions.

 - Creates pre-migration resources (network and VM) to validate existing deployment and final migration.
 - Updates the overcloud stack to deploy OVN alongside reference implementation services using the temporary bridge `br-migration` instead of `br-int`.
 - Starts the migration process, which includes the following actions:
 - Generates the OVN north db by running `neutron-ovn-db-sync` util.
 - Clones the existing resources from `br-int` to `br-migration`, to allow ovn to find the same resource UUIDS over `br-migration`.
 - Re-assigns ovn-controller to `br-int` instead of `br-migration`.
 - Cleans up network namespaces (fip, snat, qrouter, qdhcp).
 - Removes any unnecessary patch ports on `br-int`.
 - Removes `br-tun` and `br-migration` ovs bridges.
 - Deletes qr-, ha- and qg-* ports from `br-int` (via `neutron netns cleanup`).
 - Deletes neutron agents and neutron HA internal networks from the database via API.
 - Validates connectivity on pre-migration resources.
 - Deletes pre-migration resources.
 - Creates post-migration resources.
 - Validates connectivity on post-migration resources.
 - Cleans up post-migration resources.
 - Re-runs the deployment tool to update OVN on `br-int`.
CHAPTER 4. DEPLOYING OVN WITH DIRECTOR

The following events are triggered when you deploy OVN on the Red Hat OpenStack Platform:

1. Enables the OVN ML2 plugin and generates the necessary configuration options.
2. Deploys the OVN databases and the **ovn-northd** service on the controller node(s).
3. Deploys **ovn-controller** on each Compute node.
4. Deploys **neutron-ovn-metadata-agent** on each Compute node.

4.1. DEPLOYING OVN WITH DVR

NOTE

This guide deploys OVN with DVR in an HA environment.

To deploy OVN with DVR in an HA environment:

1. Verify that the value for **OS::TripleO::Compute::Net::SoftwareConfig** in the **environments/services/neutron-ovn-dvr-ha.yaml** file is the same as the **OS::TripleO::Controller::Net::SoftwareConfig** value in use. This can normally be found in the network environment file in use when deploying the overcloud, for example, in the **environments/net-multiple-nics.yaml** file. This creates the appropriate external network bridge on the Compute node.

 NOTE

 If customizations have been made to the network configuration of the Compute node, it may be necessary to add the appropriate configuration to those files instead.

2. Configure a Networking port for the Compute node on the external network by modifying **OS::TripleO::Compute::Ports::ExternalPort** to an appropriate value, such as **OS::TripleO::Compute::Ports::ExternalPort: ../network/ports/external.yaml**

3. Include **environments/services/neutron-ovn-dvr-ha.yaml** as an environment file when deploying the overcloud. For example:

 ```bash
 $ openstack overcloud deploy \
 --templates /usr/share/openstack-tripleo-heat-templates \
 ... \
 -e /usr/share/openstack-tripleo-heat-templates/environments/services/neutron-ovn-dvr-ha.yaml
 ```

For production environments (or test environments that require special customization, such as network isolation or dedicated NICs, you can use the example environments as a guide. Pay special attention to the bridge mapping type parameters used, for example, by OVS and any reference to external facing bridges.

4.2. DEPLOYING THE OVN METADATA AGENT ON COMPUTE NODES
The OVN metadata agent is configured in the `tripleo-heat-templates/deployment/ovn/ovn-metadata-container-puppet.yaml` file and included in the default Compute role through `OS::TripleO::Services::OVNMetadataAgent`. As such, the OVN metadata agent with default parameters is deployed as part of the OVN deployment. See Chapter 4, Deploying OVN with director.

OpenStack guest instances access the Networking metadata service available at the link-local IP address: 169.254.169.254. The `neutron-ovn-metadata-agent` has access to the host networks where the Compute metadata API exists. Each HAProxy is in a network namespace that is not able to reach the appropriate host network. HaProxy adds the necessary headers to the metadata API request and then forwards the request to the `neutron-ovn-metadata-agent` over a UNIX domain socket.

The OVN Networking service creates a unique network namespace for each virtual network that enables the metadata service. Each network accessed by the instances on the Compute node has a corresponding metadata namespace (ovnmeta-<net_uuid>).

4.2.1. Troubleshooting Metadata issues

You can use metadata namespaces for troubleshooting to access the local instances on the Compute node. To troubleshoot metadata namespace issues, run the following command as root on the Compute node:

```
# ip netns exec ovnmeta-fd706b96-a591-409e-83be-33caea824114 ssh
USER@INSTANCE_IP_ADDRESS
```

`USER@INSTANCE_IP_ADDRESS` is the user name and IP address for the local instance you want to troubleshoot.

4.3. DEPLOYING INTERNAL DNS WITH OVN

To deploy internal DNS with OVN:

1. Enable DNS with the `NeutronPluginExtensions` parameter:

 ```yaml
 parameter_defaults:
 NeutronPluginExtensions: "dns"
 ```

2. Set the DNS domain before you deploy the overcloud:

 ```yaml
 NeutronDnsDomain: "mydns-example.org"
 ```

3. Deploy the overcloud:

 ```bash
 $ openstack overcloud deploy \
 --templates /usr/share/openstack-tripleo-heat-templates \
 ... \
 -e /usr/share/openstack-tripleo-heat-templates/environments/services/neutron-ovn-dvr-ha.yaml
 ```
CHAPTER 5. MONITORING OVN

You can use the `ovn-trace` command to monitor and troubleshoot OVN logical flows, and you can use the `ovs-ofctl dump-flows` command to monitor and troubleshoot OpenFlows.

5.1. MONITORING OVN LOGICAL FLOWS

OVN uses logical flows that are tables of flows with a priority, match, and actions. These logical flows are distributed to the `ovn-controller` running on each Compute node. You can use the `ovn-sbctl lflow-list` command on the Controller node to view the full set of logical flows, as shown in this example.

```bash
$ ovn-sbctl --db=tcp:172.17.1.10:6642 lflow-list
Datapath: "sw0" (d7bf4a7b-e915-4502-8f9d-5995d33f5d10) Pipeline: ingress
  table=0 (ls_in_port_sec_l2 ), priority=100  , match=(eth.src[40]), action=(drop;)
  table=0 (ls_in_port_sec_l2 ), priority=100  , match=(vlan.present), action=(drop;)
  table=0 (ls_in_port_sec_l2 ), priority=50 , match=(inport == "sw0-port1" && eth.src == 00:00:00:00:00:01), action=(next;)
  table=0 (ls_in_port_sec_l2 ), priority=50 , match=(inport == "sw0-port2" && eth.src == 00:00:00:00:00:02), action=(next;)
  table=1 (ls_in_port_sec_ip ), priority=0 , match=(1), action=(next;)
  table=2 (ls_in_port_sec_nd ), priority=90 , match=(inport == "sw0-port1" && eth.src == 00:00:00:00:00:01), action=(next;)
  table=2 (ls_in_port_sec_nd ), priority=90 , match=(inport == "sw0-port1" && eth.src == 00:00:00:00:00:01 && arp.sha == 00:00:00:00:00:01), action=(next;)
  table=2 (ls_in_port_sec_nd ), priority=90 , match=(inport == "sw0-port1" && eth.src == 00:00:00:00:00:01 && ip6 && nd && ((nd.sll == 00:00:00:00:00:00 || nd.sll == 00:00:00:00:00:01) || ((nd.tll == 00:00:00:00:00:00 || nd.tll == 00:00:00:00:00:01))) || ((nd.tll == 00:00:00:00:00:00 || nd.tll == 00:00:00:00:00:01)) || ((nd.sll == 00:00:00:00:00:00 || nd.sll == 00:00:00:00:00:01))), action=(next;)
  table=2 (ls_in_port_sec_nd ), priority=90 , match=(inport == "sw0-port2" && eth.src == 00:00:00:00:00:02), action=(next;)
  table=2 (ls_in_port_sec_nd ), priority=90 , match=(inport == "sw0-port2" && eth.src == 00:00:00:00:00:02 && arp.sha == 00:00:00:00:00:02), action=(next;)
  table=2 (ls_in_port_sec_nd ), priority=90 , match=(inport == "sw0-port2" && eth.src == 00:00:00:00:00:02 && ip6 && nd && ((nd.sll == 00:00:00:00:00:00 || nd.sll == 00:00:00:00:00:02) || ((nd.tll == 00:00:00:00:00:00 || nd.tll == 00:00:00:00:00:02))), action=(next;)
  table=2 (ls_in_port_sec_nd ), priority=80 , match=(inport == "sw0-port1" && (arp || nd)), action= (drop;)
  table=2 (ls_in_port_sec_nd ), priority=80 , match=(inport == "sw0-port2" && (arp || nd)), action= (drop;)
  table=2 (ls_in_port_sec_nd ), priority=0 , match=(1), action=(next;)
  table=3 (ls_in_pre_acl ), priority=0 , match=(1), action=(next;)
  table=4 (ls_in_pre_lb ), priority=0 , match=(1), action=(next;)
  table=5 (ls_in_pre_stateful), priority=100  , match=(reg0[0] == 1), action=(ct_next;)
  table=5 (ls_in_pre_stateful), priority=0 , match=(1), action=(next;)
  table=6 (ls_in_acl ), priority=0 , match=(1), action=(next;)
  table=7 (ls_in_qos_mark ), priority=0 , match=(1), action=(next;)
  table=8 (ls_in_lb ), priority=0 , match=(1), action=(next;)
  table=9 (ls_in_stateful ), priority=100  , match=(reg0[1] == 1), action=(ct_commit(ct_label=0/1); next;)
  table=9 (ls_in_stateful ), priority=100  , match=(reg0[2] == 1), action=(ct_lb;)
  table=9 (ls_in_stateful ), priority=0 , match=(1), action=(next;)
  table=10(ls_in_arp_rsp ), priority=0 , match=(1), action=(next;)
  table=11(ls_in_dhcp_options), priority=0 , match=(1), action=(next;)
  table=12(ls_in_dhcp_response), priority=0 , match=(1), action=(next;)
  table=13(ls_in_l2_lkup ), priority=100  , match=(eth.mcast), action=(outport = ",_MC_flood"; output;)
  table=13(ls_in_l2_lkup ), priority=50 , match=(eth.dst == 00:00:00:00:00:01), action=(outport = "sw0-port1"; output;)
  table=13(ls_in_l2_lkup ), priority=50 , match=(eth.dst == 00:00:00:00:00:02), action=(outport = "sw0-port2"; output;)
```
Datapath: "sw0" (d7bf4a7b-e915-4502-8f9d-5995d33f5d10) Pipeline: egress

- table=0 (ls_out_pre_lb) , priority=0 , match=(1) , action=(next;)
- table=1 (ls_out_pre_acl) , priority=0 , match=(1) , action=(next;)
- table=2 (ls_out_pre_stateful) , priority=100 , match=(reg0[0] == 1) , action=(ct_next;)
- table=2 (ls_out_pre_stateful) , priority=0 , match=(1) , action=(next;)
- table=3 (ls_out_lb) , priority=0 , match=(1) , action=(next;)
- table=4 (ls_out_acl) , priority=0 , match=(1) , action=(next;)
- table=5 (ls_out_qos_mark) , priority=0 , match=(1) , action=(next;)
- table=6 (ls_out_stateful) , priority=100 , match=(reg0[1] == 1) , action=(ct_commit(ct_label=0/1);
 next;)
 table=6 (ls_out_stateful) , priority=100 , match=(reg0[2] == 1) , action=(ct_lb;)
 table=7 (ls_out_port_sec_ip) , priority=0 , match=(1) , action=(next;)
 table=8 (ls_out_port_sec_l2) , priority=100 , match=(eth.mcast) , action=(output;)
 table=8 (ls_out_port_sec_l2) , priority=50 , match=(outport == "sw0-port1" && eth.dst ==
 {00:00:00:00:00:01}) , action=(output;)
 table=8 (ls_out_port_sec_l2) , priority=50 , match=(outport == "sw0-port2" && eth.dst ==
 {00:00:00:00:00:02}) , action=(output;)

Key differences between OVN and OpenFlow include:

- OVN ports are logical entities that reside somewhere on a network, not physical ports on a single switch.
- OVN gives each table in the pipeline a name in addition to its number. The name describes the purpose of that stage in the pipeline.
- The OVN match syntax supports complex Boolean expressions.
- The actions supported in OVN logical flows extend beyond those of OpenFlow. You can implement higher level features, such as DHCP, in the OVN logical flow syntax.

ovn-trace

The ovn-trace command can simulate how a packet travels through the OVN logical flows, or help you determine why a packet is dropped. Provide the ovn-trace command with the following parameters:

DATAPATH

The logical switch or logical router where the simulated packet starts.

MICROFLOW

The simulated packet, in the syntax used by the ovn-sb database.

This example displays the **--minimal** output option on a simulated packet and shows that the packet reaches its destination:

```
$ ovn-trace --minimal sw0 'inport == "sw0-port1" && eth.src == 00:00:00:00:00:01 && eth.dst ==
00:00:00:00:00:02'
  # reg14=0x1,vlan_tci=0x0000,dl_src=00:00:00:00:00:01,dl_dst=00:00:00:00:00:02,dl_type=0x0000
  output("sw0-port2");
```

In more detail, the **--summary** output for this same simulated packet shows the full execution pipeline:

```
$ ovn-trace --summary sw0 'inport == "sw0-port1" && eth.src == 00:00:00:00:00:01 && eth.dst ==
00:00:00:00:00:02'
  # reg14=0x1,vlan_tci=0x0000,dl_src=00:00:00:00:00:01,dl_dst=00:00:00:00:00:02,dl_type=0x0000
```
The example output shows:

- The packet enters the **sw0** network from the **sw0-port1** port and runs the ingress pipeline.
- The `outport` variable is set to **sw0-port2** indicating that the intended destination for this packet is **sw0-port2**.
- The packet is output from the ingress pipeline, which brings it to the egress pipeline for **sw0** with the `outport` variable set to **sw0-port2**.
- The output action is executed in the egress pipeline, which outputs the packet to the current value of the `outport` variable, which is **sw0-port2**.

See the `ovn-trace` man page for complete details.

5.2. MONITORING OPENFLOWS

You can use `ovs-ofctl dump-flows` command to monitor the OpenFlow flows on a logical switch in your network.

```
$ ovs-ofctl dump-flows br-int
NXST_FLOW reply (xid=0x4):
  cookie=0x0, duration=72.132s, table=0, n_packets=0, n_bytes=0, idle_age=72,
  priority=10,in_port=1,dl_src=00:00:00:00:00:01 actions=resubmit(,1)
  cookie=0x0, duration=60.565s, table=0, n_packets=0, n_bytes=0, idle_age=60,
  priority=10,in_port=2,dl_src=00:00:00:00:00:02 actions=resubmit(,1)
  cookie=0x0, duration=28.127s, table=0, n_packets=0, n_bytes=0, idle_age=28, priority=0
  actions=drop
  cookie=0x0, duration=13.887s, table=1, n_packets=0, n_bytes=0, idle_age=13, priority=0,in_port=1
  actions=output:2
  cookie=0x0, duration=4.023s, table=1, n_packets=0, n_bytes=0, idle_age=4, priority=0,in_port=2
  actions=output:1
```