

 Cisco ACI and OpenShift 3.11 Integration

 [image: images/cover_page.png]

 New and Changed Information

 The following table provides an overview of the significant changes up to this current release. The table does not provide
 an exhaustive list of all changes or of the new features up to this release.

 New Features and Changed Behavior in Cisco APIC

 	

 Cisco APIC Release Version

 	

 Feature

 	

 Description

 	5.0(x)

 	Support for VMware teaming policy.

 	

 You can configure VMware teaming policy when link aggregation groups (LAGs) are used.

 For more information, see the section Provisioning Cisco ACI to Work with OpenShift.

 	

 5.0(x)

 	

 Support for creating multiple clusters in a Cisco Application Centric Infrastructure (ACI) tenant.

 	

 This release decouples the Cisco ACI Tenant name from the OpenShift cluster name—that is, the System ID provided in the acc-provision
 input file.

 The decoupling enables you to put one or more OpenShift clusters into one Cisco ACI tenant by deploying the cluster in a pre-existing
 tenant. For more information, see Provisioning Cisco ACI to Work with OpenShift

 	4.2(x)
 	Kubernetes Replication Controller and OpenShift DeploymentConfig resources.
 	

 Support for adding endpoint group (EPG) and SecurityGroup (SG) annotations to Kubernetes ReplicationController and OpenShift
 DeploymentConfig resources.

 For more information, see the section Network Policy and EPGs.

 	4.1(x)
 	Service account hardening
 	

 Every cluster is now configured with a dedicated administrative account that enables you to control read and write permissions
 for the whole fabric.

 For more information, see the section Service Account Hardening.

 	

 4.0(1)

 	

 --

 	

 Added procedure on how to drain a node.

 For more information, see the procedure Draining a Node.

 	

 4.0(1)

 	

 Added support for OpenShift with ACI CNI plug-in to run nested on Red Hat OpenStack.

 	

 For more information, see the procedure Preparing OpenShift Nodes Running as OpenStack Virtual Machines.

 	

 3.1(1)

 	

 	

 OpenShift on bare-metal servers

 	

 OpenShift nested on ESXi VMM-based VMs

 	

 The release supports integration of OpenShift on bare-metal servers and OpenShift nested on ESXi VMM-based VMs into the Cisco Application Centric
 									Infrastructure (ACI).

 	

 3.1(1) and later

 	

 Service subnet advertisement

 	

 You can configure Cisco Application Centric
 									Infrastructure (ACI) to advertise service subnets externally through a dynamic routing protocol.

 For more information, see the section Service Subnet Advertisement.

 	

 3.1(1)

 	

 --

 	

 Added hardware dependency.

 For more information, see the section Hardware Requirements.

 	

 3.1(1)

 	

 --

 	

 This guide was released.

 	Cisco ACI and OpenShift Integration

 	Hardware Requirements

 	OpenShift Compatibility Matrix

 	Workflow for OpenShift Integration

 	Planning for OpenShift Integration

 	Prerequisites for Integrating OpenShift with Cisco ACI

 	Provisioning Cisco ACI to Work with OpenShift

 	Preparing OpenShift Nodes Running as OpenStack Virtual Machines

 	Preparing the OpenShift Nodes

 	Installing OpenShift and Cisco ACI Containers

 	Updating the Openshift Router to Use the ACI Fabric

 	Unprovisioning OpenShift from the ACI Fabric

 	Uninstalling the CNI Plug-In

 	Verifying the OpenShift Integration

 	Using Policy

 	Draining a Node

 	Moving a Node Between ESXi Hosts in Nested Mode

 	Service Subnet Advertisement

 	Service Account Hardening

 	Troubleshooting OpenShift Integration

 	Contacting Support

 Cisco ACI and OpenShift Integration

 OpenShift is a container application platform that builds on top of Docker and Kubernetes that makes it accessible and easy
 for the developer to create applications, and a platform for operators that simplifies deployments of containers for both
 development and production workloads. Beginning with Cisco APIC Release 3.1(1), OpenShift can be integrated with Cisco Application Centric
 									Infrastructure (ACI) by leveraging the ACI CNI Plugin.

 To integrate Red Hat OpenShift with Cisco ACI you must perform a series of tasks. Some tasks are performed by the fabric administrator directly on APIC, while others are performed by the OpenShift Cluster administrator. Once you have integrated the Cisco ACI CNI Plugin for
 Red Hat OpenShift, you can use the APIC to view OpenShift endpoints and constructs in Cisco ACI.

 This document provides the workflow for integrating OpenShift, Release 3.11, and specific instructions for setting up the
 Cisco APIC. However, it is assumed that you are familiar with OpenShift and containers and can install OpenShift. Specific instructions
 for installing OpenShift are beyond the scope of this document.

 For documents related to OpenShift, Release 4.x, see the ACI Virtualization > Virtualization — Containers section on the Cisco APIC documentation landing page.

 Hardware Requirements

 This section provides the hardware requirements:

 	

 Connecting the servers to Gen1 hardware of Cisco Fabric Extenders (FEXes) is not supported and results in a nonworking cluster.

 	

 The use of symmetric policy-based routing (PBR) feature for load balancing external services requires the use of Cisco Nexus
 9300-EX or -FX leaf switches.

 For this reason, the Cisco ACI CNI Plug-in is only supported for clusters that are connected to switches of those models.

 	
 Note

 	
 UCS-B is supported as long as the UCS Fabric Interconnects are connected to Cisco Nexus 9300-EX or -FX leaf switches.

 OpenShift Compatibility Matrix

 Verify the compatibility matrix to review specific OpenShift and ACI release support:

 https://www.cisco.com/c/dam/en/us/td/docs/Website/datacenter/aci/virtualization/matrix/virtmatrix.html

 Workflow for OpenShift Integration

 This section provides a high-level description of the tasks required to integrate OpenShift into the Cisco ACI fabric.

 	

 Prepare for the integration.

 Identify the subnets and VLANs that you will use in your network by following the instructions in the section Planning for OpenShift Integration.

 	

 Fulfill the required day-0 fabric configurations.

 Perform the required day-0 fabric configurations. Make sure that you perform all fabric configurations required prior to deploying
 the OpenShift cluster as per the section Prerequisites for Integrating OpenShift with Cisco ACI.

 	

 Configure the Cisco APIC for the OpenShift Cluster.

 Many of the required fabric configurations are performed directly by a provisioning tool (acc-provision). The tool is embedded
 in the plugin files from www.cisco.com. Once downloaded and installed modify the configuration file with the information from
 the planning phase and run the tool. For more information, see the section Provisioning Cisco ACI to Work with OpenShift.

 	

 If you plan to deploy the OpenShift cluster running nested on Red Hat OpenStack, see the section Preparing OpenShift Nodes Running as OpenStack Virtual Machines.

 	

 Considerations for OpenShift node network configurations.

 Set up networking for the node to support OpenShift installation. This includes configuring an uplink interface, subinterfaces,
 and static routes. See the section Preparing the OpenShift Nodes.

 	

 Install OpenShift and Cisco ACI containers.

 Use the appropriate method for your setup. See the section Installing OpenShift and Cisco ACI Containers.

 	

 Update the OpenShift router to use the ACI fabric.

 See the section Updating the Openshift Router to Use the ACI Fabric.

 	

 Verify the integration.

 Use the Cisco APIC GUI to verify that OpenShift has been integrated into the Cisco ACI. See the section Verifying the OpenShift Integration.

 Planning for OpenShift Integration

 The OpenShift cluster requires various network resources all of which will be provided by the ACI fabric integrated overlay. The OpenShift cluster will require the following subnets:

 	

 Node subnet—The subnet used for OpenShift control traffic. This is where the OpenShift API services are hosted. The acc-provisioning
 tool configures a private subnet. Ensure that it has access to the Cisco APIC management address.

 	

 Pod subnet—The subnet from which the IP addresses of OpenShift pods are allocated. The acc-provisioning tool configures a
 private subnet.

 	
 Note

 	
 This subnet specifies the starting address for the IP pool that is used to allocate ip to pods as well as your ACI Bridge Domain IP. For example if you define it as 192.168.255.254/16, a valid configuration from an ACI perspective, your containers will not get an IP address as there are no free IPs after 192.168.255.254 in this subnet. We
 suggest to always use the first IP address in the POD subnet. In this example: 192.168.0.1/16.

 	

 Node service subnet—The subnet used for internal routing of load-balanced service traffic. The acc-provisioning tool configures
 a private subnet.

 	
 Note

 	
 Similarly to the Pod subnet note, configure it with the first IP in the subnet.

 	

 External service subnets—Pools from which load-balanced services are allocated as externally accessible service IPs.

 The externally accessible service IPs could be globally routable. Configure the next-hop router to send traffic to these IPs
 to the fabric. There are two such pools: One is used for dynamically allocated IPs and the other is available for services
 to request a specific fixed external IP.

 All the above mentioned subnets must be specified on the acc-provisioning configuration file. The Node and POD subnet will
 be provisioned on corresponding ACI Bridge Domains that will be created by the provisioning tool. The endpoints on these subnets will be learnt as fabric endpoints
 and can be used to communicate directly with any other fabric endpoint without NAT, provided that contracts allow communication
 of course. The Node Service subnet and the External Service Subnet will not be seen as fabric endpoints, but will be instead
 used to manage ClusterIP and Load Balancer IP respectively, programmed on Open vSwitch via OpFlex. As mentioned before, the
 External Service subnet must be routable outside of the fabric.

 OpenShift Nodes will need to be connected on an EPG using a VLAN encapsulation. PODs can connect to one or multiple EPGs and
 use either VLAN or VXLAN encapsulation. Additionally, PBR-based Load Balancing will require the use of a VLAN encapsulation
 to reach the opflex service endpoint IP of each Openshift node. The following VLAN IDs will therefore be required:

 	

 Node VLAN ID—The VLAN ID used for the EPG mapped to a Physical domain for OpenShift nodes.

 	

 Service VLAN ID—The VLAN ID used for delivery of load-balanced external service traffic.

 	

 The Fabric Infra VLAN ID—The Infra VLAN used to extend OpFlex to the OVS on the OpenShift nodes.

 In addition to providing network resources, read and understand the guidelines in the knowledge base article Cisco ACI and OpFlex Connectivity for Orchestrators.

 Prerequisites for Integrating OpenShift with Cisco ACI

 The following are required before you can integrate OpenShift with the Cisco ACI fabric:

 	

 A working Cisco ACI fabric running a release that is supported for the desired OpenShift integration

 	

 An attachable entity profile (AEP) set up with interfaces desired for the OpenShift deployment

 When running in nested mode, this is the AEP for the VMM domain on which OpenShift will be nested.

 	

 A Layer 3 Outside connection, along with a Layer 3 external network to serve as external access

 	

 Virtual routing and forwarding (VRF) configured

 	
 Note

 	
 The VRF and L3Out in Cisco ACI that are used to provide outside connectivity to OpenShift external services can be in any tenant. The most common usage
 is to put the VRF and L3Out in the common tenant or in a tenant that is dedicated to the OpenShift cluster. You can also have
 separate VRFs, one for the OpenShift bridge domains and one for the L3Out, and you can configure route leaking between them.

 	

 Any required route reflector configuration for the Cisco ACI fabric

 	

 Ensure the subnet that is used for external services is routed by the next-hop router that is connected to the selected ACI L3Out interface. This subnet is not announced by default, so either static routes or appropriate configuration must be considered.

 In addition, the OpenShift cluster must be up through the fabric-connected interface on all the hosts. The default route on
 the OpenShift nodes should be pointing to the ACI node subnet bridge domain. This is not mandatory, but it simplifies the routing configuration on the hosts and is the recommend
 configuration. If you do not follow this design, ensure the OpenShift node routing is correctly used so that all OpenShift
 cluster traffic is routed through the ACI fabric.

 Provisioning Cisco ACI to Work with OpenShift

 Use the acc_provision tool to provision the fabric for the OpenShift VMM domain and generate a .yaml file that OpenShift uses to deploy the required Cisco Application Centric
 									Infrastructure (ACI) container components.

 This tool requires a configuration file as input and will perform two actions as output:

 	

 it will configure relevant parameters on the Cisco ACI fabric.

 	

 it will generate a YAML file that OpenShift administrators can use to install the Cisco ACI CNI plug-in and containers on
 the cluster.

 	
 Note

 	
 We recommended that when using ESXi nested for OpenShift hosts, you provision one OpenShift host for each OpenShift cluster
 for each ESXi server. Doing so ensures—in case of an ESXi host failure—that a single OpenShift node is affected for each OpenShift
 cluster.

 Procedure

 	Step 1
 	
 Download the provisioning tool from cisco.com.

 https://software.cisco.com/download/type.html?mdfid=285968390&i=rm

 	
 Click APIC OpenStack and Container Plugins.

 	
 Choose the package that you want to download.

 	
 Click Download.

 	Step 2
 	
 Generate a sample configuration file that you can edit.

 Example:

 terminal$ acc-provision--sample > aci-containers-config.yaml

 	
 Note

 	
 Take note of the values if you are provisioning OpenStack to work with OpenShift.

 The command generates a configuration file that looks like the following example:#
Configuration for ACI Fabric
#
aci_config:
 system_id: mykube # Every opflex cluster must have a distict ID
 apic_hosts: # List of APIC hosts to connect for APIC API
- 10.1.1.101
 vmm_domain: # Kubernetes VMM domain configuration
 encap_type: vxlan # Encap mode: vxlan or vlan
 mcast_range: # Every opflex VMM must use a distinct range
 start: 225.20.1.1
 end: 225.20.255.255

 # The following resources must already exist on the APIC,
 # they are used, but not created by the provisioning tool.
 aep: kube-cluster # The AEP for ports/VPCs used by this cluster
 vrf: # This VRF used to create all kubernetes EPs
 name: mykube-vrf
 tenant: common # This can be system-id or common
 l3out:
 name: mykube_l3out # Used to provision external IPs
 external_networks:
 - mykube_extepg # Used for external contracts

#
Networks used by Kubernetes
#
net_config:
 node_subnet: 10.1.0.1/16 # Subnet to use for nodes
 pod_subnet: 10.2.0.1/16 # Subnet to use for Kubernetes Pods
 extern_dynamic: 10.3.0.1/24 # Subnet to use for dynamic external IPs
 node_svc_subnet: 10.5.0.1/24 # Subnet to use for service graph--This is not the same as openshift_portal_net: Use different subnets.
 kubeapi_vlan: 4001 # The VLAN used by the physdom for nodes
 service_vlan: 4003 # The VLAN used by LoadBalancer services
 infra_vlan: 4093 # The VLAN used by ACI infra

#
Configuration for container registry
Update if a custom container registry has been setup
#
registry:
 image_prefix: noiro # e.g: registry.example.com/noiro
 # image_pull_secret: secret_name # (if needed)

 Notes:

 	

 The Cisco Application Policy Infrastructure Controller (APIC) administrator must not modify the bridge domain configuration
 that is pushed by the acc-provisioning tool.

 	

 Make sure you remove the following line from the net_config section:

 extern_static: 10.4.0.1/24 # Subnet to use for static external IPs

 This subnet is not used for OpenShift.

 	

 Beginning Cisco APIC 5.0(1), you can configure VMware teaming policy when link aggregation groups (LAGs) are used. To do so, add the following
 to the configuration file:

 type: vmware
elag_name: eLAG-name-used

 	

 Starting in release Cisco APIC 5.0.(1), Cisco APIC resources created for the cluster are prepended with aci-containers and the system_id that are provided in the .yaml file.

 This naming convention ensures unique resource names when multiple clusters are provisioned under one tenant. Legacy clusters
 can use the use_legacy_kube_naming_convention field to enable the older naming convention. (Legacy clusters are those installed before Cisco ACI Container Network Interface
 (CNI) version 5.0.) However, you cannot use the use_legacy_kube_naming_convention field together with the tenant field.

 	

 Beginning with Cisco APIC 5.0(x), you can configure a OpenShift cluster in an existing tenant. To do so, add the following
 to the configuration file:

aci_config:
 tenant:
 name: existing_tenant

 The acc-provision command creates the tenant if it does not yet exist. It also creates the application profile, bridge domain, endpoint groups
 (EPGs), and required contracts. However, the tenant is not deleted during unprovisioning.

 	Step 3
 	
 Edit the sample configuration file with the relevant values for each of the subnets, VLANs, etc., as appropriate to you planning
 and then save the file.

 	Step 4
 	
 Provision the Cisco ACI fabric.

 Example:

acc-provision -f openshift-<version> -c aci-containers-config.yaml -o aci-containers.yaml \
-a -u [apic username] -p [apic password]

 This command generates the file aci-containers.yaml that you use after installing OpenShift. It also creates the files user-[system id].key and user-[system id].crt that contain the certificate that is used to access Cisco APIC. Save these files in case you change the configuration later
 and want to avoid disrupting a running cluster because of a key change.

 Notes:

 	

 The file aci-containers.yaml is security sensitive. It contains keys necessary for connecting to the Cisco APIC administration API.

 	

 Currently, the provisioning tool supports only the installation of a single OpenShift cluster for each Cisco ACI tenant on
 a single or multipod Cisco ACI fabric.

 	Step 5
 	
 (Optional): Advanced optional parameters can be configured to adjust to custom parameters other than the Cisco ACI default
 values or base provisioning assumptions:

 	

 If your VMM’s multicast address for the fabric is different from 225.1.2.3, you can configure it adding the following:aci_config:
 vmm_domain:
 mcast_fabric: 225.1.2.3

 	

 If you are using VLAN encapsulation, you can specify vlan-pool for it as follows:

 aci_config:
 vmm_domain:
 encap_type: vlan
 vlan_range:
 start: 10
 end: 25

 	

 If you want to use an existing User, or Key, or Cert, add the following:aci_config:
 sync_login:
 username: <name>
 certfile: <pem-file>
 keyfile: <pem-file>

 	

 If provisioning in a system nested inside of virtual machines, enter the name of an existing preconfigured VMM domain in Cisco
 ACI into the aci_config section under the vmm_domain of the configuration file.

 nested_inside:
 type: vmware
 name: myvmware

 Preparing OpenShift Nodes Running as OpenStack Virtual Machines

 This section describes how to provision a Red Hat OpenStack installation that uses the Cisco Application Centric
 									Infrastructure (ACI) OpenStack plug-in in order to work with a nested Red Hat OpenShift cluster using the Cisco ACI CNI Plug-in.

 Before you begin

 	

 Ensure that you have a running Red Hat OpenStack installation using the required release of the Cisco ACI OpenStack plugin.

 For more information, see the Cisco ACI Installation Guide for Red Hat OpenStack Using OSP Director.

 When installing the Overcloud, the ACIOpflexInterfaceType and ACIOpflexInterfaceMTU should be set as follows:

 ACIOpflexInterfaceType: ovs

 ACIOpflexInterfaceMTU: 8000

 Procedure

 	Step 1
 	
 Create the neutron network that will be used to connect the OpenStack instances that will be running the OpenShift nodes:

 neutron net-create <name> \
--apic:nested-domain-name openshift-domain \
--apic:nested-domain-type openshift \
--apic:nested_domain_infra_vlan <infra-vlan> \
--apic:nested_domain_node_network_vlan <node_vlan> \
--apic:nested_domain_service_vlan <service_vlan> \
--apic:nested_domain_allowed_vlans "{'vlan_ranges': [{'start’: <vlan-id-1>, 'end’: <vlan-id-2>}]}"

 Notes:

 	

 Ensure you use the same values as you did in step 2 of the Provisioning Cisco ACI to Work with OpenShift.

 The node_vlan and service_vlan must match those configured in the acc-provisioning tool settings.

 	

 The nested_domain_allowed_vlans is only required if the Cisco ACI CNI Plug-in will be deployed in VLAN mode. This is not required when using VXLAN mode.

 	

 When using VLAN mode for the Cisco ACI CNI Plugin, the VLAN range must be configured correctly on the acc-provisioning tool configuration file. This will result
 in a VLAN pool configured on Cisco Application Policy Infrastructure
 									Controller (APIC), ensure that there is no VLAN overlap with other VLAN pools used for OpenStack.

 Example:

 neutron net-create os-net \
--apic:nested-domain-name openshift-domain \
--apic:nested-domain-type openshift \
--apic:nested_domain_infra_vlan 4093 \
--apic:nested_domain_node_network_vlan 4001 \
--apic:nested_domain_service_vlan 4003 \
--apic:nested_domain_allowed_vlans "{'vlan_ranges': [{'start’: 4004, 'end’: 4006}]}"

{"network": {"apic:nested_domain_name": "openshift domain", "apic:nested_domain_node_network_vlan":
4001, "apic:nested_domain_infra_vlan": 4093, "apic:distinguished_names": {"VRF":
"uni/tn-common/ctx-lab_UnroutedVRF", "EndpointGroup": "uni/tn-prj_9fb5e09e0d1e4bf6b81d4d3
54eeccd4a/ap-OpenStack/epg-net_5ffb14fc-99c3-4d2b-b9c9-d7ab90af459a", "BridgeDomain":
"uni/tn-prj_9fb5e09e0d1e4bf6b81d4d354eeccd4a/BD-net_5ffb14fc-99c3-4d2b-b9c9-d7ab90af459a"},
"ipv6_address_scope": null, "revision_number": 3, "port_security_enabled": true, "mtu":
1500, "apic:nested_domain_service_vlan": 4003, "id": "5ffb14fc-99c3-4d2b-b9c9-d7ab90af459a",
"apic:synchronization_state": "synced", "router:external": false, "availability_zone_hints":
[], "availability_zones": [], "provider:physical_network": "physnet1",
"apic:nested_domain_allowed_vlans": [4001, 4003, 4004, 4005, 4006, 4093], "ipv4_address_scope":
null, "shared": false, "project_id": "9fb5e09e0d1e4bf6b81d4d354eeccd4a", "status":
"ACTIVE", "subnets": [], "description": "", "tags": [], "updated_at":
"2018-04-26T18:44:17Z", "provider:segmentation_id": null, "apic:nested_domain_type":
"openshift", "name": ”os-net", "admin_state_up": true, "tenant_id":
"9fb5e09e0d1e4bf6b81d4d354eeccd4a", "created_at": "2018-04-26T18:44:17Z",
"provider:network_type": "opflex"}}

 	Step 2
 	
 Launch the OpenStack VMs to host OpenShift.

 Sub-interfaces have to be created for the node network, infra network and the appropriate MTUs have to be set.

 Examples of the network-interface configuration files are shown in the following text. In the examples, we assume that the
 Cisco ACI infra VLAN is 3085, kube node VLAN is 2031, and VLAN 4094 is the VLAN used from OpenStack to provide IP and metadata
 to the VM.

 	
 Note

 	
 VLAN 4094 is currently hardcoded for the OpenShift on OpenStack nested plug-in configuration and should not be changed.

 $ cat /etc/sysconfig/network-scripts/ifcfg-eth0
DEVICE=eth0
ONBOOT=yes
HOTPLUG=no
DEVICETYPE=ethernet
BOOTPROTO=none

$ cat /etc/sysconfig/network-scripts/ifcfg-eth0.2031
VLAN=yes
TYPE=Vlan
DEVICE=eth0.2031
PHYSDEV=eth0
VLAN_ID=2031
REORDER_HDR=yes
GVRP=no
MVRP=no
BOOTPROTO=none
IPADDR=12.11.11.100
PREFIX=16
GATEWAY=12.11.0.1
MTU=8000
DEFROUTE=yes
IPV4_FAILURE_FATAL=no
IPV6INIT=yes
IPV6_AUTOCONF=yes
IPV6_DEFROUTE=yes
IPV6_FAILURE_FATAL=no
IPV6_ADDR_GEN_MODE=stable-privacy
NAME=eth0.2031
ONBOOT=yes
PROXY_METHOD=none
BROWSER_ONLY=no
DNS1=8.8.8.8

$ cat /etc/sysconfig/network-scripts/ifcfg--eth0.3085
DEVICE=eth0.3085
NAME=eth0.3085
ONBOOT=yes
PEERDNS=yes
TYPE=vlan
PHYSDEV=eth0
BOOTPROTO=dhcp
VLAN=yes
ONPARENT=yes
MTU=8000

$ cat /etc/sysconfig/network-scripts/ifcfg-eth0.4093
VLAN=yes
TYPE=Vlan
PHYSDEV=eth0
VLAN_ID=4093
ONBOOT=yes
BOOTPROTO=dhcp
DEFROUTE=no
IPV4_FAILURE_FATAL=no
IPV6INIT=yes
IPV6_AUTOCONF=yes
IPV6_DEFROUTE=yes
IPV6_FAILURE_FATAL=no
IPV6_ADDR_GEN_MODE=stable-privacy
NAME=eth0.4093
MTU=8000

$ cat /etc/sysconfig/network-scripts/route-opflex-conn
ADDRESS0=224.0.0.0
NETMASK0=240.0.0.0
METRIC0=1000

$ cat /etc/sysconfig/network-scripts/route-eth0.3085
ADDRESS0=224.0.0.0
NETMASK0=240.0.0.0
GATEWAY0=0.0.0.0
METRIC0=1000

 The configurations in the previous text can be added or updated after initial VM bringup.

 The dhcp request for eth0.4093 fails if the dhcp client is not configured. The following configuration needs to be added to
 the /etc/dhcp/dhcpclient.conf:

 $ cat /etc/dhcp/dhclient-eth0.4093.conf
send dhcp-client-identifier 01:mac-address;

Obtain IP address for eth0.4093

 Example:

 sudo dhclient eth0.4093

 The following configuration needs to be added to the /etc/dhcp/dhcpclient.conf:

 $ more /etc/dhcp/dhclient-eth0.3085.conf
send dhcp-client-identifier 01:mac-address-of-the-VM;

Obtain IP address for eth0.3085

 Example:

 sudo dhclient eth0.3085

 	Step 3
 	
 For OpenShift to work correctly, the default route on the VM needs to be configured to point to the subinterface created for
 the Kubernetes node network. In the above example, the infra network is 10.0.0.0/16, the node network is 12.11.0.0/16 and
 the Neutron network is 1.1.1.0/24. Note that the metadata subnet 169.254.0.0/16 route is added to the eth0.4094 interface.

 Example:

 $ route -n
Kernel IP routing table
Destination Gateway Genmask Flags Metric Ref Use Iface
0.0.0.0 12.11.0.1 0.0.0.0 UG 400 0 0 eth0.2031
1.1.1.0 0.0.0.0 255.255.255.0 U 401 0 0 eth0.4094
10.0.0.0 0.0.0.0 255.255.0.0 U 402 0 0 eth0.3085
12.11.0.0 0.0.0.0 255.255.0.0 U 400 0 0 eth0.2031
169.254.0.0 1.1.1.1 255.255.0.0 UG 401 0 0 eth0.4094
172.17.0.0 0.0.0.0 255.255.0.0 U 0 0 0 docker0
224.0.0.0 0.0.0.0 240.0.0.0 U 1000 0 0 eth0.3085

 You are now ready to install OpenShift. Skip the next section and proceed to Installing OpenShift and Cisco ACI Containers.

 Preparing the OpenShift Nodes

 After you provision Cisco Cisco Application Centric
 									Infrastructure (ACI), you prepare networking for the OpenShift nodes.

 Procedure

 	Step 1
 	
 Configure your uplink interface with NIC bonding or not, depending on how your AEP is configured.

 Set the MTU on this interface to at least 1600, preferably 9000.

 	
 Note

 	
 The Node Uplink Interface MTU needs to account for the VXLAN header overhead of the container traffic. By default, the container
 interface MTU is 1500 but it can be increased up to 8900 through the interface_mtu parameter.

 	Step 2
 	
 Create a subinterface on your uplink interface on your infra VLAN.

 Configure this subinterface to obtain an IP address using DHCP. Set the MTU on this interface to 1600.

 	Step 3
 	

 Configure a static route for the multicast subnet 224.0.0.0/4 through the uplink interface that is used for VXLAN traffic.

 	Step 4
 	
 Create a subinterface on your uplink interface on your node VLAN. For example, which is called kubeapi_vlan in the configuration file.

 Configure an IP address on this interface in your node subnet. Then set this interface and the corresponding node subnet router
 as the default route for the node.

 	
 Note

 	
 Many OpenShift installer tools look specifically for the default route to choose interfaces for API server traffic and other
 traffic. It’s possible to install with the default route on another interface. To do this, you set up static routes into this
 interface and override your installer configuration. However, we recommend setting up the default route through the node uplink.

 	Step 5
 	

 Create the /etc/dhcp/dhclient-eth0.4093.conf file with the following content, inserting the MAC address of the Ethernet interface for each server on the first line of
 the file:

 Example:

 	
 Note

 	
 If you have a single interface, you could name the file just dhclient.conf and not need the interface name, as in dhclient-eth0.4093.conf.

 send dhcp-client-identifier 01:<mac-address of infra VLAN interface>;
request subnet-mask, domain-name, domain-name-servers, host-name;
send host-name <server-host-name>;

option rfc3442-classless-static-routes code 121 = array of unsigned integer 8;
option ms-classless-static-routes code 249 = array of unsigned integer 8;
option wpad code 252 = string;

also request rfc3442-classless-static-routes;
also request ms-classless-static-routes;
also request static-routes;
also request wpad;
also request ntp-servers;

 The network interface on the infra VLAN requests a DHCP address from the Cisco APIC Infrastructure network for OpFlex communication.
 The server must have a dhclient configuration for this interface to receive all the correct DHCP options with the lease.

 If you need information on how to configure a VPC interface for the OpenShift servers, see "Manually Configure the Host vPC"
 in the Cisco ACI with OpenStack OpFlex Deployment Guide for Red Hat on Cisco.com.

 	
 Note

 	
 The infra VLAN interface in your environment may be a basic Linux-level subinterface, such as eth0.4093.

 	Step 6
 	
 If you have a separate management interface for the node being configured, configure any static routes required to access
 your management network on the management interface.

 	Step 7
 	
 Ensure that Open vSwitch (OVS) is not running on the node.

 	Step 8
 	
 Informational: Here is an example of the interface configuration (/etc/network/interfaces):

 # Management network interface (not connected to ACI)
/etc/sysconfig/network-scripts/ifcfg-eth0
NAME=eth0
DEVICE=eth0
ONBOOT=yes
BOOTPROTO=none
TYPE=Ethernet
IPADDR=192.168.66.17
NETMASK=255.255.255.0
PEERDNS=no
DNS1=192.168.66.1

/etc/sysconfig/network-scripts/route-eth0
ADDRESS0=10.0.0.0
NETMASK0=255.0.0.0
GATEWAY0=192.168.66.1

Interface connected to ACI
/etc/sysconfig/network-scripts/ifcfg-eth1
NAME=eth1
DEVICE=eth1
ONBOOT=yes
BOOTPROTO=none
TYPE=Ethernet
MTU=1600

ACI Infra VLAN
/etc/sysconfig/network-scripts/ifcfg-4093
VLAN=yes
TYPE=Vlan
PHYSDEV=eth1
VLAN_ID=4093
REORDER_HDR=yes
BOOTPROTO=dhcp
DEFROUTE=no
IPV6INIT=yes
IPV6_AUTOCONF=yes
IPV6_DEFROUTE=yes
IPV6_FAILURE_FATAL=no
IPV6_ADDR_GEN_MODE=stable-privacy
NAME=4093
DEVICE=eth1.4093
ONBOOT=yes
MTU=1600

/etc/sysconfig/network-scripts/route-4093
ADDRESS0=224.0.0.0
NETMASK0=240.0.0.0
METRIC0=1000

Node Vlan
/etc/sysconfig/network-scripts/ifcfg-node-vlan-4001
VLAN=yes
TYPE=Vlan
PHYSDEV=eth1
VLAN_ID=4001
REORDER_HDR=yes
BOOTPROTO=none
IPADDR=12.1.0.101
PREFIX=24
GATEWAY=12.1.0.1
DNS1=192.168.66.1
DEFROUTE=yes
IPV6INIT=no
NAME=node-vlan-4001
DEVICE=eth1.4001
ONBOOT=yes
MTU=1600

 	Step 9
 	
 Add the following Iptables rule to each host to allow IGMP traffic:

 $ iptables -A INPUT -p igmp -j ACCEPTTo make this change persistent across reboots, add the command either to /etc/rc.d/rc.local or to a cron job that runs after reboot.

 	Step 10
 	
 Tune the igmp_max_memberships kernel parameter.

 The Cisco ACI Container Network Interface (CNI) plug-in gives you the flexibility to place Namespaces, Deployment, and PODs into dedicated
 endpoint groups (EPGs).

 To ensure that Broadcast, Unknown Unicast and Multicast traffic (BUM) is not flooded to all the EPGs, Cisco ACI allocates a dedicated multicast address for BUM traffic replication for every EPG that is created.

 Recent kernel versions set the default for the igmp_max_memberships parameter to 20, limiting the maximum number of EPGs that can be utilized to 20. To have more than 20 EPGs, you can increase
 the igmp_max_memberships with the following steps:

 	

 Check the current configured maximum with the following command:

 sysctl net.ipv4.igmp_max_memberships

 	

 Edit the /etc/sysctl.d/99-sysctl.conf file and add the following line:

 net.ipv4.igmp_max_memberships = Max_Number_Of_EPGs

 	

 Restart the node or issue the following command:

 sysctl -p

 	

 Verify that the new limit is correctly configured with the following command:

 sysctl net.ipv4.igmp_max_memberships

 	
 Note

 	
 For more details about the igmp_max_memberships kernel parameter, see the article "Documentation for /proc/sys" on The Linux Kernel Archives website. Go to the Documentation
 section and search for "Documentation for pro/sys/net."

 Installing OpenShift and Cisco ACI Containers

 After you provision Cisco Application Centric
 									Infrastructure (ACI) and prepare the OpenShift nodes, you can install OpenShift and Cisco ACI containers. You can use any installation method
 appropriate to your environment. We recommend that you use this procedure to install the OpenShift and Cisco ACI containers.

 	
 Note

 	
 When installing OpenShift, ensure that the API server is bound to the IP addresses on the node subnet and not to management
 or other IP addresses. Issues with node routing table configuration, API server advertisement addresses, and proxy are the
 most common problems during installation. If problems occur, check these issues first.

 Procedure

 	
 Install OpenShift, following the installation procedure documented in the article Planning your installation for the 3.11
 release on the Red Hat OpenShift website.

 Use the configuration overrides for Cisco ACI CNI Ansible inventory configuration on the GitHub website: https://github.com/openshift/openshift-ansible/tree/release-3.11/roles/aci.

 	
 Note

 	
 Make sure you provide theaci_deployment_yaml_file with the path to the yaml generated with acc-provision tool in the section Provisioning Cisco ACI to Work with OpenShift.

 Updating the Openshift Router to Use the ACI Fabric

 This section describes how to update the OpenShift router to use the ACI fabric.

 Procedure

 	Step 1
 	
 Remove the old router, enter the following commands:

 Example:

 oc delete svc router
oc delete dc router

 	Step 2
 	
 Create the container networking router, enter the following command:

 Example:

 oc adm router --service-account=router --host-network=false

 	Step 3
 	
 Expose the router service externally, enter the following command:

 Example:

 oc patch svc router -p '{"spec":{"type": "LoadBalancer"}}'

 Unprovisioning OpenShift from the ACI Fabric

 This section describes how to unprovision OpenShift from the ACI fabric.

 Procedure

 	
 To unprovision, enter the following command:

 Example:

 acc-provision -c aci-containers-config.yaml -o aci-containers.yaml -a -d -u [apic username] -f openshift-<version> -p [apic
password]

 This command unprovisions the resources that have been allocated for this OpenShift.

 This also deletes the tenant. If you are using a shared tenant, this is very dangerous.

 Uninstalling the CNI Plug-In

 This section describes how to uninstall the CNI plug-in.

 Procedure

 	
 Uninstall the CNI plug-in using the following command:

 Example:

 oc delete -f aci-containers.yaml

 Verifying the OpenShift Integration

 After you have performed the previous steps, you can verify the integration in the Cisco APIC GUI. The integration creates a tenant, three EPGs, and a VMM domain.

 Procedure

 	Step 1
 	
 Log in to the Cisco APIC.

 	Step 2
 	
 Go to Tenants > tenant.

 The tenant should have the name that you specified in the configuration file that you edited and used in installing OpenShift
 and the ACI containers.

 	Step 3
 	
 In the tenant navigation pane, expand the following: tenant > Application Profiles > application profile > Application EPGs.

 You should see three folders inside the Application EPGs folder:

 	

 kube-default—The default EPG for containers that are otherwise not mapped to any specific EPG.

 	

 kube-nodes—The EPG for the OpenShift nodes.

 	

 kube-system—The EPG for the kube-system OpenShift namespace. This typically contains the kube-dns pods that provide DNS services for
 a OpenShift cluster.

 	Step 4
 	
 In the tenant navigation pane, expand the Networking and Bridge Domains folders.

 You should see two bridge domains:

 	

 node-bd—The bridge domain used by the node EPG.

 	

 pod-bd—The bridge domain used by all pods.

 	Step 5
 	
 If you deploy OpenShift with a load balancer, go to Tenants > common, expand L4-L7 Services, and perform the following steps:

 	
 Open the L4-L7 Service Graph Templates folder; you should see a template for OpenShift.

 	
 Open the L4-L7 Devices folder; you should see a device for OpenShift.

 	
 Open the Deployed Graph Instances folder; you should see an instance for OpenShift.

 	Step 6
 	
 Go to VM Networking > Inventory.

 	Step 7
 	
 In the Inventory navigation pane, expand the OpenShift folder.

 You should see that a VMM domain, with the name that you provided in the configuration file, is created and that the domain
 contains a folder called Nodes and a folder called Namespaces.

 Using Policy

 	Network Policy and EPGs

 	Mapping to Cisco APIC

 	Creating and Mapping an EPG

 	The acikubectl Command

 	Load Balancing External Services

 Network Policy and EPGs

 The Cisco ACI and OpenShift integration was designed to offer a highly flexible approach to policy. It was based on two premises: that
 OpenShift templates not need to change when they run on Cisco ACI, and that developers not be forced to implement any APIC configuration to launch new applications. At the same time, the solution optionally exposes Cisco ACI EPGs and contacts to OpenShift users if they choose to leverage them for application isolation.

 By default, Cisco plug-ins create an EPG and a bridge domain in APIC for the entire OpenShift cluster. All pods by default are attached to the new EPG, has no special properties. The container
 team or the network team do not need to take any further action for a fully functional OpenShift cluster—as one might find
 in a public cloud environment. Additionally, security enforcement can occur based on usage of the OpenShift NetworkPolicy
 API. NetworkPolicy objects are transparently mapped into Cisco ACI and enforced for containers within the same EPG and between EPGs.

 The following is an example of NetworkPolicy in OpenShift:
apiVersion: networking.k8s.io/v1
kind: NetworkPolicy
metadata:
 name: test-network-policy
 namespace: default
spec:
 podSelector:
 matchLabels:
 role: db
 ingress:
 - from:
 - namespaceSelector:
 matchLabels:
 project: myproject
 - podSelector:
 matchLabels:
 role: frontend
 ports:
 - protocol: TCP
 port: 6379

However, in many cases, you may want to leverage EPGs and contracts in a more flexible way to define policy. Additional EPGs
 and contracts may be created either directly through the APIC.

 To move namespaces, deployments, or pods into these EPGs, a OpenShift user simply applies an annotation to any of these objects
 specifying the application profile and EPG. The running pods automatically shift to the new EPG, and any configured contracts
 are applied. In this model, it is still possible to use OpenShift NetworkPolicy, which is honored regardless of how pods are
 mapped to EPGs.

 OpenShift supports a DeploymentConfig resource that defines the template for a pod and manages deploying new images or configuration
 changes. A single deployment configuration is usually analogous to a single microservice. It can support many different deployment
 patterns, including full restart, customizable rolling updates, and fully custom behaviors, as well as pre- and post-deployment
 hooks. Each individual deployment is represented as a ReplicationController. The same annotation support that was available
 earlier for Deployments is available for ReplicationController and—as a result—is available to OpenShift DeploymentConfig
 as well.

 For details about the DeploymentConfig resource, see the page v1.DeploymentConfig in the REST API Reference section on the OpenShift website.

 For details about the ReplicationController, see the concept ReplicationController in the Documentation section of the Kubernetes website.

 Mapping to Cisco APIC

 Each OpenShift cluster is represented by a tenant within Cisco APIC. By default, all pods are placed in a single EPG created automatically by the plug-ins. However, it is possible to map a
 namespace, deployment, or pod to a specific application profile and EPG in OpenShift through OpenShift annotations.

 While this is a highly flexible model, there are three typical ways to use it:

 	

 EPG=OpenShift Cluster—This is the default behavior and provides the simplest solution. All pods are placed in a single EPG,
 kube-default.

 	

 EPG=Namespace—This approach can be used to add namespace isolation to OpenShift. While OpenShift does not dictate network
 isolation between namespaces, many users may find this desirable. Mapping EPGs to namespaces accomplishes this isolation.

 	

 EPG=Deployment—A OpenShift deployment represents a replicated set of pods for a microservice. You can put that set of pods
 in its EPG as a means of isolating specific microservices and then use contracts between them.

 Creating and Mapping an EPG

 Use this procedure to create and EPG, using annotations to map namespaces or deployments into it.

 For information about EPGs and bridge domains, see the Cisco APIC Basic Configuration Guide.

 Procedure

 	Step 1
 	
 Log in to Cisco APIC.

 	Step 2
 	
 Create the EPG and add it to the bridge domain kube-pod-bd.

 	Step 3
 	
 Attach the EPG to the VMM domain.

 	Step 4
 	
 Configure the EPG to consume contracts in the OpenShift tenant:

 	

 Consume: arp, dns, kube-api

 kube-api is optional.

 	

 Provide: arp, health-check

 Optional: You can use contract inheritance and have kub-defaul as your "EPG Contract Master". For more information about "About
 Contract Inheritance", see the Cisco Application Centric
 									Infrastructure Fundamentals Guide at:

 https://www.cisco.com/c/en/us/td/docs/switches/datacenter/aci/apic/sw/1-x/aci-fundamentals/b_ACI-Fundamentals/b_ACI-Fundamentals_chapter_010001.html#id_51661

 	Step 5
 	
 Configure the EPG to consume contracts in the common tenant:

 Consume: kube-l3out-allow-all (optional)

 	Step 6
 	
 Create any contracts you need for your application and provide and consume them as needed.

 	Step 7
 	
 Apply annotations to the namespaces or deployments.

 You can apply annotations in three ways:

 	

 Through oc:

 	

 Deployment example: oc --namespace=namespace annotate deployment deployment opflex.cisco.com/endpoint-group='{"tenant":"tenant","app-profile":"app-profile","name":"EPG"}'

 	

 Namespace example:

 oc annotate namespace namespace opflex.cisco.com/endpoint-group='{"tenant":"tenant","app-profile":"app-profile","name":"EPG"}'

 	

 Through acikubectl:

 	

 Deployment example:acikubectl set default-eg deployment deployment -n namespace -t kube -a app-profile -g EPG

 	

 Namespace example:acikubectl set default-eg namespace namespace -t kube -a app-profile -g EPG

 	

 Through the .yaml file:annotations:
opflex.cisco.com/endpoint-group: {
"tenant":"tenant",
"app-profile":"app-profile",
"name":"EPG"
}

 	
 Note

 	
 OpenShift system infrastructure components such as the OpenShift router and the registry are non annotated pods that are discovered
 by ACI in the default EPG. When annotating objects to map to an EPG other than default, an ACI contract to allow traffic between
 the default EPG and the new EPG will need to be created for the router to access pods in the new EPG.

 The acikubectl Command

 The acikubectl command is a command-line utility that provides an abbreviated way to manage Cisco ACI policies for OpenShift objects and
 annotations. It also enables you to debug the system and collect logs.

 The acikubectl command includes a --help option that displays descriptions of the command's supported syntax and options, as seen in the following example:

acikubectl -–help

Available Commands:
 debug Commands to help diagnose problems with ACI containers
 get Get a value
 help Help about any command
 set Set a value

 Load Balancing External Services

 For OpenShift services that are exposed externally and need to be load balanced, OpenShift does not handle the provisioning
 of the load balancing. It is expected that the load balancing network function is implemented separately. For these services,
 Cisco ACI takes advantage of the symmetric policy-based routing (PBR) feature available in the Cisco Nexus 9300-EX or FX leaf switches
 in ACI mode.

 On ingress, incoming traffic to an externally exposed service is redirected by PBR to one of the OpenShift nodes that hosts
 at least one pod for that particular service. Each node hosts a special service endpoint that handles the traffic for all
 external services hosted for that endpoint. Traffic that reaches the service endpoint is not rewritten by the fabric, so it
 retains its original destination IP address. It is not expected that the OpenShift pods handle traffic that is sent to the
 service IP address, so Cisco ACI performs the necessary network address translation (NAT).

 If a OpenShift worker node contains more than one IP pod for a particular service, the traffic is load balanced a second time
 across all the local pods for that service.

 A simplified view of the Cisco ACI policy model required for the north-south load balancer is shown in the following illustration.

 Load Balancer Logical Path

[image: load balancer logical path]

 In the example, service IP 10.4.0.1 is exposed as an external service. It is presented as a /32 Layer 3 external network.
 This network provides a contract that is consumed by the default /0 Layer 3 external network. Traffic that comes into the
 fabric from the outside hits this contract and is redirected by the service graph to the correct set of OpenShift service
 endpoints.

 The Cisco ACI OpenShift integration components are responsible for automatically writing the Cisco ACI policy that implements the external service into Cisco ACI.

 Load Balancing External Services Across Multiple L3Out

 ACI CNI supports load balancing external services across multiple L3Outs. However, the service contract must be configured
 manually on the external EPG in the consumer direction. Also, if the L3Out is in a different tenant and/or VRF, then you need
 to change the contract scope accordingly. This can be done by annotating the service with "opflex.cisco.com/ext_service_contract_scope=<scope>". If the ext_service_contract_scope annotation is not set, or if it set as an empty string (i.e. opflex.cisco.com/ext_service_contract_scope=””) then, the contract scope is set to context (VRF). Setting any scope other than context will also set the "import-security"
 attribute for the subnet associated with the External EPG that is consuming the contract. This allows the service to be reachable
 across the VRFs.

 Draining a Node

 This section describes how to drain the pods on a node.

 Procedure

 	Step 1
 	
 Drain the node:

 Example:

 oc adm drain --ignore-daemonsets <nodename>

 	Step 2
 	
 After the drain is finished, scale the controller down to 0 replicas:

 Example:

 oc scale deployment aci-containers-controller --replicas=0 -n aci-containers-system

 	Step 3
 	
 Remove the old annotations from the node by editing the node description and remove the opflex.cisco.com annotations and save the changes:

 Example:

 oc edit node <nodename>

 	Step 4
 	
 Find and delete the hostagent pod for the drained node.

 Example:

 oc delete pod aci-containers-host-xxxx -n aci-containers-system

 	
 Note

 	

 The pod remains in Terminating state until you uncordon it.

 	Step 5
 	
 Bring the controller up again:

 Example:

 oc scale deployment aci-containers-controller --replicas=1 -n aci-containers-system

 	Step 6
 	
 Bring back the node:

 Example:

 oc adm uncordon <nodename>

 	Step 7
 	
 Verify annotations are present and that the hostagent pod is running:

 Example:

 oc describe node <nodename> | grep cisco
oc get pods -n aci-containers-system -o wide | grep <nodename>

 Moving a Node Between ESXi Hosts in Nested Mode

 Follow the procedure in this section to move a node from one ESXI host to another when you have nested ESXi hosts.

 	
 Note

 	
 Using VMware vMotion to move nodes is not supported for nested ESXi hosts. Using VMware vMotion under these circumstances
 results in a loss of connectivity on the node that you are trying to move.

 Procedure

 	Step 1
 	
 Create a new VM and add it to the cluster.

 	Step 2
 	
 Drain the old VM.

 	Step 3
 	
 Delete the old VM.

 Service Subnet Advertisement

 By default, service subnets are not advertised externally, requiring that external routers be configured with static routes.
 However, you can configure Cisco Application Centric
 									Infrastructure (ACI) to advertise the service subnets through a dynamic routing protocol.

 To configure and verify service subnet advertisement, complete the procedures in this section.

 	Configuring Service Subnet Advertisement

 	Verifying Service Subnet Advertisement

 Configuring Service Subnet Advertisement

 Complete the following steps to configure service subnet advertisement.

 	
 Note

 	
 Perform this procedure for all border leafs that are required to advertise the external subnets.

 Procedure

 	Step 1
 	
 Add routes to null to the subnets:

 	
 Log in to Cisco Application Policy Infrastructure
 									Controller (APIC).

 	
 Go to Tenant > Networking > External Routed Networks > your_L3-Out > Logical Node Profile > your_node_profile.

 	
 In the node profile work pane, double-click a node.

 	

 In the Node Association dialog box, in the Static Routes area, click the + (plus) icon.

 	

 In the Create Static Route dialog box, in the Prefix field, enter the static route IP address and network mask that is assigned to the outside network.

 	
 Note

 	
 Add a static route for external dynamic subnets. Leave the Next Hop Addresses field empty. A null interface is automatically created.

 	

 Click Submit.

 In the Node Association dialog box, click Close.

 	

 In the Node Association dialog box, in the Static Routes area, repeat steps 1.d/1.4 through 1.f/1.6 for each node.

 	Step 2
 	
 Create match rules for the route map and add the subnet.

 	
 Go to Tenant > Networking > External Routed Networks > Match Rules for Route Map.

 	
 Right-click Match Rules for Route Map and choose Create Match Rule for a Route Map.

 	
 In the Create Match Rule dialog box, in the Name field, enter a name for the match rule.

 	
 In the Match Prefix area, click the + (plus) icon.

 	
 In the IP field, enter the static route IP address and network mask that you entered in step 1e.

 	
 Click Update and then click Submit.

 	Step 3
 	
 Create a route map for the L3 Out, add a context to it, and choose the match rules.

 	
 Go to Tenant > Networking > External Routed Networks > your_L3-Out > Route Maps/Profiles.

 	
 Right-click Route Maps/Profiles, and choose Create Route Maps/Profiles.

 	
 In the Create Route Map dialog box, from the Name drop-down list, choose default-export.

 	
 In the Type area, make sure that Match Prefix AND Routing Policy is chosen.

 	
 In the Contexts area, click the + (plus) icon.

 	
 In the Create Route Control Context dialog box, with the Order selector, choose 0.

 	
 In the Name field, enter a name for the policy context.

 	
 In the Action area, make sure that Permit is chosen.

 	
 From the Match Rule drop-down list, choose the rule that you created in Step 2c.

 	
 Click OK and then click Submit.

 What to do next

 Verify that the external routers have been configured with the external routes. See the section Verifying Service Subnet Advertisement.

 Verifying Service Subnet Advertisement

 Use NX-OS style CLI to verify that the external routers have been configured with the external routes. Perform the commands
 for each for the border leafs.

 Before you begin

 Ensure that your border leafs are configured with routes to Null0 for extern_static and extern_dynamic subnets (10.3.0.1/24
 in the following example):fab2-apic1# fabric 203 show ip route vrf common:os | grep null0 -B1
10.3.0.1/24, ubest/mbest: 1/0
 *via , null0, [1/0], 04:31:23, static

 Procedure

 	Step 1
 	
 Check the route maps applied to your dynamic routing protocol that permits the advertisement of the subnets.

 	
 Find your route map for static routes:

 Example:

 fabric 203 show ip ospf vrf common:k8s | grep route-map
 Table-map using route-map exp-ctx-2981889-deny-external-tag
 static route-map exp-ctx-st-2981889
 direct route-map exp-ctx-st-2981889
 bgp route-map exp-ctx-proto-2981889
 eigrp route-map exp-ctx-proto-2981889
 coop route-map exp-ctx-st-2981889

 	Step 2
 	
 Find the specific route for each of the nodes, looking for entries that match the name of the match rule:

 Example:

 In the example, os-svc-export is the name of the match rule in Cisco Application Policy Infrastructure
 									Controller (APIC).

 fabric 203 show route-map exp-ctx-st-2981889 | grep os-svc-export
 ip address prefix-lists: IPv4-st19-2981889-exc-ext-out-os-svc-export2os-svc-export0os-svc-export-dst

fabric 204 show route-map exp-ctx-proto-2981889 | grep os-svc-export
 ip address prefix-lists: IPv4-proto19-2981889-exc-ext-out-os-svc-export2os-svc-export0os-svc-export-dst

 	Step 3
 	
 Verify that the IP addresses are correct for each of the nodes:

 Example:

 fab2-apic1# fabric 203 show ip prefix-list IPv4-st19-2981889-exc-ext-out-os-svc-export2os-svc-export0os-svc-export-dst
--
 Node 203 (Leaf203)
--
ip prefix-list IPv4-st19-2981889-exc-ext-out-os-svc-export2os-svc-export0os-svc-export-dst: 2 entries
 seq 1 permit 10.3.0.1/24

fab2-apic1# fabric 204 show ip prefix-list IPv4-proto19-2981889-exc-ext-out-os-svc-export2os-svc-export0os-svc-export-dst
--
 Node 204 (Leaf204)
--
ip prefix-list IPv4-proto19-2981889-exc-ext-out-os-svc-export2os-svc-export0os-svc-export-dst: 2 entries

 Service Account Hardening

 Every time that you create a cluster, a dedicated user account is automatically created in Cisco Application Policy Infrastructure
 									Controller (APIC). This account is an administrative account with read and write permissions for the whole fabric.

 Read and write permissions at the fabric level could be a security concern in case of multitenant fabrics where you do not
 want the cluster administrator to have administrative access to the Cisco Application Centric
 									Infrastructure (ACI) fabric.

 You can modify the dedicated user account limits and permissions. The level and scope of permission that is required for the
 cluster account depend on the location of the networking resources:

 (The networking resources include the bridge domain, virtual routing and forwarding (VRF), and Layer 3 outside (L3Out).)

 	

 When cluster resources are in the cluster dedicated tenant, the account needs read and write access to the cluster tenant
 and the cluster container domain.

 	

 When cluster resources are in the common tenant, the account needs read and write access to the common tenant, the cluster
 tenant, and the cluster container domain.

 	Checking the Current Administrative Privileges

 	Modifying Administrative Account Permissions

 Checking the Current Administrative Privileges

 Complete the following procedure to see the current administrator privileges for the Cisco Application Centric
 									Infrastructure (ACI) fabric.

 Procedure

 	Step 1
 	
 Log in to Cisco Application Policy Infrastructure
 									Controller (APIC).

 	Step 2
 	
 Go to Admin > AAA > Users.

 	Step 3
 	
 Click the username associated with your cluster.

 	Step 4
 	
 Scroll to the security domain and verify the following:

 	

 That the security domain "all" has role admin "writePriv" and "readPriv"

 	

 That the security domain "common" has role read-all "readPriv"

 Modifying Administrative Account Permissions

 After you configure the fabric, you can see a new tenant and Cisco Application Centric
 									Infrastructure (ACI) user. Its name is equal to the system_id parameter specified in the Cisco ACI Container Network Interface (CNI) configuration file. Complete the following procedure to modify administrative permissions:

 	
 Note

 	
 This procedure works whether cluster resources are in the same tenant or when virtual routing and forwarding (VRF) and Layer
 3 Outside (L3Out) are in the common tenant. However, if VRF and L3Out are in the common tenant, you must give write permission
 to the common tenant In Step 3.

 Procedure

 	Step 1
 	
 Log in to the Cisco Application Policy Infrastructure
 									Controller (APIC).

 	Step 2
 	
 Create a new security domain by completing the following steps:

 	
 Go to Admin > AAA > Security.

 	
 Right-click Security and choose Create Security Domain.

 	
 In the Create Security Domain dialog box, enter a name for the security name and click Submit.

 We recommend that you use the OpenShift system_id name. Entering a description is optional.

 	Step 3
 	
 Go to Admin > AAA > Users and complete the following steps:

 	
 Double-click the system_id username.

 	
 In the Local User dialog box, scroll to the Security Domains area.

 	
 Expand Security Domain all, right-click Role Admin, and then click Delete from the drop-down list.

 	
 Click the + (plus) icon.

 	
 In the Add User Domain dialog box, choose the container system_id domain.

 You now add two new roles.

 	
 Click the + (plus) icon.

 	
 From the Name drop-down list, choose Admin, from the Access Type drop-down list, choose Write Privilege, and then click Update.

 	
 Note

 	
 Complete the following three steps only if the cluster resources—such as the bridge domain, virtual routing and forwarding (VRF), and Layer 3 outside (L3Out)—are
 in the common tenant.

 	
 From the drop-down list, choose common.

 	
 Click the + (plus) icon.

 	
 From the Name drop-down list, choose Admin, from the Access Type drop-down list, choose Write Privilege, and then click Update

 	
 Click Submit.

 	Step 4
 	
 Create a custom role-based access control (RBAC) rule to allow the container account to write information into the container
 domain by completing the following steps:

 	
 Go to Admin > Security and in the User Management - Security central pane, choose RBAC Rules and Explicit Rules.

 	
 Click the tools icon and choose Create RBAC Rule from the drop-down list.

 	
 In the Create RBAC Rule dialog box, in the DN field, enter comp/prov-OpenShift/ctrlr-[system_id]-system_id.

 Example:

If your system_id is "OS," the DN is comp/prov-OpenShift/ctrlr-[OS]-OS

 	
 From the Domain drop-down list, choose the security domain that you created in Step 2.

 	
 Set the Allow Writes option to Yes.

 	
 Click Submit.

 	Step 5
 	
 Map the security domain to the cluster tenant by completing the following steps:

 	
 Go to Tenants, choose the tenant for the OpenShift system_id, and then in the Tenant central pane, choose Policy.

 	
 In the Security Domains area, click the + (plus) icon.

 	
 From the Name drop-down list, choose the newly created security name, click Update, and then click Submit.

 Troubleshooting OpenShift Integration

 This section contains instructions for troubleshooting the OpenShift integration with Cisco ACI.

 For additional troubleshooting information, see the Cisco ACI Troubleshooting Kubernetes and OpenShift at:

 	Troubleshooting Checklist

 	Troubleshooting Specific Problems

 Troubleshooting Checklist

 This section contains a checklist to troubleshoot problems that occur after you integrate OpenShift with Cisco ACI.

 Procedure

 	Step 1
 	
 Check for faults on the fabric and resolve any that are relevant.

 	Step 2
 	
 Check that the API server advertisement addresses use the node subnet, and that the nodes are configured to route all OpenShift
 subnets over the node uplink.

 Typically, the API server advertisement address is pulled from the default route on the node during installation. If you are
 putting the default route on a different network than the node uplink interfaces, you should do so—in addition to configuring
 the subnets from the planning process and the cluster IP subnet used internally for OpenShift.

 	Step 3
 	
 Check the logs for the container aci-containers-controller for errors using the following command on the OpenShift master node: acikubectl debug logs controller acc

 	Step 4
 	
 Check these node-specific logs for errors using the following commands on the OpenShift master node:

 	
 Host agent: acikubectl debug logs node -n [nodename] host-agent

 	
 OpFlex agent: acikubectl debug logs node -n [nodename] opflex-agent

 	
 Open vSwitch: acikubectl debug logs node -n [nodename] openvswitch

 Troubleshooting Specific Problems

 This section describes how to troubleshoot specific problems.

 	Collecting and Exporting Logs

 	Troubleshooting External Connectivity

 	Troubleshooting POD EPG Communication

 	Troubleshooting Endpoint Discovery

 	Troubleshooting Pod Health Check

 	Troubleshooting aci-containers-host

 Collecting and Exporting Logs

 Collecting and exporting logs can help you and Cisco Support troubleshoot problems.

 Procedure

 	
 Enter the following command to collect and export OpenShift logs: acikubectl debug cluster-report -o cluster-report.tar.gz

 Troubleshooting External Connectivity

 Follow the instructions in this section if external connectivity is not working.

 Procedure

 	
 Check configuration of the next-hop router.

 	
 Note

 	
 You cannot access external services from the next-hop router will not work because contracts are not enforced in this case
 by the fabric. Instead, access external services from an IP address that is not in the subnet configured on the next-hop router
 interface.

 Troubleshooting POD EPG Communication

 Follow the instructions in this section if communication between two pod EPGs is not working.

 Procedure

 	
 Check the contracts between the pod EPGs.

 Ensure that you verify that there is a contract that allows ARP traffic. All pods are in the same subnet so Address Resolution
 Protocol (ARP) is required.

 Troubleshooting Endpoint Discovery

 If an endpoint is not automatically discovered, either EPG does not exist or mapping of the annotation to EPG is not in place.
 Follow the instructions in this section to troubleshoot the problem.

 Procedure

 	Step 1
 	
 Ensure that the EPG name, tenant, and application are spelled correctly.

 	Step 2
 	
 Make sure that the VMM domain is mapped to an EPG.

 Troubleshooting Pod Health Check

 Follow the instructions in this section if the pod health check does not work.

 Procedure

 	
 Ensure that the health check contract exists between the pod EPG and the node EPG.

 Troubleshooting aci-containers-host

 Follow the instructions in this section if the mcast-daemon inside aci-containers-host fails to start.

 Procedure

 	
 Check the mcast-daemon log messages:

 Example:

 oc -n kube-system logs aci-containers-host-[xxxxx] mcast-daemon

 If the following error message is present, Fatal error: open: Address family not supported by protocol, ensure that IPv6 support is enabled in the kernel. IPv6 must be enabled in the kernel for the mcast-daemon to start.

 Contacting Support

 If you need help with troubleshooting problems, generate a cluster report file and contact Cisco TAC for support.

 Notices

 nav.xhtml

 Contents

 		 Cover Page

 		 New and Changed Information
 		 Cisco ACI and OpenShift Integration

 		 Hardware Requirements

 		 OpenShift Compatibility Matrix

 		 Workflow for OpenShift Integration

 		 Planning for OpenShift Integration

 		 Prerequisites for Integrating OpenShift with Cisco ACI

 		 Provisioning Cisco ACI to Work with OpenShift

 		 Preparing OpenShift Nodes Running as OpenStack Virtual Machines

 		 Preparing the OpenShift Nodes

 		 Installing OpenShift and Cisco ACI Containers

 		 Updating the Openshift Router to Use the ACI Fabric

 		 Unprovisioning OpenShift from the ACI Fabric

 		 Uninstalling the CNI Plug-In

 		 Verifying the OpenShift Integration

 		 Using Policy
 		 Network Policy and EPGs

 		 Mapping to Cisco APIC

 		 Creating and Mapping an EPG

 		 The acikubectl Command

 		 Load Balancing External Services

 		 Draining a Node

 		 Moving a Node Between ESXi Hosts in Nested Mode

 		 Service Subnet Advertisement
 		 Configuring Service Subnet Advertisement

 		 Verifying Service Subnet Advertisement

 		 Service Account Hardening
 		 Checking the Current Administrative Privileges

 		 Modifying Administrative Account Permissions

 		 Troubleshooting OpenShift Integration
 		 Troubleshooting Checklist

 		 Troubleshooting Specific Problems
 		 Collecting and Exporting Logs

 		 Troubleshooting External Connectivity

 		 Troubleshooting POD EPG Communication

 		 Troubleshooting Endpoint Discovery

 		 Troubleshooting Pod Health Check

 		 Troubleshooting aci-containers-host

 		 Contacting Support

images/caut.gif

images/tip.gif

images/cover_shelf.png
Nnmim
cisco

— —

=
Cisco ACI and OpenShift

3.11 Integration
‘ L

v

images/cover_page.png
feen]n
CISCO.

Cisco ACI and OpenShift 3.11
Integration

©2017-2020 Cisco Systems Inc. Al rights reserved.

WY

images/501453.jpg
L30ut

L3Ext 0.0.0.0/0

PBR Service

Graph

L3Ext 10.4.0.1/32

501453

images/warn.gif

images/timesave.gif

images/note.gif

