
Faucet Documentation

Faucet Developers

Aug 17, 2020

CONTENTS

1 User Documentation	1
1.1 Introduction to Faucet	1
1.2 Tutorials	5
1.3 Installation	63
1.4 Configuration	70
1.5 Monitoring	92
1.6 Configuration Recipe Book	94
1.7 Vendor-specific Documentation	94
1.8 External Resources	127
2 Developer Documentation	129
2.1 Developer Guide	129
2.2 Architecture	134
2.3 Testing	139
2.4 Fuzzing	144
2.5 Source Code	144
3 Indices and tables	217
Python Module Index	219
Index	221

USER DOCUMENTATION

1.1 Introduction to Faucet

1.1.1 What is Faucet?

Faucet is a compact open source OpenFlow controller, which enables network operators to run their networks the same way they do server clusters. Faucet moves network control functions (like routing protocols, neighbor discovery, and switching algorithms) to vendor independent server-based software, versus traditional router or switch embedded firmware, where those functions are easy to manage, test, and extend with modern systems management best practices and tools. Faucet controls OpenFlow 1.3 hardware which delivers high forwarding performance.

You can read more about our approach to networking by reading our ACM Queue article [Faucet: Deploying SDN in the Enterprise](#).

1.1.2 What is Gauge?

Faucet has two main OpenFlow controller components, Faucet itself, and Gauge. Faucet controls all forwarding and switch state, and exposes its internal state, e.g. learned hosts, via Prometheus (so that an open source NMS such as Grafana graph it).

Gauge also has an OpenFlow connection to the switch and monitors port and flow state (exporting it to Prometheus or InfluxDB, or even flat text log files). Gauge, however, does not ever modify the switch's state, so that switch monitoring functions can be upgraded, restarted, without impacting forwarding.

1.1.3 Why Faucet?

Design

Faucet is designed to be very small, simple (1000s of lines of code, versus millions in other systems), and keep relatively little state. Faucet does not have any implementation-specific or vendor driver code, which considerably reduces complexity. Faucet does not need connectivity to external databases for forwarding decisions. Faucet provides “hot/hot” high availability and scales through the provisioning of multiple Faucets with the same configuration - Faucet controllers are not inter-dependent.

Performance and scaling

As well as being compact, Faucet offloads all forwarding to the OpenFlow switch, including flooding if emulating a traditional switch. Faucet programs the switch pre-emptively, though will receive packet headers from the switch if, for example, a host moves ports so that the switch's OpenFlow FIB can be updated (again, if traditional switching is being emulated). In production, Faucet controllers have been observed to go many seconds without needing to process a packet from a switch. In cold start scenarios, Faucet has been observed to completely program a switch and learn connected hosts within a few seconds.

Faucet uses a multi-table packet processing pipeline as shown in [Faucet Openflow Switch Pipeline](#). Using multiple flow tables over a single table allows Faucet to implement more complicated flow-based logic while maintaining a smaller number of total flows. Using dedicated flow tables with a narrow number of match fields, or limiting a table to exact match only, such as the IPv4 or IPv6 FIB tables allows us to achieve greater scalability over the number of flow entries we can install on a datapath.

A large network with many devices would run many Faucets, which can be spread over as many (or as few) machines as required. This approach scales well because each Faucet uses relatively few server resources and Faucet controllers do not have to be centralized - they can deploy as discrete switching or routing functional units, incrementally replacing (for example) non-SDN switches or routers.

An operator might have a controller for an entire rack, or just a few switches, which also reduces control plane complexity and latency by keeping control functions simple and local.

Testing

Faucet follows open source software engineering best practices, including unit and systems testing (python unittest based), as well static analysis (pytype, pylint, and codecov) and fuzzing (python-afl). Faucet's systems tests test all Faucet features, from switching algorithms to routing, on virtual topologies. However, Faucet's systems tests can also be configured to run the same feature tests on real OpenFlow hardware. Faucet developers also host regular PlugFest events specifically to keep switch implementations broadly synchronized in capabilities and compatibility.

1.1.4 Release Notes

1.7.0 Release Notes

We are making a few potentially breaking features in faucet 1.7.0. This document covers how to navigate the changes and safely upgrade from earlier versions to 1.7.0.

1. Configuration and log directory changed

Starting in 1.7.0 and onwards faucet has changed which directories it uses for configuration and log files. The new paths are:

Old path	New path
/etc/ryu/faucet	/etc/faucet
/var/log/ryu/faucet	/var/log/faucet

Faucet 1.7.0 when being installed by pip will automatically attempt to migrate your old configuration files to /etc/faucet assuming it has permissions to do so. Failing this faucet when started will fallback to loading configuration from /etc/ryu/faucet. The search paths for configuration files are documented on the [Environment variables](#) page.

Note: Consider the `/etc/ryu/faucet` directory deprecated, we will in a future release stop reading config files stored in this directory.

If you currently set your own configuration or log directory by setting the appropriate environment variables you will be unaffected. In most other cases the migration code or the fallback configuration search path will allow the upgrade to 1.7.0 to be seamless. We have however identified two cases where manual intervention is required:

Dockers

Dockers will need to be started with new mount directories, the commands to start a 1.7.0 docker version of faucet or gauge are detailed in the [Installation with Docker](#) section.

Virtualenvs

We are unable to migrate configuration files automatically when faucet is run inside of a virtualenv, please copy the configuration directory over manually.

2. Changing default flood mode

Currently faucet defaults to using `combinatorial_port_flood` when it comes to provisioning flooding flows on a datapath, faucet implicitly configures a datapath like this today:

```
dps:
  mydp:
 combinatorial_port_flood: True
```

The default is `True`, in 1.7.0 and previously. The default will change to `False` in 1.7.1.

When `True`, flood rules are explicitly generated for each input port, to accommodate early switch implementations which (differing from the OpenFlow standard - see below) did not discard packets output to the packet input port. `False` generates rules per faucet VLAN which results in fewer rules and better scalability.

See [OpenFlow 1.3.5 specification](#), section B.6.3:

The behavior of sending out the incoming port was `not` clearly defined `in` earlier versions of the specification. It `is` now forbidden unless the output port `is` explicitly `set` to OFPP_IN_PORT virtual port (`0xffff8`) `is set`.

1.9.0 Release Notes

There are some changes in version 1.9.0 of faucet that may affect how you use it. Below are the changes and how they might affect you.

1. Removing support for older python versions

Starting from faucet 1.9.0 and onwards, faucet now requires a version of python 3.5 or newer to function.

Most currently supported distributions of linux should have a version of python that is compatible, with the notable exception of Debian Jessie which is no longer supported by faucet.

2. Change BGP configuration syntax

Previously, BGP configuration for faucet was attached to a VLAN, for example:

Listing 1: Older style bgp configuration

```

vlans:
 internet:
 description: 'internet peering'
 vid: 200
 bgp_routerid: '127.0.0.2'
 bgp_as: 14031
 bgp_neighbor_as: 14031
 bgp_neighbor_addresses: ['127.0.0.1', '::1']
 bgp_server_addresses: ['127.0.0.2', '::1']
 bgp_port: 9179
 bgp_connect_mode: 'passive'

```

As BGP peering in faucet now has the ability to resolve next hops in all VLANs, we have elected to move where BGP is configured.

We have now implemented a new bgp router type that can be configured in faucet, similar to how inter-VLAN routing works today, for example this is an example of the new syntax showing how we would convert the configuration shown above:

Listing 2: Newer style bgp configuration

```

vlans:
 internet:
 description: 'internet peering'
 vid: 200

routers:
 internet-router:
 bgp:
 vlan: internet
 routerid: '127.0.0.2'
 as: 14031
 neighbor_as: 14031
 neighbor_addresses: ['127.0.0.1', '::1']
 server_addresses: ['127.0.0.2', '::1']
 port: 9179
 connect_mode: 'passive'

```

It is also possible to combine inter-VLAN routing and bgp routing in a single routing instance:

Listing 3: Newer style bgp configuration (with IVR)

```

vlans:
 office:
 description: 'internet peering'
 vid: 100
 internet:
 description: 'internet peering'
 vid: 200

routers:
 office-internet-router:
 vlans: [office, internet]
 bgp:
 vlan: internet

```

(continues on next page)

(continued from previous page)

```
routerid: '127.0.0.2'
as: 14031
neighbor_as: 14031
neighbor_addresses: ['127.0.0.1', '::1']
server_addresses: ['127.0.0.2', '::1']
port: 9179
connect_mode: 'passive'
```

For more information on what each option does, please see the [BGP](#) documentation section.

1.1.5 Getting Help

We use maintain a number of mailing lists for communicating with users and developers:

- faucet-announce
- faucet-dev
- faucet-users

We also have the #faucetsdn IRC channel on freenode.

A few tutorial videos are available on our [YouTube](#) channel.

The [FAUCET dev log](#) and [faucetsdn](#) twitter are good places to keep up with the latest news about faucet.

If you find bugs, or if have feature requests, please create an issue on our [bug tracker](#).

1.2 Tutorials

1.2.1 Installing faucet for the first time

This tutorial will run you through the steps of installing a complete faucet system for the first time.

We will be installing and configuring the following components:

Component	Purpose
faucet	Network controller
gauge	Monitoring controller
prometheus	Monitoring system & time series database
grafana	Monitoring dashboard

This tutorial was written for Ubuntu 16.04, however the steps should work fine on any newer supported version of Ubuntu or Debian.

Package installation

1. Add the faucet official repo to our system:

```
sudo apt-get install curl gnupg apt-transport-https lsb-release
echo "deb https://packagecloud.io/faucetsdn/faucet/${lsb_release -si | awk '
 <{print tolower($0)}'}/ ${lsb_release -sc} main" | sudo tee /etc/apt/sources.list.d/faucet.list
curl -L https://packagecloud.io/faucetsdn/faucet/gpgkey | sudo apt-key add -
sudo apt-get update
```

2. Install the required packages, we can use the faucet-all-in-one metapackage which will install all the correct dependencies.

```
sudo apt-get install faucet-all-in-one
```

Configure prometheus

We need to configure prometheus to tell it how to scrape metrics from both the faucet and gauge controllers. To help make life easier faucet ships a sample configuration file for prometheus which sets it up to scrape a single faucet and gauge controller running on the same machine as prometheus. The configuration file we ship looks like:

Listing 4: prometheus.yml

```
# my global config
global:
  scrape_interval: 15s # Set the scrape interval to every 15 seconds. Default is_
  ↪every 1 minute.
  evaluation_interval: 15s # Evaluate rules every 15 seconds. The default is every 1_
  ↪minute.
  # scrape_timeout is set to the global default (10s).

# Load rules once and periodically evaluate them according to the global 'evaluation_
  ↪interval'.
rule_files:
  - "faucet.rules.yml"

# A scrape configuration containing exactly one endpoint to scrape:
# Here it's Prometheus itself.
scrape_configs:
  # The job name is added as a label `job=<job_name>` to any timeseries scraped from_
  ↪this config.
  - job_name: 'prometheus'
 static_configs:
 - targets: ['localhost:9090']
  - job_name: 'faucet'
 static_configs:
 - targets: ['localhost:9302']
  - job_name: 'gauge'
 static_configs:
 - targets: ['localhost:9303']
```

To learn more about what this configuration file does you can look at the [Prometheus Configuration Documentation](#). The simple explanation is that it includes an additional `faucet.rules.yml` file that performs some automatic queries in prometheus for generating some additional metrics as well as setting up scrape jobs every 15 seconds for faucet listening on `localhost:9302` and gauge listening on `localhost:9303`.

Steps to make prometheus use the configuration file shipped with faucet:

1. Change the configuration file prometheus loads by editing the file /etc/default/prometheus to look like:

Listing 5: /etc/default/prometheus

```
# Set the command-line arguments to pass to the server.
ARGS="--config.file=/etc/faucet/prometheus/prometheus.yml"
```

2. Restart prometheus to apply the changes:

```
sudo systemctl restart prometheus
```

Configure grafana

Grafana running in it's default configuration will work just fine for our needs. We will however need to make it start on boot, configure prometheus as a data source and add our first dashboard:

1. Make grafana start on boot and then start it manually for the first time:

```
sudo systemctl daemon-reload
sudo systemctl enable grafana-server
sudo systemctl start grafana-server
```

2. To finish setup we will configure grafana via the web interface.

First load `http://localhost:3000` in your web browser (by default both the username and password are `admin`).

3. The web interface will first prompt us to add a data source. Use the following settings then click `Save & Test`:

Name:	Prometheus
Type:	Prometheus
URL:	<code>http://localhost:9090</code>

4. Next we want to add some dashboards so that we can later view the metrics from faucet.

Hover over the `+` button on the left sidebar in the web interface and click `Import`.

We will import the following dashboards, just download the following links and upload them through the grafana dashboard import screen:

- Instrumentation
- Inventory
- Port Statistics

Configure faucet

For this tutorial we will configure a very simple network topology consisting of a single switch with two ports.

1. Configure faucet

We need to tell faucet about our topology and VLAN information, we can do this by editing the faucet configuration `/etc/faucet/faucet.yaml` to look like:

Listing 6: `/etc/faucet/faucet.yaml`

```
vlans:
  office:
 vid: 100
 description: "office network"

dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host1 network namespace"
 native_vlan: office
 2:
 name: "host2"
 description: "host2 network namespace"
 native_vlan: office
```

Note: Tabs are forbidden in the YAML language, please use only spaces for indentation.

This will create a single VLAN and a single datapath with two ports.

2. Verify configuration

The `check_faucet_config` command can be used to verify faucet has correctly interpreted your configuration before loading it. This can avoid shooting yourself in the foot by applying configuration with typos. We recommend either running this command by hand or with automation each time before loading configuration.

```
check_faucet_config /etc/faucet/faucet.yaml
```

This script will either return an error, or in the case of successfully parsing the configuration it will return a JSON object containing the entire faucet configuration that would be loaded (including any default settings), for example:

```
[{'advertise_interval': 30,
 'arp_neighbor_timeout': 30,
 'cache_update_guard_time': 150,
 'combinatorial_port_flood': False,
 'cookie': 1524372928,
 'description': 'sw1',
 'dot1x': None,
 'dp_acls': None,
 'dp_id': 1,
 'drop_broadcast_source_address': True,
 'drop_spoofed_faucet_mac': True},
```

(continues on next page)

(continued from previous page)

```
'egress_pipeline': False,
'fast_advertise_interval': 5,
'faucet_dp_mac': '0e:00:00:00:00:01',
'global_vlan': 0,
'group_table': False,
'hardware': 'Open vSwitch',
'high_priority': 9001,
'highest_priority': 9099,
'idle_dst': True,
'ignore_learn_ins': 10,
'interface_ranges': OrderedDict(),
'interfaces': {'host1': {'acl_in': None,
 'acls_in': None,
 'description': 'host1 network namespace',
 'dot1x': False,
 'enabled': True,
 'hairpin': False,
 'hairpin_unicast': False,
 'lacp': 0,
 'lacp_active': False,
 'lldp_beacon': OrderedDict(),
 'loop_protect': False,
 'loop_protect_external': False,
 'max_hosts': 255,
 'max_lldp_lost': 3,
 'mirror': None,
 'native_vlan': 'office',
 'number': 1,
 'opstatus_reconf': True,
 'output_only': False,
 'permanent_learn': False,
 'receive_lldp': False,
 'stack': OrderedDict(),
 'tagged_vlans': [],
 'unicast_flood': True},
 'host2': {'acl_in': None,
 'acls_in': None,
 'description': 'host2 network namespace',
 'dot1x': False,
 'enabled': True,
 'hairpin': False,
 'hairpin_unicast': False,
 'lacp': 0,
 'lacp_active': False,
 'lldp_beacon': OrderedDict(),
 'loop_protect': False,
 'loop_protect_external': False,
 'max_hosts': 255,
 'max_lldp_lost': 3,
 'mirror': None,
 'native_vlan': 'office',
 'number': 2,
 'opstatus_reconf': True,
 'output_only': False,
 'permanent_learn': False,
 'receive_lldp': False,
 'stack': OrderedDict()}}}
```

(continues on next page)

(continued from previous page)

```
'tagged_vlans': [],
'unicast_flood': True}},

'lacp_timeout': 30,
'learn_ban_timeout': 51,
'learn_jitter': 51,
'lldp_beacon': OrderedDict(),
'low_priority': 9000,
'lowest_priority': 0,
'max_host_fib_retry_count': 10,
'max_hosts_per_resolve_cycle': 5,
'max_resolve_backoff_time': 64,
'max_wildcard_table_size': 1280,
'metrics_rate_limit_sec': 0,
'min_wildcard_table_size': 32,
'multi_out': True,
'nd_neighbor_timeout': 30,
'ofchannel_log': None,
'packetin_pps': None,
'slowpath_pps': None,
'priority_offset': 0,
'proactive_learn_v4': True,
'proactive_learn_v6': True,
'stack': None,
'strict_packet_in_cookie': True,
'table_sizes': OrderedDict(),
'timeout': 300,
'use_classification': False,
'use_idle_timeout': False}]
```

3. Reload faucet

To apply this configuration we can reload faucet which will cause it to compute the difference between the old and new configuration and apply the minimal set of changes to the network in a hitless fashion (where possible).

```
sudo systemctl reload faucet
```

4. Check logs

To verify the configuration reload was successful we can check `/var/log/faucet/faucet.log` and make sure faucet successfully loaded the configuration we can check the faucet log file `/var/log/faucet/faucet.log`:

Listing 7: /var/log/faucet/faucet.log

```

faucet INFO Loaded configuration from /etc/faucet/faucet.yaml
faucet INFO Add new datapath DPID 1 (0x1)
faucet INFO Add new datapath DPID 2 (0x2)
faucet INFO configuration /etc/faucet/faucet.yaml changed, analyzing...
↪differences
faucet INFO Reconfiguring existing datapath DPID 1 (0x1)
faucet.valve INFO DPID 1 (0x1) skipping configuration because datapath not up
faucet INFO Deleting de-configured DPID 2 (0x2)

```

If there were any issues (say faucet wasn't able to find a valid pathway from the old config to the new config) we could issue a faucet restart now which will cause a cold restart of the network.

Configure gauge

We will not need to edit the default gauge configuration that is shipped with faucet as it will be good enough to complete the rest of this tutorial. If you did need to modify it the path is /etc/faucet/gauge.yaml and the default configuration looks like:

Listing 8: gauge.yaml

```

# Recommended configuration is Prometheus for all monitoring, with all_dps: True
faucet_configs:
  - '/etc/faucet/faucet.yaml'
watchers:
  port_status_poller:
 type: 'port_state'
 all_dps: True
 #dps: ['sw1', 'sw2']
 db: 'prometheus'
  port_stats_poller:
 type: 'port_stats'
 all_dps: True
 #dps: ['sw1', 'sw2']
 interval: 10
 db: 'prometheus'
 #db: 'influx'
  flow_table_poller:
 type: 'flow_table'
 all_dps: True
 interval: 60
 db: 'prometheus'
dbs:
  prometheus:
 type: 'prometheus'
 prometheus_addr: '0.0.0.0'
 prometheus_port: 9303
  ft_file:
 type: 'text'
 compress: True
 path: 'flow_tables'
  influx:
 type: 'influx'
 influx_db: 'faucet'
 influx_host: 'influxdb'

```

(continues on next page)

(continued from previous page)

```
influx_port: 8086
influx_user: 'faucet'
influx_pwd: 'faucet'
influx_timeout: 10
```

This default configuration will setup a prometheus exporter listening on port 0.0.0.0:9303 and write all the different kind of gauge metrics to this exporter.

We will however need to restart the current gauge instance so it can pick up our new faucet configuration:

```
sudo systemctl restart gauge
```

Connect your first datapath

Now that we've set up all the different components let's connect our first switch (which we call a datapath) to faucet. We will be using [Open vSwitch](#) for this which is a production-grade software switch with very good OpenFlow support.

1. Add WAND Open vSwitch repo

The bundled version of Open vSwitch in Ubuntu 16.04 is quite old so we will use [WAND's package repo](#) to install a newer version (if you're using a more recent debian or ubuntu release you can skip this step).

Note: If you're using a more recent debian or ubuntu release you can skip this step

```
sudo apt-get install apt-transport-https
echo "deb https://packages.wand.net.nz $(lsb_release -sc) main" | sudo
  ↵tee /etc/apt/sources.list.d/wand.list
sudo curl https://packages.wand.net.nz/keyring.gpg -o /etc/apt/trusted.
  ↵gpg.d/wand.gpg
sudo apt-get update
```

2. Install Open vSwitch

```
sudo apt-get install openvswitch-switch
```

3. Add network namespaces to simulate hosts

We will use two linux network namespaces to simulate hosts and this will allow us to generate some traffic on our network.

First let's define some useful bash functions by coping and pasting the following definitions into our bash terminal:

```
# Run command inside network namespace
as_ns () {
 NAME=$1
 NETNS=faucet-$NAME
 shift
 sudo ip netns exec ${NETNS} $@
```

```
# Create network namespace
create_ns () {
 NAME=$1
 IP=$2
 NETNS=faucet-$NAME
 sudo ip netns add ${NETNS}
 sudo ip link add dev veth-$NAME type veth peer name veth0 netns $NETNS
 sudo ip link set dev veth-$NAME up
 as_ns ${NAME} ip link set dev lo up
 [ -n "${IP}" ] && as_ns ${NAME} ip addr add dev veth0 ${IP}
 as_ns ${NAME} ip link set dev veth0 up
}
```

NOTE: all the tutorial helper functions can be defined by sourcing `helper-funcs` into your shell environment.

Now we will create `host1` and `host2` and assign them some IPs:

```
create_ns host1 192.168.0.1/24
create_ns host2 192.168.0.2/24
```

2. Configure Open vSwitch

We will now configure a single Open vSwitch bridge (which will act as our datapath) and add two ports to this bridge:

```
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- add-port br0 veth-host2 -- set interface veth-host2 ofport_request=2 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

The [Open vSwitch documentation](#) is very good if you wish to find out more about configuring Open vSwitch.

3. Verify datapath is connected to faucet

At this point everything should be working, we just need to verify that is the case. If we now load up some of the grafana dashboards we imported earlier, we should see the datapath is now listed in the [Faucet Inventory](#) dashboard.

If you don't see the new datapath listed you can look at the faucet log files `/var/log/faucet/faucet.log` or the Open vSwitch log `/var/log/openvswitch/ovs-vswitchd.log` for clues.

4. Generate traffic between virtual hosts

With `host1` and `host2` we can now test our network works and start generating some traffic which will show up in grafana.

Let's start simple with a ping:

```
as_ns host1 ping 192.168.0.2
```

If this test is successful this shows our Open vSwitch is forwarding traffic under faucet control, `/var/log/faucet/faucet.log` should now indicate those two hosts have been learnt:

Listing 9: /var/log/faucet/faucet.log

```
faucet.valve INFO DPID 1 (0x1) L2 learned 22:a6:c7:20:ff:3b (L2 type ↵
↳ 0x0806, L3 src 192.168.0.1, L3 dst 192.168.0.2) on Port 1 on VLAN 100 ↳
↳ (1 hosts total)
faucet.valve INFO DPID 1 (0x1) L2 learned 36:dc:0e:b2:a3:4b (L2 type ↵
↳ 0x0806, L3 src 192.168.0.2, L3 dst 192.168.0.1) on Port 2 on VLAN 100 ↳
↳ (2 hosts total)
```

We can also use iperf to generate a large amount of traffic which will show up on the Port Statistics dashboard in grafana, just select sw1 as the Datapath Name and All for the Port.

```
sudo apt-get install iperf3
as_ns host1 iperf3 --server --pidfile /run/iperf3-host1.pid --daemon
as_ns host2 iperf3 --client 192.168.0.1
```

Further steps

Now that you know how to setup and run faucet in a self-contained virtual environment you can build on this tutorial and start to make more interesting topologies by adding more Open vSwitch bridges, ports and network namespaces. Check out the faucet [Configuration](#) document for more information on features you can turn on and off. In future we will publish additional tutorials on layer 3 routing, inter-VLAN routing, ACLs.

You can also easily add real hardware into the mix as well instead of using a software switch. See the [Vendor-specific Documentation](#) section for information on how to configure a wide variety of different vendor devices for faucet.

1.2.2 ACL tutorial

In the [Installing faucet for the first time](#) tutorial we covered how to install and set-up Faucet. Next we are going to introduce Access Control Lists (ACLs).

ETA: ~25 minutes.

Prerequisites

- Install Faucet - [Package installation](#) steps 1 & 2
- Install Open vSwitch - [Connect your first datapath](#) steps 1 & 2
- Useful Bash Functions - Copy and paste the following definitions into your bash terminal, or to make them persistent between sessions add them to the bottom of your .bashrc and run ‘source .bashrc’.

```
# Run command inside network namespace
as_ns () {
 NAME=$1
 NETNS=faucet-$NAME
 shift
 sudo ip netns exec ${NETNS} $@
}
```

```
# Create network namespace
create_ns () {
 NAME=$1
```

(continues on next page)

(continued from previous page)

```

IP=$2
NETNS=faucet-$NAME
sudo ip netns add ${NETNS}
sudo ip link add dev veth-$NAME type veth peer name veth0 netns $NETNS
sudo ip link set dev veth-$NAME up
as_ns ${NAME} ip link set dev lo up
[ -n "$IP" ] && as_ns ${NAME} ip addr add dev veth0 ${IP}
as_ns ${NAME} ip link set dev veth0 up
}

```

Note: If not continuing on from the ‘Installing Faucet for first time tutorial’ to setup the hosts and switch run:

```

create_ns host1 192.168.0.1/24
create_ns host2 192.168.0.2/24
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- add-port br0 veth-host2 -- set interface veth-host2 ofport_request=2 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

```

And the faucet.yaml configuration file looks like:

Listing 10: /etc/faucet/faucet.yaml

```

vlans:
  office:
 vid: 100
 description: "office network"

dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host2 network namespace"
 native_vlan: office
 2:
 name: "host2"
 description: "host2 network namespace"
 native_vlan: office

```

Overview

Faucet ACLs are made up of lists of rules. The order of the rules in the list denote the priority with the first rules being highest and last lowest. The first rule that matches a packet, will set the actions for the packet. Each of these lists has a name (e.g. ‘block-ping’), and can be used on multiple port or VLAN ‘acls_in’ fields. Again these are applied in order so all of ‘block-ping’ rules will be higher than ‘allow-all’.

Each rule contains two main items ‘matches’ and ‘actions’. Matches are any packet field such as MAC/IP/transport source/destination fields. For a full list visit the [Ryu documentation](#). If no matches are specified, the rule will match all packets.

Actions are used to control what the packet does, for example normal L2 forwarding (‘allow’), apply a ‘meter’ to rate limit traffic, and manipulation of the packet contents and output destination. The full list is available in the [Meters](#) section of the documentation.

The example below has defined two ACLs ‘block-ping’ & ‘allow-all’ these can be used on any and multiple ports or VLANs (more on VLANs later) using the ‘acls_in’ key. The block-ping ACL has two rules, one to block ICMP on IPv4 and another for ICMPv6 on IPv6. The allow-all ACL has one rule, which specifies no match fields, and therefore matches all packets, and the action ‘allow’. The ‘allow’ action is a boolean, if it’s True allow the packet to continue through the Faucet pipeline, if False drop the packet. ‘allow’ can be used in conjunction with the other actions to let the traffic flow with the expected layer 2 forwarding behaviour AND be mirrored to another port. The default ‘allow’ for ACLs is False (i.e. drop the packet). ACL rules will need to define ‘allow: True’ for those packets that are to be forwarded.

Network setup

We are going to create the following network:

First we will add two new hosts to our network:

```
create_ns host3 192.168.0.3/24
create_ns host4 192.168.0.4/24
```

And connect them to br0

```
sudo ovs-vsctl add-port br0 veth-host3 -- set interface veth-host3 ofport_request=3 \
-- add-port br0 veth-host4 -- set interface veth-host4 ofport_request=4
```

The configuration below will block ICMP on traffic coming in on port 3, and allow everything else. Add this to /etc/faucet/faucet.yaml below the ‘dps’.

Listing 11: /etc/faucet/faucet.yaml

```

3:
  name: "host3"
  native_vlan: office
  acls_in: [block-ping, allow-all]
4:
  name: "host4"
  native_vlan: office
acls:
  block-ping:
 - rule:
 dl_type: 0x800 # IPv4
 ip_proto: 1 # ICMP
 actions:
 allow: False
 - rule:
 dl_type: 0x86dd # IPv6
 ip_proto: 58 # ICMPv6
 actions:
 allow: False
  allow-all:
 - rule:
 actions:
 allow: True

```

Now tell Faucet to reload its configuration, this can be done by restarting the application. But a better way is to send Faucet a SIGHUP signal.

```
check_faucet_config /etc/faucet/faucet.yaml
```

```
sudo systemctl reload faucet
```

Pings to/from host3 should now fail:

```
as_ns host1 ping 192.168.0.3
```

But the other three hosts should be fine:

```
as_ns host1 ping 192.168.0.2
as_ns host1 ping 192.168.0.4
```

ACL actions

Mirroring

Mirroring traffic is useful if we want to send it to an out of band NFV service (e.g. Intrusion Detection System, packet capture a port or VLAN). To do this Faucet provides two ACL actions: mirror & output.

The mirror action copies the packet, before any modifications, to the specified port.

Note: Mirroring is done in input direction only.

Let's add the mirror action to our block-ping ACL /etc/faucet/faucet.yaml

Listing 12: /etc/faucet/faucet.yaml

```
...
  block-ping:
 - rule:
 dl_type: 0x800
 ip_proto: 1
 actions:
 allow: False
 mirror: 4
 - rule:
 dl_type: 0x86dd
 ip_proto: 58
 actions:
 allow: False
 mirror: 4
```

And again send the sighup signal to Faucet

```
sudo systemctl reload faucet
```

To check this we will ping from host1 to host3, while performing a tcpdump on host4 who should receive the ping replies. It is a good idea to run each from a different terminal (screen, tmux, ...)

```
as_ns host4 tcpdump -l -e -n -i veth0
```

```
as_ns host1 ping 192.168.0.3
```

Ping should have 100% packet loss.

```
$ as_ns host4 tcpdump -l -e -n -i veth0
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on veth0, link-type EN10MB (Ethernet), capture size 262144 bytes
13:24:36.848331 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
  length 98: 192.168.0.3 > 192.168.0.1: ICMP echo reply, id 23660, seq 16, length 64
13:24:37.857024 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
  length 98: 192.168.0.3 > 192.168.0.1: ICMP echo reply, id 23660, seq 17, length 64
13:24:38.865005 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
  length 98: 192.168.0.3 > 192.168.0.1: ICMP echo reply, id 23660, seq 18, length 64
13:24:39.873377 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
  length 98: 192.168.0.3 > 192.168.0.1: ICMP echo reply, id 23660, seq 19, length 64
13:24:40.881129 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
  length 98: 192.168.0.3 > 192.168.0.1: ICMP echo reply, id 23660, seq 20, length 64
```

Output

There is also the ‘output’ action which can be used to achieve the same thing.

Listing 13: /etc/faucet/faucet.yaml

```
block-ping:
  - rule:
 dl_type: 0x800
 ip_proto: 1
```

(continues on next page)

(continued from previous page)

```

actions:
  allow: False
  output:
 - port: 4
- rule:
  dl_type: 0x86dd
  ip_proto: 58
  actions:
 allow: False
 output:
 - port: 4

```

The output action also allows us to change the packet by setting fields (mac/ip addresses, ...), VLAN operations (push/pop/swap VID). It can be used in conjunction with the other actions, e.g. output directly but do not allow through the Faucet pipeline (allow: false).

Let's create a new ACL for host2's port that will change the MAC source address.

Listing 14: /etc/faucet/faucet.yaml

```

dps:
  sw1:
 ...
  2:
 name: "host2"
 description: "host2 network namespace"
 native_vlan: office
 acls_in: [rewrite-mac, allow-all]
  ...
acls:
  rewrite-mac:
 - rule:
 actions:
 allow: True
 output:
 - set_fields:
 - eth_src: "00:00:00:00:00:02"
  ...

```

Again reload Faucet.

Start tcpdump on host1

```
as_ns host1 tcpdump -l -e -n -i veth0
```

Ping host1 from host2

```
as_ns host2 ping 192.168.0.1
```

Here we can see ICMP echo requests are coming from the MAC address “00:00:00:00:00:02” that we set in our output ACL. (The reply is destined to the actual MAC address of host2 thanks to ARP).

```

tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on veth0, link-type EN10MB (Ethernet), capture size 262144 bytes
13:53:41.248235 00:00:00:00:00:02 > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800),
  length 98: 192.168.0.2 > 192.168.0.1: ICMP echo request, id 23711, seq 1, length 64

```

(continues on next page)

(continued from previous page)

```
13:53:41.248283 06:5f:14:fc:47:02 > ce:bb:23:ce:d5:a0, ethertype IPv4 (0x0800), ↵
↪ length 98: 192.168.0.1 > 192.168.0.2: ICMP echo reply, id 23711, seq 1, length 64
13:53:42.247106 00:00:00:00:00:02 > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
↪ length 98: 192.168.0.2 > 192.168.0.1: ICMP echo request, id 23711, seq 2, length 64
13:53:42.247154 06:5f:14:fc:47:02 > ce:bb:23:ce:d5:a0, ethertype IPv4 (0x0800), ↵
↪ length 98: 192.168.0.1 > 192.168.0.2: ICMP echo reply, id 23711, seq 2, length 64
13:53:43.249726 00:00:00:00:00:02 > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
↪ length 98: 192.168.0.2 > 192.168.0.1: ICMP echo request, id 23711, seq 3, length 64
13:53:43.249757 06:5f:14:fc:47:02 > ce:bb:23:ce:d5:a0, ethertype IPv4 (0x0800), ↵
↪ length 98: 192.168.0.1 > 192.168.0.2: ICMP echo reply, id 23711, seq 3, length 64
13:53:44.248713 00:00:00:00:00:02 > 06:5f:14:fc:47:02, ethertype IPv4 (0x0800), ↵
↪ length 98: 192.168.0.2 > 192.168.0.1: ICMP echo request, id 23711, seq 4, length 64
13:53:44.248738 06:5f:14:fc:47:02 > ce:bb:23:ce:d5:a0, ethertype IPv4 (0x0800), ↵
↪ length 98: 192.168.0.1 > 192.168.0.2: ICMP echo reply, id 23711, seq 4, length 64
```

With the output action we could also use it to mirror traffic to a NFV server (like our fake mirror output action above), and use a VLAN tag to identify what port the traffic originated on on the switch. To do this we will use both the ‘port’ & ‘vlan_vid’ output fields.

Listing 15: /etc/faucet/faucet.yaml

```
block-ping:
  - rule:
 dl_type: 0x800
 ip_proto: 1
 actions:
 allow: False
 output:
 - vlan_vid: 3
 - port: 4
  - rule:
 dl_type: 0x86dd
 ip_proto: 58
 actions:
 allow: False
 output:
 - vlan_vid: 3
 - port: 4
```

Again reload Faucet, start a tcpdump on host4, and ping from host1 to host3. Ping should still not be allowed through and the tcpdump output should be similar to below (Note the 802.1Q tag and VLAN 3):

```
$ as_ns host4 tcpdump -l -e -n -i veth0

tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on veth0, link-type EN10MB (Ethernet), capture size 262144 bytes
14:14:15.285329 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype 802.1Q (0x8100), ↵
↪ length 102: vlan 3, p 0, ethertype IPv4, 192.168.0.3 > 192.168.0.1: ICMP echo reply,
↪ id 23747, seq 1, length 64
14:14:16.293016 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype 802.1Q (0x8100), ↵
↪ length 102: vlan 3, p 0, ethertype IPv4, 192.168.0.3 > 192.168.0.1: ICMP echo reply,
↪ id 23747, seq 2, length 64
14:14:17.300898 2e:d4:1a:ca:54:4b > 06:5f:14:fc:47:02, ethertype 802.1Q (0x8100), ↵
↪ length 102: vlan 3, p 0, ethertype IPv4, 192.168.0.3 > 192.168.0.1: ICMP echo reply,
↪ id 23747, seq 3, length 64
```

1.2.3 VLAN tutorial

Next we are going to introduce VLANs.

ETA: ~30 mins.

Prerequisites

- Install Faucet - [Package installation](#) steps 1 & 2
- Install Open vSwitch - [Connect your first datapath](#) steps 1 & 2
- Useful Bash Functions - Copy and paste the following definitions into your bash terminal, or to make them persistent between sessions add them to the bottom of your .bashrc and run ‘source .bashrc’.

```
# Run command inside network namespace
as_ns () {
 NAME=$1
 NETNS=faucet-$NAME
 shift
 sudo ip netns exec ${NETNS} $@
}
```

```
# Create network namespace
create_ns () {
 NAME=$1
 IP=$2
 NETNS=faucet-$NAME
 sudo ip netns add ${NETNS}
 sudo ip link add dev veth-$NAME type veth peer name veth0 netns ${NETNS}
 sudo ip link set dev veth-$NAME up
 as_ns ${NAME} ip link set dev lo up
 [ -n "$IP" ] && as_ns ${NAME} ip addr add dev veth0 ${IP}
 as_ns ${NAME} ip link set dev veth0 up
}
```

```
# Clean up namespaces, bridges and processes created during faucet_
→tutorial
cleanup () {
 for NETNS in $(sudo ip netns list | grep "faucet-" | awk '{print $1}')
 do
 [ -n "${NETNS}" ] || continue
 NAME=${NETNS#faucet-}
 if [ -f "/run/dhclient-${NAME}.pid" ]; then
 # Stop dhclient
 sudo pkill -F "/run/dhclient-${NAME}.pid"
 fi
 if [ -f "/run/iperf3-${NAME}.pid" ]; then
 # Stop iperf3
 sudo pkill -F "/run/iperf3-${NAME}.pid"
 fi
 if [ -f "/run/bird-${NAME}.pid" ]; then
 # Stop bird
 sudo pkill -F "/run/bird-${NAME}.pid"
 fi
 # Remove netns and veth pair
}
```

(continues on next page)

(continued from previous page)

```

 sudo ip link delete veth-$NAME
 sudo ip netns delete ${NETNS}

done
for is1 in $(ip -o link show | awk -F': ' '{print $2}' | grep -oE "^(br[0-9](_[0-9]*)){2}-br[0-9](_[0-9]*)?"); do
 # Delete inter-switch links
 sudo ip link delete dev $is1 2>/dev/null || true
done
for DNSMASQ in /run/dnsmasq-vlan*.pid; do
 [ -e "${DNSMASQ}" ] || continue
 # Stop dnsmasq
 sudo pkill -F "${DNSMASQ}"
done
# Remove faucet dataplane connection
sudo ip link delete veth-faucet 2>/dev/null || true
# Remove openvswitch bridges
sudo ovs-vsctl --if-exists del-br br0
sudo ovs-vsctl --if-exists del-br br1
sudo ovs-vsctl --if-exists del-br br2
sudo ovs-vsctl --if-exists del-br br3
}

```

```

# Add tagged VLAN interface to network namespace
add_tagged_interface () {
 NAME=$1
 VLAN=$2
 IP=$3
 NETNS=faucet-$NAME
 as_ns ${NAME} ip link add link veth0 name veth0.$VLAN type vlan id
 ↪$VLAN
 [ -n "${IP}" ] && as_ns ${NAME} ip addr add dev veth0.$VLAN ${IP}
 as_ns ${NAME} ip link set dev veth0.$VLAN up
 as_ns ${NAME} ip addr flush dev veth0
}

```

Overview

In this tutorial we will look at how to do the following tasks using Faucet:

- Use VLANs to segment traffic.
- Create VLAN Trunks.
- Apply an ACL to an entire VLAN.

Note: We cover *Routing between VLANs* in a later tutorial.

A port can be in several VLAN modes:

1. Native - where packets come into the switch with no 802.1Q tag.
2. Tagged - where packets come into the switch with a 802.1Q tag.
3. Mixed - where both native and tagged packets appear on the same port.

If a packet comes in with a tag for a VLAN that the port is not configured for it will be dropped.

Configuring VLANs

To demonstrate these tasks we will use a demo network where a single switch `br0` connects to 9 hosts.

Ports 1, 2, 5, 6 will be native (untagged) ports. While ports 3, 4, 7, 8, and 9 will be tagged ports.

Here is the structure of the demo setup.

Tip: Keep this diagram nearby to simplify following the rest of the tutorial.

Network setup

Let's start. Keep host1, host2 on the native VLAN 100 (office VLAN) as in the first and second tutorials.

Note: To create the hosts and switch again run

```
cleanup
create_ns host1 192.168.0.1/24
create_ns host2 192.168.0.2/24
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
```

(continues on next page)

(continued from previous page)

```
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- add-port br0 veth-host2 -- set interface veth-host2 ofport_request=2 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

Then add the following hosts with the corresponding VLAN:

- Assign host3 and host4 a VLAN interface (vid:100) as they are on a tagged port.

```
create_ns host3 0.0.0.0
create_ns host4 0.0.0.0
add_tagged_interface host3 100 192.168.0.3/24
add_tagged_interface host4 100 192.168.0.4/24
```

- Assign host5 and host6 an IP address from the VLAN 200 range.

```
create_ns host5 192.168.2.5/24
create_ns host6 192.168.2.6/24
```

- Assign host7 and host8 a VLAN interface (vid:300) as they are on a tagged port.

```
create_ns host7 0.0.0.0
create_ns host8 0.0.0.0
add_tagged_interface host7 300 192.168.3.7/24
add_tagged_interface host8 300 192.168.3.8/24
```

- Add host9 to all VLANs (100, 200, 300) to work as a NFV host.

```
create_ns host9 0.0.0.0
add_tagged_interface host9 100 192.168.0.9/24
add_tagged_interface host9 200 192.168.2.9/24
add_tagged_interface host9 300 192.168.3.9/24
```

Then connect all the hosts to the switch (br0)

```
sudo ovs-vsctl add-port br0 veth-host3 -- set interface veth-host3 ofport_request=3 \
-- add-port br0 veth-host4 -- set interface veth-host4 ofport_request=4 \
-- add-port br0 veth-host5 -- set interface veth-host5 ofport_request=5 \
-- add-port br0 veth-host6 -- set interface veth-host6 ofport_request=6 \
-- add-port br0 veth-host7 -- set interface veth-host7 ofport_request=7 \
-- add-port br0 veth-host8 -- set interface veth-host8 ofport_request=8 \
-- add-port br0 veth-host9 -- set interface veth-host9 ofport_request=9
```

Now we have everything to start working with faucet through its configuration file. Each time we will only need to change the configuration file and restart faucet (or send it HUP signal to reload the configuration file).

Basic VLAN settings

Change /etc/faucet/faucet.yaml to reflect our setting.

Listing 16: /etc/faucet/faucet.yaml

```

vlans:
  vlan100:
 vid: 100
  vlan200:
 vid: 200
  vlan300:
 vid: 300
dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host2 network namespace"
 native_vlan: vlan100
 2:
 name: "host2"
 description: "host2 network namespace"
 native_vlan: vlan100
 3:
 name: "host3"
 tagged_vlans: [vlan100]
 4:
 name: "host4"
 tagged_vlans: [vlan100]
 5:
 name: "host5"
 native_vlan: vlan200
 6:
 name: "host6"
 native_vlan: vlan200
 7:
 name: "host7"
 tagged_vlans: [vlan300]
 8:
 name: "host8"
 tagged_vlans: [vlan300]
 9:
 name: "host9"
 tagged_vlans: [vlan100, vlan200, vlan300]

```

Send SIGHUP signal to reload the configuration file, and check how its log the new configuration in /var/log/faucet/faucet.log

```

sudo systemctl reload faucet
cat /var/log/faucet/faucet.log

```

Let's do the following simple tests:

1. Ping between hosts in the same VLAN (all should work)

```
as_ns host1 ping 192.168.0.2
as_ns host3 ping 192.168.0.4
as_ns host5 ping 192.168.2.6
as_ns host7 ping 192.168.3.8
```

2. Ping between hosts in the same VLAN where the one host is native and the other is tagged should work also. In particular between host1 (native VLAN 100) to host3 (tagged VLAN 100).

```
as_ns host1 ping 192.168.0.3
```

3. Ping between hosts in different VLANs should fail. To test that let's add the IP address 192.168.0.5 to host5 (native VLAN 200) and try to ping it from host1 (native VLAN 100).

```
as_ns host5 ip address add 192.168.0.5 dev veth0
as_ns host1 ping 192.168.0.5
```

4. Now we can test the trunk link to host9 from different VLANs (all should work)

```
as_ns host1 ping 192.168.0.9
as_ns host3 ping 192.168.0.9
as_ns host5 ping 192.168.2.9
as_ns host7 ping 192.168.3.9
```

VLAN ACL

Let's apply an ACL on a particular VLAN (e.g. VLAN 300). We will block any ICMP packets on VLAN 300. First create an ACL to block the ping. Open /etc/faucet/faucet.yaml and add the 'acls' section.

Listing 17: /etc/faucet/faucet.yaml

```
acls:
  block-ping:
 - rule:
 dl_type: 0x800 # IPv4
 ip_proto: 1 # ICMP
 actions:
 allow: False
 - rule:
 dl_type: 0x86dd # IPv6
 ip_proto: 58 # ICMPv6
 actions:
 allow: False
```

Then apply this ACL on VLAN 300.

Listing 18: /etc/faucet/faucet.yaml

```
vlan:
  vlan100:
 vid: 100
  vlan200:
 vid: 200
  vlan300:
 vid: 300
 acls_in: [block-ping] # Apply ACL only on vlan300
```

Just before we reload the configuration file. Let's verify that pinging is working between hosts in VLAN 300.

```
as_ns host7 ping 192.168.3.8
```

Now let's apply the configuration, send SIGHUP signal to reload the configuration file.

```
sudo systemctl reload faucet
```

Now if you try to ping from host7 and host8, it will not work as it is specified by their VLAN ACL.

```
as_ns host7 ping 192.168.3.8
```

1.2.4 Routing tutorial

This tutorial will cover routing with Faucet.

There are three types of routing we can use.

- Inter-VLAN routing
- Static routing
- BGP via an external application (Quagga, Bird, EXABGP, etc)

Prerequisites

- Install Faucet - [Package installation](#) steps 1 & 2
- Install Open vSwitch - [Connect your first datapath](#) steps 1 & 2
- Useful Bash Functions - Copy and paste the following definitions into your bash terminal, or to make them persistent between sessions add them to the bottom of your .bashrc and run ‘source .bashrc’.

```
# Run command inside network namespace
as_ns () {
 NAME=$1
 NETNS=faucet-${NAME}
 shift
 sudo ip netns exec ${NETNS} $@
}
```

```
# Create network namespace
create_ns () {
 NAME=$1
 IP=$2
 NETNS=faucet-${NAME}
 sudo ip netns add ${NETNS}
 sudo ip link add dev veth-${NAME} type veth peer name veth0 netns $-
 sudo ip link set dev veth-${NAME} up
 as_ns ${NAME} ip link set dev lo up
 [ -n "${IP}" ] && as_ns ${NAME} ip addr add dev veth0 ${IP}
 as_ns ${NAME} ip link set dev veth0 up
}
```

```
# Clean up namespaces, bridges and processes created during faucet_
↳tutorial
cleanup () {
 for NETNS in $(sudo ip netns list | grep "faucet-" | awk '{print $1}
→'); do
 [ -n "${NETNS}" ] || continue
 NAME=${NETNS#faucet-}
 if [ -f "/run/dhclient-${NAME}.pid" ]; then
 # Stop dhclient
 sudo pkill -F "/run/dhclient-${NAME}.pid"
 fi
 if [ -f "/run/iperf3-${NAME}.pid" ]; then
 # Stop iperf3
 sudo pkill -F "/run/iperf3-${NAME}.pid"
 fi
 if [ -f "/run/bird-${NAME}.pid" ]; then
 # Stop bird
 sudo pkill -F "/run/bird-${NAME}.pid"
 fi
 # Remove netns and veth pair
 sudo ip link delete veth-${NAME}
 sudo ip netns delete ${NETNS}
 done
 for isl in $(ip -o link show | awk -F': ' '{print $2}' | grep -oE "^(l-
→br[0-9](_[0-9]*)?br[0-9](_[0-9]*)?)"; do
 # Delete inter-switch links
 sudo ip link delete dev $isl 2>/dev/null || true
 done
 for DNSMASQ in /run/dnsmasq-vlan*.pid; do
 [ -e "${DNSMASQ}" ] || continue
 # Stop dnsmasq
 sudo pkill -F "${DNSMASQ}"
 done
 # Remove faucet dataplane connection
 sudo ip link delete veth-faucet 2>/dev/null || true
 # Remove openvswitch bridges
 sudo ovs-vsctl --if-exists del-br br0
 sudo ovs-vsctl --if-exists del-br br1
 sudo ovs-vsctl --if-exists del-br br2
 sudo ovs-vsctl --if-exists del-br br3
}
```

- Run the cleanup script to remove old namespaces and switches:


```
cleanup
```

Routing between VLANs

Let's start with a single switch connected to two hosts in two different VLANs.

```
create_ns host1 10.0.0.1/24
create_ns host2 10.0.1.2/24
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
```

(continues on next page)

(continued from previous page)

```
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- add-port br0 veth-host2 -- set interface veth-host2 ofport_request=2 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

In this section we will be using faucet as a gateway for our two hosts and using faucet to route between them. To do this we are going to need to give faucet an IP address on the network. This is accomplished with by using two new options that we haven't seen before:

<code>faucet_vips</code>	The IP address for Faucet's routing interface on this VLAN. Multiple IP addresses (IPv4 & IPv6) can be used.
<code>faucet_mac</code>	The MAC address of Faucet's routing interface on this VLAN.

Let's add the following faucet configuration which makes use of these options.

Listing 19: /etc/faucet/faucet.yaml

```
vlans:
  vlan100:
 vid: 100
 faucet_vips: ["10.0.0.254/24"] # Faucet's virtual IP address for vlan100
 faucet_mac: "00:00:00:00:00:11"
  vlan200:
 vid: 200
 faucet_vips: ["10.0.1.254/24"] # Faucet's virtual IP address for vlan200
 faucet_mac: "00:00:00:00:00:22"
dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host1 network namespace"
 native_vlan: vlan100
 2:
```

(continues on next page)

(continued from previous page)

```
name: "host2"
description: "host2 network namespace"
native_vlan: vlan200
```

Now lets signal faucet to reload the configuration file.

```
sudo systemctl reload faucet
```

Add a default route on each host to set the gateway to the value we used for `faucet_vips` above.

```
as_ns host1 ip route add default via 10.0.0.254 dev veth0
as_ns host2 ip route add default via 10.0.1.254 dev veth0
```

By default traffic between our two hosts will be dropped since they are in different VLANs with different subnets. We can show that by doing the following:

```
as_ns host1 ping 10.0.1.2
```

We can change this by enabling inter-VLAN routing between these two VLANs. In faucet you do this by creating a router and specifying which VLANs can route between each other.

In our case we to enable routing between VLAN 100 and VLAN 200 so we add the following to our configuration file.

Listing 20: /etc/faucet/faucet.yaml

```
routers:
  router-1: # Router name
 vlans: [vlan100, vlan200] # Names of vlans to allow routing between
```

Reload faucet to enable inter-VLAN routing.

```
sudo systemctl reload faucet
```

Our ping before from host1 to host2 should now work (the first few packets may get lost as faucet needs to resolve the MAC address of the next hop with ARP).

```
as_ns host1 ping 10.0.1.2
```

Inter-VLAN routing by default will allow all traffic to pass between VLANs, if we wanted to change this and restrict communication to a few different IP addresses or TCP/UDP ports, we could apply a VLAN ACL to each VLAN to limit the types of traffic that may pass and what should be dropped.

Static routing

For this we will set-up a Faucet switch with three hosts. One of these hosts will act like a server.

Run the cleanup script to remove old namespaces and switches.

```
cleanup
```

Create 3 hosts, in 2 different subnets:

```
create_ns host1 10.0.0.1/24
create_ns host2 10.0.0.2/24
create_ns server 10.0.1.1/24
```


Add a default route for each host to the gateway which is faucet's virtual IP address.

```
as_ns host1 ip route add default via 10.0.0.254
as_ns host2 ip route add default via 10.0.0.254
as_ns server ip route add default via 10.0.1.254
```

Create the bridge and add host1, host2 and the server to br0.

```
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- add-port br0 veth-host2 -- set interface veth-host2 ofport_request=2 \
-- add-port br0 veth-server -- set interface veth-server ofport_request=3 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

For this Faucet configuration we will start from scratch. First we need to define 2 VLANs one for hosts and one for servers. We will also note that inside the configuration for the servers VLAN we see a static route that routes the subnet 192.0.2.0/24 to the server namespace (10.0.1.1).

Listing 21: /etc/faucet/faucet.yaml

```
vlangs:
  hosts:
 vid: 100
 description: "vlan for clients"
 faucet_mac: "00:00:00:00:00:11"
 faucet_vips: ["10.0.0.254/24"]

  servers:
 vid: 200
 description: "vlan for servers"
 faucet_mac: "00:00:00:00:00:22"
 faucet_vips: ["10.0.1.254/24"]
 routes:
 - route:
 ip_dst: "192.0.2.0/24"
```

(continues on next page)

(continued from previous page)

```
 ip_gw: '10.0.0.1'
routers:
 router-hosts-servers:
 vlans: [hosts, servers]
dps:
 br0:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host1 network namespace"
 native_vlan: hosts
 2:
 name: "host2"
 description: "host2 network namespace"
 native_vlan: hosts
 3:
 name: "server"
 description: "server network namespace"
 native_vlan: servers
```

Reload Faucet to apply the new configuration.

```
sudo systemctl reload faucet
```

We can verify the inter-VLAN Routing is working by pinging the IP address of the server namespace:

```
as_ns host1 ping 10.0.0.1
```

We also need to add an additional IP alias to server to test the static route works.

```
as_ns server ip address add 192.0.2.1/24 dev veth0
```

And we should now be able to ping our IP alias.

```
as_ns host1 ping 192.0.2.1
```


BGP routing

For this section we are going to change our static routes from above into BGP routes.

BGP (and other routing) is provided by a NFV service, here we will use [BIRD](#). Other applications such as ExaBGP & Quagga could be used. Faucet imports all routes provided by this NFV service. This means we can use our service for other routing protocols (OSPF, RIP, etc) and apply filtering using the service's policy language.

Setup

Our data plane will end up looking like below, you may notice how we have the Faucet application connected to the control plane and dataplane.

Remove the following lines from `/etc/faucet/faucet.yaml` to remove the static route from faucet:

Listing 22: `/etc/faucet/faucet.yaml`

```
routes:
  - route:
 ip_dst: "192.0.2.0/24"
 ip_gw: '10.0.1.1'
```

Reload Faucet

```
sudo systemctl reload faucet
```

Verify that we can no longer ping the address we were previously static routing.

```
as_ns host1 ping 192.0.2.1
```

Let's add a new network namespace to run BIRD

```
create_ns bgp 10.0.1.2/24
sudo ovs-vsctl add-port br0 veth-bgp -- set interface veth-bgp ofport_request=4
```

Next we will add a dataplane connection for Faucet so that it can communicate with BIRD running on the bgp namespace.

```
sudo ip link add veth-faucet type veth peer name veth-faucet-ovs
sudo ovs-vsctl add-port br0 veth-faucet-ovs -- set interface veth-faucet-ovs ofport_
˓→request=5
sudo ip addr add 10.0.1.3/24 dev veth-faucet
sudo ip link set veth-faucet up
sudo ip link set veth-faucet-ovs up
```

Now install BIRD on the system and stop it from running:

```
sudo apt-get install bird
sudo systemctl stop bird
sudo systemctl stop bird6
```

To configure BIRD add the following to `/etc/bird/bird.conf`, this will create a simple routing setup where BIRD originates a static route for 192.0.2.0/24 and sends this to faucet over BGP.

Listing 23: `/etc/bird/bird.conf`

```
protocol kernel {
 scan time 60;
 import none;
}

protocol device {
 scan time 60;
}

# Generate static route inside bird
protocol static {
 route 192.0.2.0/24 via 10.0.1.1;
}

# BGP peer with faucet
# Import all routes and export our static route
protocol bgp faucet {
 local as 65001;
 neighbor 10.0.1.3 port 9179 as 65000;
 export all;
 import all;
}
```

We can now start BIRD inside the bgp namespace:

```
as_ns bgp bird -P /run/bird-bgp.pid
```

We'll configure Faucet to talk to BIRD by adding BGP configuration to `/etc/faucet/faucet.yaml`. Add the following to the routers section.

Listing 24: `/etc/faucet/faucet.yaml`

```
routers:
...
bird:
 bgp:
 vlan: servers
 as: 65000
 port: 9179
 # The VLAN faucet use for BGP
 # Faucet's AS number
 # BGP port for Faucet to listen on.
```

(continues on next page)

(continued from previous page)

```

routerid: '10.0.1.3' # Faucet's Unique ID.
server_addresses: ['10.0.1.3']  # Faucet's listen IP for BGP
neighbor_addresses: ['10.0.1.2'] # Neighbouring IP addresses (IPv4/
→ IPv6)
neighbor_as: 65001 # Neighbour's AS number

```

And finally add the port configuration for the Faucet data plane interface (veth-faucet0).

Listing 25: /etc/faucet/facuet.yaml

```

dps:
  br0:
 ...
 interfaces:
 ...
 4:
 name: "bgp"
 description: "BIRD BGP router"
 native_vlan: servers
 5:
 name: "faucet"
 description: "faucet dataplane connection"
 native_vlan: servers

```

Now reload Faucet.

```
sudo systemctl reload faucet
```

We can use the command line tool `birdc` to query the status of our peering connection, we should see that it is now established:

```

as_ns bgp birdc show protocols all faucet

name proto table state since info
faucet BGP master up 13:25:38 Established
  Preference: 100
  Input filter: ACCEPT
  Output filter: ACCEPT
  Routes: 1 imported, 1 exported, 1 preferred
  Route change stats: received rejected filtered ignored accepted
 Import updates: 1 0 0 0 1
 Import withdraws: 0 0 --- 0 0
 Export updates: 2 1 0 --- 1
 Export withdraws: 0 --- --- --- 0
  BGP state: Established
  Neighbor address: 10.0.1.3
  Neighbor AS: 65000
  Neighbor ID: 10.0.1.3
  Neighbor caps: AS4
  Session: external AS4
  Source address: 10.0.1.2
  Hold timer: 185/240
  Keepalive timer: 57/80

```

Using `birdc` we can also check what routes are being exported to faucet:

```
as_ns bgp birdc show route export faucet
192.0.2.0/24 via 10.0.1.1 on veth0 [static1 13:25:34] * (200)
```

And which routes bird receives from faucet:

```
as_ns bgp birdc show route protocol faucet
10.0.1.0/24 via 10.0.1.254 on veth0 [faucet 13:25:38 from 10.0.1.3] * (100) [i]
```

In `/var/log/faucet/faucet.log` we should now see log messages relating to BGP:

Listing 26: `/var/log/faucet/faucet.log`

```
Jan 16 13:25:17 faucet INFO Reloading configuration
Jan 16 13:25:17 faucet INFO configuration /etc/faucet/faucet.yaml changed, ↴
 ↴analyzing differences
Jan 16 13:25:17 faucet INFO Add new datapath DPID 1 (0x1)
Jan 16 13:25:17 faucet INFO Adding BGP speaker key DP ID: 1, VLAN VID: 200, ↴
 ↴IP version: 4 for VLAN servers vid:200 untagged: Port 3,Port 4,Port 5
Jan 16 13:25:38 faucet INFO BGP peer router ID 10.0.1.2 AS 65001 up
Jan 16 13:25:38 faucet INFO BGP add 192.0.2.0/24 nexthop 10.0.1.1
Jan 16 13:25:42 faucet.valve INFO DPID 1 (0x1) br0 resolving 10.0.1.1 (1 flows) ↴
 ↴on VLAN 200
Jan 16 13:25:42 faucet.valve INFO DPID 1 (0x1) br0 Adding new route 192.0.2.0/24 ↴
 ↴via 10.0.1.1 (aa:97:cd:33:74:a9) on VLAN 200
```

Once confirming the BGP connection is up between BIRD and faucet and the correct routes are being advertised, we should now be able to ping the IP alias on the server namespace again:

```
as_ns host1 ping 192.0.2.1
```

1.2.5 Stacking tutorial

Faucet has two primary modes of operation: independent switching and distributed switching.

In independent mode each decision about the network (learning, routing, etc) is made in the context of each individual switch.

This tutorial will cover Faucet's distributed switching (a.k.a stacking) mode. Stacking allows decisions such as switching and routing to be made in the context of the whole network. This has great benefits for building resilient network topologies that can automatically recover from switch and port/cable failures. In this tutorial we will cover some of the new features and demonstrate how they work.

Prerequisites

- Knowledge of the VLAN and routing tutorial topics ([VLAN tutorial](#), [Routing tutorial](#))
- Install Faucet - [Package installation](#) steps 1 & 2
- Install Open vSwitch - [Connect your first datapath](#) steps 1 & 2
- Useful Bash Functions - Copy and paste the following definitions into your bash terminal, or to make them persistent between sessions add them to the bottom of your `.bashrc` and run 'source `.bashrc`'.

```
# Create network namespace
create_ns () {
 NAME=$1
 IP=$2
 NETNS=faucet-${NAME}
 sudo ip netns add ${NETNS}
 sudo ip link add dev veth-${NAME} type veth peer name veth0 netns $-
 ↵${NETNS}
 sudo ip link set dev veth-${NAME} up
 as_ns ${NAME} ip link set dev lo up
 [ -n "${IP}" ] && as_ns ${NAME} ip addr add dev veth0 ${IP}
 as_ns ${NAME} ip link set dev veth0 up
}
```

```
# Run command inside network namespace
as_ns () {
 NAME=$1
 NETNS=faucet-${NAME}
 shift
 sudo ip netns exec ${NETNS} $@
}
```

```
# Add inter-switch link between two switches
inter_switch_link () {
 SW_A_NAME=$(echo $1 | cut -d ':' -f 1)
 SW_A_PORT=$(echo $1 | cut -d ':' -f 2)
 SW_B_NAME=$(echo $2 | cut -d ':' -f 1)
 SW_B_PORT=$(echo $2 | cut -d ':' -f 2)
 VETH_A=1-${SW_A_NAME}-${SW_A_PORT}-${SW_B_NAME}-${SW_B_PORT}
 VETH_B=1-${SW_B_NAME}-${SW_B_PORT}-${SW_A_NAME}-${SW_A_PORT}
 VETH_A=${VETH_A}:0:15
 VETH_B=${VETH_B}:0:15
 sudo ip link add dev ${VETH_A} type veth peer name ${VETH_B}
 sudo ip link set dev ${VETH_A} up
 sudo ip link set dev ${VETH_B} up
 sudo ovs-vsctl add-port ${SW_A_NAME} ${VETH_A} \
 -- set interface ${VETH_A} ofport_request=${SW_A_PORT}
 sudo ovs-vsctl add-port ${SW_B_NAME} ${VETH_B} \
 -- set interface ${VETH_B} ofport_request=${SW_B_PORT}
}
```

```
# Clean up namespaces, bridges and processes created during faucet_
→tutorial
cleanup () {
 for NETNS in $(sudo ip netns list | grep "faucet-" | awk '{print $1}'
 ↵'); do
 [ -n "${NETNS}" ] || continue
 NAME=${NETNS#faucet-}
 if [ -f "/run/dhclient-${NAME}.pid" ]; then
 # Stop dhclient
 sudo pkill -F "/run/dhclient-${NAME}.pid"
 fi
 if [ -f "/run/iperf3-${NAME}.pid" ]; then
 # Stop iperf3
 sudo pkill -F "/run/iperf3-${NAME}.pid"
 fi
}
```

(continues on next page)

(continued from previous page)

```

if [ -f "/run/bird-${NAME}.pid" ]; then
 # Stop bird
 sudo pkill -F "/run/bird-${NAME}.pid"
fi
# Remove netns and veth pair
sudo ip link delete veth-${NAME}
sudo ip netns delete ${NETNS}
done
for isl in $(ip -o link show | awk -F': ' '{print $2}' | grep -oE "^(?!
→br[0-9](_[0-9]*?)?-br[0-9](_[0-9]*?))"); do
 # Delete inter-switch links
 sudo ip link delete dev $isl 2>/dev/null || true
done
for DNSMASQ in /run/dnsmasq-vlan*.pid; do
 [ -e "${DNSMASQ}" ] || continue
 # Stop dnsmasq
 sudo pkill -F "${DNSMASQ}"
done
# Remove faucet dataplane connection
sudo ip link delete veth-faucet 2>/dev/null || true
# Remove openvswitch bridges
sudo ovs-vsctl --if-exists del-br br0
sudo ovs-vsctl --if-exists del-br br1
sudo ovs-vsctl --if-exists del-br br2
sudo ovs-vsctl --if-exists del-br br3
}


```

- Run the cleanup script to remove old namespaces and switches:

```
cleanup
```

Basic stacking

We can start by considering two switches with one host on each switch on the same VLAN.

Let's define a simple base faucet.yaml to get started:

Listing 27: /etc/faucet/faucet.yaml

```

vlans:
  hosts:
 vid: 100
dps:
  br0:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host1 network namespace"
 native_vlan: hosts
  br1:
 dp_id: 0x2
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host2 network namespace"
 native_vlan: hosts

```

Now lets signal faucet to reload the configuration file.

```
sudo systemctl reload faucet
```

We need to create our two hosts, host1 and host2.

```
create_ns host1 10.0.1.1/24
create_ns host2 10.0.1.2/24
```

To setup multiple switches in Open vSwitch we can define two bridges with different datapath-ids and names. We'll be using br0 and br1.

```

sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br1 \
-- set bridge br1 other-config:datapath-id=0000000000000002 \
-- set bridge br1 other-config:disable-in-band=true \
-- set bridge br1 fail_mode=secure \
-- add-port br1 veth-host2 -- set interface veth-host2 ofport_request=1 \
-- set-controller br1 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

```

Since the switches are not connected it will be impossible to ping between the two hosts.

```
as_ns host1 ping 10.0.1.2
```

To connect the switches we can use the Faucet switch stacking feature. First, we need to define a root switch for our stack by setting a `stack priority` value for br0, the datapath with the lowest priority will be root. Second, we need to add stack interfaces connecting each datapath, we do this by defining the `stack` parameter on an interface. When defining a stack interface we say which datapath (dp) and port the other end of the cable is connected to.

Replace your base faucet.yaml from earlier with this version with stacking enabled:

Listing 28: /etc/faucet/faucet.yaml

```

vlans:
  hosts:
 vid: 100
dps:
  br0:
 dp_id: 0x1
 hardware: "Open vSwitch"
 stack:
 priority: 1
 interfaces:
 1:
 description: "host1 network namespace"
 native_vlan: hosts
 2:
 description: "br0 stack link to br1"
 stack:
 dp: br1
 port: 2
  br1:
 dp_id: 0x2
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host2 network namespace"
 native_vlan: hosts
 2:
 description: "br1 stack link to br0"
 stack:
 dp: br0
 port: 2

```

To connect two Open vSwitch bridges we can use a veth interface pair. We will use the `inter_switch_link` function we defined earlier to connect br0 port 2 to br1 port 2:

```
inter_switch_link br0:2 br1:2
```

Let's reload Faucet and see what happens.

```
sudo systemctl reload faucet
```

Faucet will start sending out LLDP beacons to connect up the stack ports. We can see this happening in the log file when the switches report that port 2 (the stack port) is UP.

Listing 29: /var/log/faucet/faucet.log

```

DPID 2 (0x2) br1 LLDP on 0e:00:00:00:00:01, Port 2 from 0e:00:00:00:00:01 (remote)
↳ DPID 1 (0x1), port 2 state 2
DPID 2 (0x2) br1 Stack Port 2 INIT
DPID 1 (0x1) br0 LLDP on 0e:00:00:00:00:01, Port 2 from 0e:00:00:00:00:01 (remote)
↳ DPID 2 (0x2), port 2 state 2
DPID 1 (0x1) br0 Stack Port 2 INIT
DPID 2 (0x2) br1 LLDP on 0e:00:00:00:00:01, Port 2 from 0e:00:00:00:00:01 (remote)
↳ DPID 1 (0x1), port 2 state 1
DPID 2 (0x2) br1 Stack Port 2 UP
DPID 2 (0x2) br1 1 stack ports changed state

```

(continues on next page)

(continued from previous page)

```

DPID 1 (0x1) br0 LLDP on 0e:00:00:00:00:01, Port 2 from 0e:00:00:00:00:01 (remote)
  ↳DPID 2 (0x2), port 2) state 1
DPID 1 (0x1) br0 Stack Port 2 UP
DPID 1 (0x1) br0 1 stack ports changed state
DPID 2 (0x2) br1 LLDP on 0e:00:00:00:00:01, Port 2 from 0e:00:00:00:00:01 (remote)
  ↳DPID 1 (0x1), port 2) state 3
DPID 1 (0x1) br0 LLDP on 0e:00:00:00:00:01, Port 2 from 0e:00:00:00:00:01 (remote)
  ↳DPID 2 (0x2), port 2) state 3

```


Note: If we were to accidentally cable our switches incorrectly faucet would report the incorrect cabling in the log file.

Now that the two switches are connected and our stack is up, we can ping between the two hosts.

```
as_ns host1 ping 10.0.1.2
```

Inter-VLAN routing with stacking

For this task we will see that inter-VLAN routing can work between hosts on different switches.

First run the cleanup.

```
cleanup
```

We can accomplish inter-VLAN routing between different switches by using the stacking feature. To do this we will be combining the methods from the [Basic stacking](#) and the [Routing between VLANs](#) tutorials.

Here is a full faucet.yaml you can copy and paste that sets up our stack topology and enables all the features we need.

Listing 30: /etc/faucet/faucet.yaml

```

vlans:
  hosts:
 vid: 100
 faucet_vips: ["10.0.1.254/24"]
 faucet_mac: "00:00:00:00:00:11"
  servers:
 vid: 200
 faucet_vips: ["10.0.2.254/24"]
 faucet_mac: "00:00:00:00:00:22"
routers:

```

(continues on next page)

(continued from previous page)

```

router-1:
 vlans: [hosts, servers]
dps:
  br0:
 dp_id: 0x1
 hardware: "Open vSwitch"
 stack:
 priority: 1
 interfaces:
 1:
 description: "host1 network namespace"
 native_vlan: hosts
 2:
 description: "br0 stack link to br1"
 stack:
 dp: br1
 port: 2
 3:
 description: "server1 network namespace"
 native_vlan: servers

  br1:
 dp_id: 0x2
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host2 network namespace"
 native_vlan: hosts
 2:
 description: "br1 stack link to br0"
 stack:
 dp: br0
 port: 2
 3:
 description: "server2 network namespace"
 native_vlan: servers

```

Reload faucet to enable inter-VLAN routing.

```
sudo systemctl reload faucet
```

As we have learnt previously. First, set up the hosts:

```

create_ns host1 10.0.1.1/24
create_ns host2 10.0.1.2/24
create_ns server1 10.0.2.1/24
create_ns server2 10.0.2.2/24

```

Now we can set-up the default routes for each host.

```

as_ns host1 ip route add default via 10.0.1.254
as_ns host2 ip route add default via 10.0.1.254
as_ns server1 ip route add default via 10.0.2.254
as_ns server2 ip route add default via 10.0.2.254

```

Next, we can create the bridges.

```
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- add-port br0 veth-server1 -- set interface veth-server1 ofport_request=3 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br1 \
-- set bridge br1 other-config:datapath-id=0000000000000002 \
-- set bridge br1 other-config:disable-in-band=true \
-- set bridge br1 fail_mode=secure \
-- add-port br1 veth-host2 -- set interface veth-host2 ofport_request=1 \
-- add-port br1 veth-server2 -- set interface veth-server2 ofport_request=3 \
-- set-controller br1 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

And finally, we can create the inter-switch links to connect the bridges to each other.


```
inter_switch_link br0:2 br1:2
```

Now it should be possible to ping between any combination of hosts on any VLAN after the LLDP has configured the stack ports as UP. For example host1 can ping to server1 on the same switch as well as server2 on the other switch via the use of the stack link.

```
as_ns host1 ping 10.0.2.1
as_ns host1 ping 10.0.2.2
```

Tunneling over a stack

Faucet has a feature that allows us to tunnel packets from one datapath to another without having to think about the underlying network topology. In this example we have three switches and two hosts. We will create a tunnel that runs over top of this topology connecting host1 and host2 together.

First run the cleanup.

```
cleanup
```

Now let's define our faucet.yaml that will make this network work. The configuration file below defines our faucet stack topology and ports for our host1 and host2. An important thing to note is that we define our two hosts on separate VLANs so they should not be able to communicate.

The other thing to notice is the two ACLs we define, `tunnel-to-host1` and `tunnel-to-host2`. At the moment these ACLs match all traffic (though we could easily add a match here to only tunnel a subset of traffic, see [ACL tutorial](#) for more details). Each tunnel sets the destination datapath and port for traffic matching the ACL, we currently support

one type of tunnel, VLAN, and must reserve a tunnel VLAN here using the `tunnel_id` parameter (in future we could support different types of tunnels).

The two ACLs are then applied to the ports host1 and host2 are connected to.

Listing 31: /etc/faucet/faucet.yaml

```
acls:
  tunnel-to-host1:
 - rule:
 actions:
 output:
 tunnel:
 type: 'vlan'
 tunnel_id: 901
 dp: br0
 port: 1
  tunnel-to-host2:
 - rule:
 actions:
 output:
 tunnel:
 type: 'vlan'
 tunnel_id: 902
 dp: br2
 port: 1
vlans:
  host1:
 vid: 101
  host2:
 vid: 102
dps:
  br0:
 dp_id: 0x1
 hardware: "Open vSwitch"
 stack:
 priority: 1
 interfaces:
 1:
 description: "host1 network namespace"
 native_vlan: host1
 acl_in: tunnel-to-host2
 2:
 description: "br0 stack link to br1"
 stack:
 dp: br1
 port: 1
  br1:
 dp_id: 0x2
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "br1 stack link to br0"
 stack:
 dp: br0
 port: 2
 2:
 description: "br1 stack link to br2"
```

(continues on next page)

(continued from previous page)

```

stack:
  dp: br2
  port: 2

br2:
  dp_id: 0x3
  hardware: "Open vSwitch"
  interfaces:
 1:
 description: "host2 network namespace"
 native_vlan: host2
 acl_in: tunnel-to-host1
 2:
 description: "br2 stack link to br1"
 stack:
 dp: br1
 port: 2

```

When we have updated our configuration to match above, signal to faucet to reload the configuration file.

```
sudo systemctl reload faucet
```

Then we can set up the hosts:

```
create_ns host1 10.0.1.1/24
create_ns host2 10.0.1.2/24
```

Next, we can create the bridges.

```

sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br1 \
-- set bridge br1 other-config:datapath-id=0000000000000002 \
-- set bridge br1 other-config:disable-in-band=true \
-- set bridge br1 fail_mode=secure \
-- set-controller br1 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br2 \
-- set bridge br2 other-config:datapath-id=0000000000000003 \
-- set bridge br2 other-config:disable-in-band=true \
-- set bridge br2 fail_mode=secure \
-- add-port br2 veth-host2 -- set interface veth-host2 ofport_request=1 \
-- set-controller br2 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

```

We also need to define inter-switch links that connect br0 and br1 as well as br1 and br2.

```
inter_switch_link br0:2 br1:1
inter_switch_link br1:2 br2:2
```

We should now be able to ping between host1 and host2 despite them being on different VLANs and datapaths because of the tunnel.

```
as_ns host1 ping 10.0.1.2
```


The reason the hosts can now communicate is that faucet is using the stack topology to find a path between the two hosts and automatically stitching up a tunnel. If we had a more complicated topology with multiple valid paths between the hosts, faucet will pick one and if the topology changes faucet will ensure the tunnel still goes over a valid path.

If we were to disable the ACLs on the port we would notice the hosts would no longer be able to ping.

Redundant stack links

Faucet is able to handle stack topologies with loops in them. This is because when faucet brings up a stack topology for the first time (or when it detects the network topology has changed), it has enough knowledge of the network to calculate a spanning tree for the network without the need for running a spanning tree protocol. Faucet uses this spanning tree to ensure broadcast packets aren't looped around the network.

This feature enables us to build fault-tolerant network architectures that can survive switch/port failures, a simple example is a ring topology:

To build this network, let's first cleanup from previous exercises.

```
cleanup
```

We should be quite familiar with configuring faucet for stacks now, let's define a faucet.yaml that matches our ring topology.

Listing 32: /etc/faucet/faucet.yaml

```

vlans:
  hosts:
 vid: 100
dps:
  br0:
 dp_id: 0x1
 hardware: "Open vSwitch"

```

(continues on next page)

(continued from previous page)

```

stack:
 priority: 1
interfaces:
 1:
 description: "host1 network namespace"
 native_vlan: hosts
 2:
 description: "br0 stack link to br1"
 stack:
 dp: br1
 port: 2
 3:
 description: "br0 stack link to br2"
 stack:
 dp: br2
 port: 2
br1:
 dp_id: 0x2
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host2 network namespace"
 native_vlan: hosts
 2:
 description: "br1 stack link to br0"
 stack:
 dp: br0
 port: 2
 3:
 description: "br1 stack link to br2"
 stack:
 dp: br2
 port: 3
br2:
 dp_id: 0x3
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host3 network namespace"
 native_vlan: hosts
 2:
 description: "br2 stack link to br0"
 stack:
 dp: br0
 port: 3
 3:
 description: "br2 stack link to br1"
 stack:
 dp: br1
 port: 3

```

Reload faucet to enable the ring topology.

```
sudo systemctl reload faucet
```

We will define three hosts, one on each switch.

```
create_ns host1 10.0.1.1/24
create_ns host2 10.0.1.2/24
create_ns host3 10.0.1.3/24
```

Now let's define the three switches.

```
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br1 \
-- set bridge br1 other-config:datapath-id=0000000000000002 \
-- set bridge br1 other-config:disable-in-band=true \
-- set bridge br1 fail_mode=secure \
-- add-port br1 veth-host2 -- set interface veth-host2 ofport_request=1 \
-- set-controller br1 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br2 \
-- set bridge br2 other-config:datapath-id=0000000000000003 \
-- set bridge br2 other-config:disable-in-band=true \
-- set bridge br2 fail_mode=secure \
-- add-port br2 veth-host3 -- set interface veth-host3 ofport_request=1 \
-- set-controller br2 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

We also need to create the inter-switch links forming our ring network.

```
inter_switch_link br0:2 br1:2
inter_switch_link br0:3 br2:2
inter_switch_link br1:3 br2:3
```

Once the network is up we should be able to ping from all hosts to all other hosts.

```
as_ns host1 ping 10.0.1.2
as_ns host1 ping 10.0.1.3
```

Now let us intentionally introduce a fault into the network, our network should be able to survive a single cable failure and still have all devices reachable.

To test this we will manually disable the link between br0 and br2.

```
sudo ip link set down 1-br0_3-br2_2
sudo ip link set down 1-br2_2-br0_3
```

Which will force traffic between br0 and br2 to now go via br1, we can test this by ensuring host1 can still ping host3.


```
as_ns host1 ping 10.0.1.3
```

Multi-root stack

The previous exercise introduced the ability to survive cable failures, but you might have noticed in each exercise so far we have defined only a single root switch. If we were to lose this root switch the network would no longer function.

In this exercise we will introduce multi-root stacked networks which give us the ability to tolerate switch failures.

This example topology will allow us to survive any single cable failure or either of br0 or br1 failing.

Before we begin, let's do another cleanup.

```
cleanup
```

Our faucet.yaml will look familiar here, except for one difference, we now have two switches defined as `stack priority 1`. This signals to faucet that it has two equal priority root candidates it can use when selecting a root for the network.

Listing 33: /etc/faucet/faucet.yaml

```

vlans:
  hosts:
 vid: 100
dps:
  br0:
 dp_id: 0x1
 hardware: "Open vSwitch"
 stack:
 priority: 1
 interfaces:
 1:
 description: "br0 stack link to br2"
 stack:
 dp: br2
 port: 2

```

(continues on next page)

(continued from previous page)

```

2:
 description: "br0 stack link to br3"
 stack:
 dp: br3
 port: 3

br1:
 dp_id: 0x2
 hardware: "Open vSwitch"
 stack:
 priority: 1
 interfaces:
 1:
 description: "br1 stack link to br3"
 stack:
 dp: br3
 port: 2
 2:
 description: "br1 stack link to br2"
 stack:
 dp: br2
 port: 3

br2:
 dp_id: 0x3
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host1 network namespace"
 native_vlan: hosts
 2:
 description: "br2 stack link to br0"
 stack:
 dp: br0
 port: 1
 3:
 description: "br2 stack link to br1"
 stack:
 dp: br1
 port: 2

br3:
 dp_id: 0x4
 hardware: "Open vSwitch"
 interfaces:
 1:
 description: "host2 network namespace"
 native_vlan: hosts
 2:
 description: "br3 stack link to br1"
 stack:
 dp: br1
 port: 1
 3:
 description: "br3 stack link to br0"
 stack:
 dp: br0
 port: 2

```

When we have this new faucet.yaml loaded we will do a full restart this time instead of reloading to force a root

election.

```
sudo systemctl restart faucet
```

We will create some hosts to let us test the failure scenarios of this topology.

```
create_ns host1 10.0.1.1/24
create_ns host2 10.0.1.2/24
```

We also need to define our four switches.

```
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br1 \
-- set bridge br1 other-config:datapath-id=0000000000000002 \
-- set bridge br1 other-config:disable-in-band=true \
-- set bridge br1 fail_mode=secure \
-- set-controller br1 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br2 \
-- set bridge br2 other-config:datapath-id=0000000000000003 \
-- set bridge br2 other-config:disable-in-band=true \
-- set bridge br2 fail_mode=secure \
-- add-port br2 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- set-controller br2 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654

sudo ovs-vsctl add-br br3 \
-- set bridge br3 other-config:datapath-id=0000000000000004 \
-- set bridge br3 other-config:disable-in-band=true \
-- set bridge br3 fail_mode=secure \
-- add-port br3 veth-host2 -- set interface veth-host2 ofport_request=1 \
-- set-controller br3 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

We need to fully mesh br0, br1, br2 and br3 to match our topology diagram above.

```
# Inter-switch links for br0
inter_switch_link br0:1 br2:2
inter_switch_link br0:2 br3:3

# Inter-switch links for br1
inter_switch_link br1:1 br3:2
inter_switch_link br1:2 br2:3
```

When everything is setup we should be able to ping between host1 and host2.

```
as_ns host1 ping 10.0.1.2
```

Now let's inspect the log file to find out which switch is currently our root.

```
$ grep -ai "stack root changed" /var/log/faucet/faucet.log | tail -n 1
Oct 08 04:19:24 faucet INFO stack root changed from None to br0
```

Since br0 is the switch which is currently root, let's delete it to simulate a switch failure.

```
sudo ovs-vsctl del-br br0
```

If we look into the log file we should see faucet detects the switch is down and br1 takes over as the new root.

Listing 34: /var/log/faucet/faucet.yaml

```
Oct 08 04:22:52 faucet.valve WARNING DPID 1 (0x1) br0 datapath down
Oct 08 04:23:03 faucet.valve INFO DPID 1 (0x1) br0 LLDP for Port 1 inactive after ↵
↪17s
Oct 08 04:23:03 faucet.valve INFO DPID 1 (0x1) br0 LLDP for Port 2 inactive after ↵
↪17s
Oct 08 04:23:03 faucet.valve ERROR DPID 1 (0x1) br0 Stack Port 1 DOWN, too many ↵
↪(3) packets lost, last received 17s ago
Oct 08 04:23:03 faucet.valve INFO DPID 2 (0x2) br1 shortest path to root is via ↵
↪{Port 1}
Oct 08 04:23:03 faucet.valve INFO DPID 4 (0x4) br3 shortest path to root is via ↵
↪{Port 3}
Oct 08 04:23:03 faucet.valve INFO DPID 3 (0x3) br2 shortest path to root is via ↵
↪{Port 2}
Oct 08 04:23:03 faucet.valve ERROR DPID 1 (0x1) br0 Stack Port 2 DOWN, too many ↵
↪(3) packets lost, last received 17s ago
Oct 08 04:23:03 faucet.valve INFO DPID 2 (0x2) br1 shortest path to root is via ↵
↪{Port 1}
Oct 08 04:23:03 faucet.valve INFO DPID 4 (0x4) br3 shortest path to root is via ↵
↪{Port 2}
Oct 08 04:23:03 faucet.valve INFO DPID 3 (0x3) br2 shortest path to root is via ↵
↪{Port 3}
Oct 08 04:23:03 faucet.valve INFO DPID 1 (0x1) br0 2 stack ports changed state
Oct 08 04:23:03 faucet.valve INFO DPID 3 (0x3) br2 LLDP for Port 2 inactive after ↵
↪17s
Oct 08 04:23:03 faucet.valve ERROR DPID 3 (0x3) br2 Stack Port 2 DOWN, too many ↵
↪(3) packets lost, last received 17s ago
Oct 08 04:23:03 faucet.valve INFO DPID 2 (0x2) br1 shortest path to root is via ↵
↪{Port 1}
Oct 08 04:23:03 faucet.valve INFO DPID 4 (0x4) br3 shortest path to root is via ↵
↪{Port 2}
Oct 08 04:23:03 faucet.valve INFO DPID 3 (0x3) br2 shortest path to root is via ↵
↪{Port 3}
Oct 08 04:23:03 faucet.valve INFO DPID 3 (0x3) br2 1 stack ports changed state
Oct 08 04:23:03 faucet.valve INFO DPID 4 (0x4) br3 LLDP for Port 3 inactive after ↵
↪17s
Oct 08 04:23:03 faucet.valve ERROR DPID 4 (0x4) br3 Stack Port 3 DOWN, too many ↵
↪(3) packets lost, last received 17s ago
Oct 08 04:23:03 faucet.valve INFO DPID 2 (0x2) br1 shortest path to root is via ↵
↪{Port 1}
Oct 08 04:23:03 faucet.valve INFO DPID 4 (0x4) br3 shortest path to root is via ↵
↪{Port 2}
Oct 08 04:23:03 faucet.valve INFO DPID 3 (0x3) br2 shortest path to root is via ↵
↪{Port 3}
Oct 08 04:23:03 faucet.valve INFO DPID 4 (0x4) br3 1 stack ports changed state
Oct 08 04:23:15 faucet INFO stack root changed from br0 to br1
Oct 08 04:23:15 faucet INFO root now br1 (all candidates ('br0', 'br1'), healthy [ ↵
↪'br1'])
```

We should also still be able to ping between host1 and host2 after the stack has recalculated.

```
as_ns host1 ping 10.0.1.2
```

1.2.6 NFV services tutorial

This tutorial will cover using faucet with Network Function Virtualisation (NFV) style services.

NFV services that will be demonstrated in this tutorial are:

- DHCP/DNS server
- Zeek (formerly known as Bro) Intrusion Detection System (IDS)

This tutorial demonstrates how the previous topics in this tutorial series can be combined to run real world services on our network.

Prerequisites

- A good understanding of the previous tutorial topics ([ACL tutorial](#), [VLAN tutorial](#), [Routing tutorial](#))
- Install Faucet - [Package installation](#) steps 1 & 2
- Install Open vSwitch - [Connect your first datapath](#) steps 1 & 2
- Useful Bash Functions - Copy and paste the following definitions into your bash terminal, or to make them persistent between sessions add them to the bottom of your .bashrc and run ‘source .bashrc’.

```
# Run command inside network namespace
as_ns () {
 NAME=$1
 NETNS=faucet-$NAME
 shift
 sudo ip netns exec ${NETNS} $@
}
```

```
# Create network namespace
create_ns () {
 NAME=$1
 IP=$2
 NETNS=faucet-$NAME
 sudo ip netns add ${NETNS}
 sudo ip link add dev veth-$NAME type veth peer name veth0 netns ${NETNS}
 sudo ip link set dev veth-$NAME up
 as_ns ${NAME} ip link set dev lo up
 [ -n "${IP}" ] && as_ns ${NAME} ip addr add dev veth0 ${IP}
 as_ns ${NAME} ip link set dev veth0 up
}
```

```
# Clean up namespaces, bridges and processes created during faucet_
→tutorial
cleanup () {
 for NETNS in $(sudo ip netns list | grep "faucet-" | awk '{print $1}')
 do
 [ -n "${NETNS}" ] || continue
 NAME=${NETNS#faucet-}
 if [ -f "/run/dhclient-${NAME}.pid" ]; then
 # Stop dhclient
 sudo pkill -F "/run/dhclient-${NAME}.pid"
 fi
 if [ -f "/run/iperf3-${NAME}.pid" ]; then

```

(continues on next page)

(continued from previous page)

```

# Stop iperf3
sudo pkill -F "/run/iperf3-${NAME}.pid"
fi
if [ -f "/run/bird-${NAME}.pid" ]; then
 # Stop bird
 sudo pkill -F "/run/bird-${NAME}.pid"
fi
# Remove netns and veth pair
sudo ip link delete veth-${NAME}
sudo ip netns delete ${NETNS}
done
for isl in $(ip -o link show | awk -F': ' '{print $2}' | grep -oE "^(br[0-9](_[0-9]*?)?-br[0-9](_[0-9]*?))"); do
 # Delete inter-switch links
 sudo ip link delete dev $isl 2>/dev/null || true
done
for DNSMASQ in /run/dnsmasq-vlan*.pid; do
 [ -e "${DNSMASQ}" ] || continue
 # Stop dnsmasq
 sudo pkill -F "${DNSMASQ}"
done
# Remove faucet dataplane connection
sudo ip link delete veth-faucet 2>/dev/null || true
# Remove openvswitch bridges
sudo ovs-vsctl --if-exists del-br br0
sudo ovs-vsctl --if-exists del-br br1
sudo ovs-vsctl --if-exists del-br br2
sudo ovs-vsctl --if-exists del-br br3
}

```

```

# Add tagged VLAN interface to network namespace
add_tagged_interface () {
 NAME=$1
 VLAN=$2
 IP=$3
 NETNS=faucet-${NAME}
 as_ns ${NAME} ip link add link veth0 name veth0.${VLAN} type vlan id
 ↪${VLAN}
 [ -n "${IP}" ] && as_ns ${NAME} ip addr add dev veth0.${VLAN} ${IP}
 as_ns ${NAME} ip link set dev veth0.${VLAN} up
 as_ns ${NAME} ip addr flush dev veth0
}


```

- Run the cleanup script to remove old namespaces and switches:

```
cleanup
```

Network setup

The network will be divided into three VLANs, two of which are client VLANs (200 & 300), with two clients in each and a DHCP/DNS server. There is also a separate VLAN 100 for the Zeek server which we will mirror traffic two from the other two VLANs.

To start, let's create our hosts and dnsmasq namespaces.

```
# DHCP/DNS server
create_ns dnsmasq 0.0.0.0
add_tagged_interface dnsmasq 200 192.168.2.1/24 # to serve VLAN 200
add_tagged_interface dnsmasq 300 192.168.3.1/24 # to serve VLAN 300

# VLAN 200 hosts
create_ns host1 0.0.0.0
create_ns host2 0.0.0.0
# VLAN 300 hosts
create_ns host3 0.0.0.0
create_ns host4 0.0.0.0
```

Then create an Open vSwitch bridge and connect all hosts to it.

```
sudo ovs-vsctl add-br br0 \
-- set bridge br0 other-config:datapath-id=0000000000000001 \
-- set bridge br0 other-config:disable-in-band=true \
-- set bridge br0 fail_mode=secure \
-- add-port br0 veth-host1 -- set interface veth-host1 ofport_request=1 \
-- add-port br0 veth-host2 -- set interface veth-host2 ofport_request=2 \
-- add-port br0 veth-host3 -- set interface veth-host3 ofport_request=3 \
-- add-port br0 veth-host4 -- set interface veth-host4 ofport_request=4 \
-- add-port br0 veth-dnsmasq -- set interface veth-dnsmasq ofport_request=5 \
-- set-controller br0 tcp:127.0.0.1:6653 tcp:127.0.0.1:6654
```

Dnsmasq setup

We will use `dnsmasq` to assign IP addresses to our host namespaces via the DHCP protocol. It will also serve as our DNS resolver for the hosts.

First install `dnsmasq`:

```
sudo apt-get install dnsmasq
sudo systemctl stop dnsmasq
```

Run the following two commands to start two `dnsmasq` instances inside the `dnsmasq` namespace. One instance will serve hosts on VLAN 200 and the other VLAN 300. We will be providing DHCP leases in the supplied ranges, the lease will set the gateway for each host to point at faucet's virtual IP and set `dnsmasq` as the DNS resolver. We also provide a fake `does.it.work` DNS name which we will later use to demonstrate DNS is working as expected.

```
# 192.168.2.0/24 for VLAN 200
as_ns dnsmasq dnsmasq \
 --dhcp-range=192.168.2.10,192.168.2.20 \
 --dhcp-sequential-ip \
 --dhcp-option=option:router,192.168.2.254 \
 --no-resolv \
 --txt-record=does.it.work,yes \
 --bind-interfaces \
 --except-interface=lo --interface=veth0.200 \
 --dhcp-leasefile=/tmp/nfv-dhcp-vlan200.leases \
 --log-facility=/tmp/nfv-dhcp-vlan200.log \
 --pid-file=/run/dnsmasq-vlan200.pid \
 --conf-file=

# 192.168.3.0/24 for VLAN 300
as_ns dnsmasq dnsmasq \
 --dhcp-range=192.168.3.10,192.168.3.20 \
 --dhcp-sequential-ip \
 --dhcp-option=option:router,192.168.3.254 \
 --no-resolv \
 --txt-record=does.it.work,yes \
 --bind-interfaces \
 --except-interface=lo --interface=veth0.300 \
 --dhcp-leasefile=/tmp/nfv-dhcp-vlan300.leases \
 --log-facility=/tmp/nfv-dhcp-vlan300.log \
 --pid-file=/run/dnsmasq-vlan300.pid \
 --conf-file=
```

Now let's configure `faucet.yaml`.

Listing 35: `/etc/faucet/faucet.yaml`

```
vlangs:
  vlan200:
 vid: 200
 description: "192.168.2.0/24 network"
 faucet_vips: ["192.168.2.254/24"]
 faucet_mac: "00:00:00:00:00:22"
  vlan300:
 vid: 300
 description: "192.168.3.0/24 network"
 faucet_vips: ["192.168.3.254/24"]
 faucet_mac: "00:00:00:00:00:33"
```

(continues on next page)

(continued from previous page)

```

dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host1 network namespace"
 native_vlan: vlan200
 2:
 name: "host2"
 description: "host2 network namespace"
 native_vlan: vlan200
 3:
 name: "host3"
 description: "host3 network namespace"
 native_vlan: vlan300
 4:
 name: "host4"
 description: "host4 network namespace"
 native_vlan: vlan300
 5:
 name: "dnsmasq"
 description: "dnsmasq server network namespace"
 tagged_vlans: [vlan200, vlan300]

```

Now reload faucet configuration file.

```
sudo systemctl reload faucet
```

Use dhclient to configure host1 to host4 using DHCP (it may take a few seconds, but should return when successful).

```

as_ns host1 dhclient -v -pf /run/dhclient-host1.pid -lf /run/dhclient-host1.leases
↳ veth0
as_ns host2 dhclient -v -pf /run/dhclient-host2.pid -lf /run/dhclient-host2.leases
↳ veth0
as_ns host3 dhclient -v -pf /run/dhclient-host3.pid -lf /run/dhclient-host3.leases
↳ veth0
as_ns host4 dhclient -v -pf /run/dhclient-host4.pid -lf /run/dhclient-host4.leases
↳ veth0

```

If dhclient is unable to obtain an address you can check `/tmp/nfv-dhcp-vlan<vlanid>.log` (e.g. `/tmp/nfv-dhcp-vlan300.log`) to check the log messages from dnsmasq.

To look up the address for each namespace we can run the following commands:

```

as_ns host1 ip address show dev veth0
as_ns host2 ip address show dev veth0
as_ns host3 ip address show dev veth0
as_ns host4 ip address show dev veth0

```

If the hosts have IPs then great our DHCP server works.

At the moment we should be able to ping inside VLAN 200 and VLAN 300:

```

as_ns host1 ping <ip of host2> # both in VLAN 200 should work
as_ns host3 ping <ip of host4> # both in VLAN 300 should work

```

Pinging between VLANs will not currently work as we didn't turn on inter-VLAN routing in our faucet configuration.

DNS

We can use faucet to enforce where protocols such as DNS go on the network. In this section we will use a faucet ACL to rewrite DNS packets to allow our dnsmasq namespace to answer DNS queries for any IP address.

Firstly, we can see that our dnsmasq server is correctly responding to DNS requests by manually querying them:

```
as_ns host1 host -t txt does.it.work 192.168.2.1
as_ns host3 host -t txt does.it.work 192.168.3.1
```

Both commands should return:

```
does.it.work descriptive text "yes"
```

But if we tried to query say 8.8.8.8 we would see this fail:

```
as_ns host1 host -t txt does.it.work 8.8.8.8
```

To make this work we first need the MAC address of the dnsmasq container:

```
as_ns dnsmasq cat /sys/class/net/veth0/address
00:11:22:33:44:55
```

We now replace our previous faucet configuration with the configuration below which adds an ACL that rewrites the MAC address of all DNS packets from the host namespaces and sends these to our dnsmasq namespace. Make sure to update the example MAC address of 00:11:22:33:44:55 with the one you get from running the previous command.

Listing 36: /etc/faucet/faucet.yaml

```
vlans:
  vlan200:
 vid: 200
 description: "192.168.2.0/24 network"
 faucet_vips: ["192.168.2.254/24"]
 faucet_mac: "00:00:00:00:00:22"
  vlan300:
 vid: 300
 description: "192.168.3.0/24 network"
 faucet_vips: ["192.168.3.254/24"]
 faucet_mac: "00:00:00:00:00:33"
dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host1 network namespace"
 native_vlan: vlan200
 acls_in: [nfv-dns, allow-all]
 2:
 name: "host2"
 description: "host2 network namespace"
```

(continues on next page)

(continued from previous page)

```

native_vlan: vlan200
acls_in: [nfv-dns, allow-all]
3:
  name: "host3"
  description: "host3 network namespace"
  native_vlan: vlan300
  acls_in: [nfv-dns, allow-all]
4:
  name: "host4"
  description: "host4 network namespace"
  native_vlan: vlan300
  acls_in: [nfv-dns, allow-all]
5:
  name: "dnsmasq"
  description: "dnsmasq server network namespace"
  tagged_vlans: [vlan200, vlan300]
acls:
  nfv-dns:
 # Force UDP DNS to our DNS server
 - rule:
 dl_type: 0x800 # ipv4
 nw_proto: 17 # udp
 udp_dst: 53 # dns
 actions:
 output:
 set_fields:
 - eth_dst: "00:11:22:33:44:55" # MAC address of dnsmasq
  ↵namespace
 allow: True
 # Force TCP DNS to our DNS server
 - rule:
 dl_type: 0x800 # ipv4
 nw_proto: 6 # tcp
 tcp_dst: 53 # dns
 actions:
 output:
 set_fields:
 - eth_dst: "00:11:22:33:44:55" # MAC address of dnsmasq
  ↵namespace
 allow: True
  allow-all:
 - rule:
 actions:
 allow: True

```

As usual reload faucet configuration file.

```
sudo systemctl reload faucet
```

The next step is to configure the namespace to be able to handle incoming DNS packets with any IP, this can be done by adding some rules to iptables that will NAT all DNS traffic to the IP address of the VLAN interface:

```
as_ns dnsmasq iptables -t nat -A PREROUTING -i veth0.200 -p udp --dport 53 -j DNAT --
  ↵to-destination 192.168.2.1
as_ns dnsmasq iptables -t nat -A PREROUTING -i veth0.200 -p tcp --dport 53 -j DNAT --
  ↵to-destination 192.168.2.1
```

(continues on next page)

(continued from previous page)

```
as_ns dnsmasq iptables -t nat -A PREROUTING -i veth0.300 -p udp --dport 53 -j DNAT --  
 ↵to-destination 192.168.3.1  
as_ns dnsmasq iptables -t nat -A PREROUTING -i veth0.300 -p tcp --dport 53 -j DNAT --  
 ↵to-destination 192.168.3.1
```

Now we should be able to query any IP address from the hosts and get a valid DNS response:

```
as_ns host1 host -t txt does.it.work 8.8.8.8  
as_ns host2 host -t txt does.it.work 8.8.4.4
```

Zeek IDS

We will now add an IDS to our network on it's on separate VLAN and use faucet to mirror packets from VLAN 200 and 300 to the IDS VLAN.

Zeek installation

We need first to install Zeek (formerly known as Bro).

```
sudo apt-get install bro broctl
```

Configure Zeek

In /etc/bro/node.cfg, set veth0 as the interface to monitor

Listing 37: /etc/bro/node.cfg

```
[bro]  
type=standalone  
host=localhost  
interface=veth0
```

Comment out MailTo in /etc/bro/broctl.cfg

Listing 38: /etc/bro/broctl.cfg

```
# Recipient address for all emails sent out by bro and BroControl.  
# MailTo = root@localhost
```

Run Zeek

Firstly, let's create a namespace to run Zeek inside:

```
create_ns zeek 192.168.0.1  
sudo ovs-vsctl add-port br0 veth-zeek -- set interface veth-zeek ofport_request=6
```

Since this is the first-time use of the Zeek command shell application, perform an initial installation of the BroControl configuration:

```
as_ns zeek broctl install
```

Then start Zeek instant

```
as_ns zeek broctl start
```

Check Zeek status

```
as_ns zeek broctl status

Name Type Host Status Pid Started
bro standalone localhost running  15052 07 May 09:03:59
```

Now let's add a mirror ACL so all VLAN 200 & VLAN 300 traffic is sent to Zeek.

We will use a VLAN ACLs similar to the previous VLAN tutorial. Copy and paste the entire configuration below into faucet.yaml.

Listing 39: /etc/faucet/faucet.yaml

```
acls:
  mirror-acl:
 - rule:
 actions:
 allow: true
 mirror: zeek

vlans:
  zeek-vlan:
 vid: 100
 description: "Zeek IDS network"
  vlan200:
 vid: 200
 description: "192.168.2.0/24 network"
 faucet_vips: ["192.168.2.254/24"]
 faucet_mac: "00:00:00:00:00:22"
 acls_in: [mirror-acl]
  vlan300:
 vid: 300
 description: "192.168.3.0/24 network"
 faucet_vips: ["192.168.3.254/24"]
 faucet_mac: "00:00:00:00:00:33"
 acls_in: [mirror-acl]

dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "host1"
 description: "host1 network namespace"
 native_vlan: vlan200
 2:
 name: "host2"
 description: "host2 network namespace"
 native_vlan: vlan200
 3:
 name: "host3"
 description: "host3 network namespace"
```

(continues on next page)

(continued from previous page)

```

 native_vlan: vlan300
4:
 name: "host4"
 description: "host4 network namespace"
 native_vlan: vlan300
5:
 name: "dnsmasq"
 description: "dnsmasq server network namespace"
 tagged_vlans: [vlan200, vlan300]
6:
 name: "zeek"
 description: "Zeek network namespace"
 native_vlan: zeek-vlan

```

As usual reload faucet configuration file.

```
sudo systemctl reload faucet
```

If we generate some DNS traffic on either of the hosts VLANs

```
as_ns host4 host -t txt does.it.work 192.168.3.1
```

Then if we inspect the Zeek logs for DNS /var/log/bro/current/dns.log, we should see that Zeek has seen the DNS queries and logged these.

Listing 40: /var/log/bro/current/dns.log

```

#separator \x09
#set_separator ,
#empty_field (empty)
#unset_field -
#path dns
#open 2019-01-17-17-43-56
#fields ts uid id.orig_h id.orig_p id.resp_h id.resp_p_
↪ proto trans_id rtt query qclass qclass_name qtype qtype_
↪ name rcode rcode_name AA TC RD RA Z answers_
↪ TTLs rejected
#types time string addr port addr port enum count interval_
↪ string count string count string bool bool bool_
↪ bool count vector[string] vector[interval] bool
1547700236.794299  CsulWM1Px7fIyPpCVi 192.168.3.10 43428 192.168.3.1 .
↪ 53 udp 14288 0.006973does.it.work 1 C_INTERNET 16 TXT_
↪ 0 NOERROR T F T T 2 TXT 3 yes 0.
↪ 000000 F
1547700379.311319  CZa11oBd3CgWBmgS8 192.168.3.11 45089 192.168.3.1 .
↪ 53 udp 64001 0.000336does.it.work 1 C_INTERNET 16 TXT_
↪ 0 NOERROR T F T T 0 TXT 3 yes 0.
↪ 000000 F

```

You can also check if the traffic is being mirrored as expected using tcpdump in the zeek network namespace:

```
as_ns zeek sudo tcpdump -i veth0 -n -l
```

in one window, and then generating some more DNS traffic, eg:

```
as_ns host4 host -t txt does.it.work 192.168.3.1
```

then you should see something like:

Listing 41: zeek namespace tcpdump output

```
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on veth0, link-type EN10MB (Ethernet), capture size 262144 bytes
12:19:24.624244 IP 192.168.3.13.38174 > 192.168.3.1.53: 64571+ TXT? does.it.work. (30)
12:19:24.625109 IP 192.168.3.1.53 > 192.168.3.13.38174: 64571* 1/0/0 TXT "yes" (46)
```

1.3 Installation

We recommend installing faucet with apt for first time users and provide a [Installing faucet for the first time](#) tutorial which walks you through all the required steps for setting up faucet and gauge for the first time.

Once installed, see [Configuration](#) for documentation on how to configure faucet. Also, see [Vendor-specific Documentation](#) for documentation on how to configure your switch.

More advanced methods of installing faucet are also available here:

1. [Installation using APT](#)
2. [Installation with Docker](#)
3. [Installation with Pip](#)
4. [Installing on Raspberry Pi](#)
5. [Installing with Virtual Machine image](#)

1.3.1 Installation using APT

We maintain a apt repo for installing faucet and its dependencies on Debian-based Linux distributions.

Here is a list of packages we supply:

Package	Description
python3-faucet	Install standalone faucet/gauge python3 library
faucet	Install python3 library, systemd service and default config files
gauge	Install python3 library, systemd service and default config files
faucet-all-in-one	Install faucet, gauge, prometheus and grafana. Easy to use and good for testing faucet for the first time.

Installation on Debian/Raspbian 9+ and Ubuntu 16.04+

```
sudo apt-get install curl gnupg apt-transport-https lsb-release
echo "deb https://packagecloud.io/faucetsdn/faucet/$(lsb_release -si | awk '{print
˓→tolower($0)}')/ $(lsb_release -sc) main" | sudo tee /etc/apt/sources.list.d/faucet.
˓→list
curl -L https://packagecloud.io/faucetsdn/faucet/gpgkey | sudo apt-key add -
sudo apt-get update
```

Then to install all components for a fully functioning system on a single machine:

```
sudo apt-get install faucet-all-in-one
```

or you can install the individual components:

```
sudo apt-get install faucet
sudo apt-get install gauge
```

1.3.2 Installation with Docker

We provide official automated builds on [Docker Hub](#) so that you can easily run Faucet and its components in a self-contained environment without installing on the main host system.

The docker images support the following architectures:

- amd64
- 386
- arm/v6
- arm/v7
- arm64/v8
- ppc64le
- s390x

Installing docker

We recommend installing Docker Community Edition (CE) according to the official [docker engine installation guide](#).

Configuring dockers

First, we need to create some configuration files on our host to mount inside the docker containers to configure faucet and gauge:

```
sudo mkdir -p /etc/faucet
sudo vi /etc/faucet/faucet.yaml
sudo vi /etc/faucet/gauge.yaml
```

See the [Configuration](#) section for configuration options.

Starting dockers

We use Docker tags to differentiate between versions of Faucet. The latest tag will always point to the latest stable release of Faucet. All tagged versions of Faucet in git are also available to use, for example using the `faucet/faucet:1.8.0` Docker will run the released version 1.8.0 of Faucet.

By default the Faucet and Gauge images are run as the `faucet` user under UID 0, GID 0. If you need to change that it can be overridden at runtime with the Docker flags: `-e LOCAL_USER_ID` and `-e LOCAL_GROUP_ID`.

To pull and run the latest version of Faucet:

```
mkdir -p /var/log/faucet/
docker pull faucet/faucet:latest
docker run -d \
 --name faucet \
```

(continues on next page)

(continued from previous page)

```
--restart=always \
-v /etc/faucet/:/etc/faucet/ \
-v /var/log/faucet/:/var/log/faucet/ \
-p 6653:6653 \
-p 9302:9302 \
faucet/faucet
```

Port 6653 is used for OpenFlow, port 9302 is used for Prometheus - port 9302 may be omitted if you do not need Prometheus.

To pull and run the latest version of Gauge:

```
mkdir -p /var/log/faucet/gauge/
docker pull faucet/gauge:latest
docker run -d \
--name gauge \
--restart=always \
-v /etc/faucet/:/etc/faucet/ \
-v /var/log/faucet/:/var/log/faucet/ \
-p 6654:6653 \
-p 9303:9303 \
faucet/gauge
```

Port 6654 is used for OpenFlow, port 9303 is used for Prometheus - port 9303 may be omitted if you do not need Prometheus.

Additional arguments

You may wish to run faucet under docker with additional arguments, for example: setting certificates for an encrypted control channel. This can be done by overriding the docker entrypoint like so:

```
docker run -d \
--name faucet \
--restart=always \
-v /etc/faucet/:/etc/faucet/ \
-v /etc/ryu/ssl/:/etc/ryu/ssl/ \
-v /var/log/faucet/:/var/log/faucet/ \
-p 6653:6653 \
-p 9302:9302 \
faucet/faucet \
faucet \
--ctl-privkey /etc/ryu/ssl/ctrlr.key \
--ctl-cert /etc/ryu/ssl/ctrlr.cert \
--ca-certs /etc/ryu/ssl/sw.cert
```

You can get a list of all additional arguments faucet supports by running:

```
docker run -it faucet/faucet faucet --help
```

Docker compose

This is an example docker-compose file that can be used to set up gauge to talk to Prometheus and InfluxDB with a Grafana instance for dashboards and visualisations.

It can be run with:

```
docker-compose pull  
docker-compose up
```

The time-series databases with the default settings will write to `/opt/prometheus/` `/opt/influxdb/shared/data/db` you can edit these locations by modifying the `docker-compose.yaml` file.

On OSX, some of the default shared paths are not accessible, so to overwrite the location that volumes are written to on your host, export an environment variable name `FAUCET_PREFIX` and it will get prepended to the host paths. For example:

```
export FAUCET_PREFIX=/opt/faucet
```

When all the docker containers are running we will need to configure Grafana to talk to Prometheus and InfluxDB. First login to the Grafana web interface on port 3000 (e.g <http://localhost:3000>) using the default credentials of `admin:admin`.

Then add two data sources. Use the following settings for prometheus:

```
Name: Prometheus  
Type: Prometheus  
Url: http://prometheus:9090
```

And the following settings for InfluxDB:

```
Name: InfluxDB  
Type: InfluxDB  
Url: http://influxdb:8086  
With Credentials: true  
Database: faucet  
User: faucet  
Password: faucet
```

Check the connection using test connection.

From here you can add a new dashboard and a graphs for pulling data from the data sources. Hover over the + button on the left sidebar in the web interface and click Import.

We will import the following dashboards, just download the following links and upload them through the grafana dashboard import screen:

- [Instrumentation](#)
- [Inventory](#)
- [Port Statistics](#)

1.3.3 Installation with Pip

You can install the latest pip package, or you can install directly from git via pip.

Installing faucet

First, install some python dependencies:

```
apt-get install python3-dev python3-pip  
pip3 install setuptools  
pip3 install wheel
```

Then install the latest stable release of faucet from pypi, via pip:

```
pip3 install faucet
```

Or, install the latest development code from git, via pip:

```
pip3 install git+https://github.com/faucetsdn/faucet.git
```

Starting faucet manually

Faucet includes a start up script for starting Faucet and Gauge easily from the command line.

To run Faucet manually:

```
faucet --verbose
```

To run Gauge manually:

```
gauge --verbose
```

There are a number of options that you can supply the start up script for changing various options such as OpenFlow port and setting up an encrypted control channel. You can find a list of the additional arguments by running:

```
faucet --help
```

Starting faucet With systemd

Systemd can be used to start Faucet and Gauge at boot automatically:

```
$EDITOR /etc/systemd/system/faucet.service  
$EDITOR /etc/systemd/system/gauge.service  
systemctl daemon-reload  
systemctl enable faucet.service  
systemctl enable gauge.service  
systemctl restart faucet  
systemctl restart gauge
```

/etc/systemd/system/faucet.service should contain:

Listing 42: faucet.service

```
[Unit]
Description="Faucet OpenFlow switch controller"
After=network-online.target
Wants=network-online.target

[Service]
EnvironmentFile=/etc/default/faucet
User=faucet
Group=faucet
ExecStart=/usr/local/bin/faucet --ryu-config-file=${FAUCET_RYU_CONF} --ryu-ofp-tcp-
 ↲listen-port=${FAUCET_LISTEN_PORT}
ExecReload=/bin/kill -HUP $MAINPID
Restart=always

[Install]
WantedBy=multi-user.target
```

/etc/systemd/system/gauge.service should contain:

Listing 43: gauge.service

```
[Unit]
Description="Gauge OpenFlow statistics controller"
After=network-online.target
Wants=network-online.target

[Service]
EnvironmentFile=/etc/default/gauge
User=faucet
Group=faucet
ExecStart=/usr/local/bin/gauge --ryu-config-file=${GAUGE_RYU_CONF} --ryu-ofp-tcp-
 ↲listen-port=${GAUGE_LISTEN_PORT} --ryu-wsapi-host=${WSAPI_LISTEN_HOST} --ryu-
 ↲app=ryu.app.ofctl_rest
Restart=always

[Install]
WantedBy=multi-user.target
```

1.3.4 Installing on Raspberry Pi

We provide a Raspberry Pi image running FAUCET which can be retrieved from the latest faucet release page on GitHub. Download the faucet_VERSION_raspbian-lite.zip file.

The image can then be copied onto an SD card following the same steps from the official [Raspberry Pi installation guide](#).

Once you have booted up the Raspberry Pi and logged in using the default credentials (username: pi, password: raspberry) you can follow through the [Installing faucet for the first time](#) tutorial starting from [Configure prometheus](#) to properly configure each component.

Note: It is strongly recommended to use a Raspberry Pi 3 or better.

1.3.5 Installing with Virtual Machine image

We provide a VM image for running FAUCET for development and learning purposes. The VM comes pre-installed with FAUCET, GAUGE, prometheus and grafana.

Openstack's [diskimage-builder](#) (DIB) is used to build the VM images in many formats (qcow2,tgz,squashfs,vhd,raw).

Downloading pre-built images

Pre-built images are available on [github](#), see the [latest faucet release page](#) on GitHub and download the faucet-amd64-VERSION.qcow2 file.

Building the images

If you don't want to use our [pre-built images](#), you can build them yourself:

1. [Install the latest disk-image-builder](#)
2. Run build-faucet-vm.sh from the `images/vm/` directory.

Security considerations

This VM is not secure by default, it includes no firewall and has a number of network services listening on all interfaces with weak passwords. It also includes a backdoor user (faucet) with weak credentials.

Services

The VM exposes a number of ports listening on all interfaces by default:

Service	Port
SSH	22
Faucet OpenFlow Channel	6653
Gauge OpenFlow Channel	6654
Grafana Web Interface	3000
Prometheus Web Interface	9090

Default Credentials

Service	Username	Password
VM TTY Console	faucet	faucet
SSH	faucet	faucet
Grafana Web Interface	admin	admin

Post-install steps

Grafana comes installed but unconfigured, you will need to login to the grafana web interface at `http://VM_IP:3000` and configure a data source and some dashboards.

After logging in with the default credentials shown above, the first step is to add a [prometheus](#) data source, use the following settings then click Save & Test:

```
Name: Prometheus
Type: Prometheus
URL: http://localhost:9090
```

Next we want to add some dashboards so that we can later view the metrics from faucet.

Hover over the + button on the left sidebar in the web interface and click Import.

We will import the following dashboards, just download the following links and upload them through the grafana dashboard import screen:

- [Instrumentation](#)
- [Inventory](#)
- [Port Statistics](#)

You will need to supply your own `faucet.yaml` and `gauge.yaml` configuration in the VM. There are samples provided at `/etc/faucet/faucet.yaml` and `/etc/faucet/gauge.yaml`.

Finally you will need to point one of the supported OpenFlow vendors at the controller VM, port 6653 is the Faucet OpenFlow control channel and 6654 is the Gauge OpenFlow control channel for monitoring.

1.4 Configuration

1.4.1 Faucet configuration

Faucet is configured with a YAML-based configuration file, `faucet.yaml`. The following is example demonstrating a few common features:

Listing 44: `faucet.yaml`

```
include:
  - acls.yaml

vlans:
  office:
 vid: 100
 description: "office network"
 acls_in: [office-vlan-protect]
 faucet_mac: "0e:00:00:00:10:01"
 faucet_vips: ['10.0.100.254/24', '2001:100::1/64', 'fe80::c00:0ff:fe00:1001/64']
 routes:
 - route:
 ip_dst: '192.168.0.0/24'
 ip_gw: '10.0.100.2'
  guest:
 vid: 200
```

(continues on next page)

(continued from previous page)

```

description: "guest network"
faucet_mac: "0e:00:00:00:20:01"
faucet_vips: ['10.0.200.254/24', '2001:200::1/64', 'fe80::c00:0ff:fe00:2001/
↪64']

routers:
  router-office-guest:
 vlans: [office, guest]

dps:
  sw1:
 dp_id: 0x1
 hardware: "Open vSwitch"
 interfaces:
 1:
 name: "h1"
 description: "host1 container"
 native_vlan: office
 acls_in: [access-port-protect]
 2:
 name: "h2"
 description: "host2 container"
 native_vlan: office
 acls_in: [access-port-protect]
 3:
 name: "g1"
 description: "guest1 container"
 native_vlan: guest
 acls_in: [access-port-protect]
 4:
 name: "s1"
 description: "services container"
 native_vlan: office
 acls_in: [service-port-protect]
 5:
 name: "trunk"
 description: "VLAN trunk to sw2"
 tagged_vlans: [office]
 acls_in: [access-port-protect]
  sw2:
 dp_id: 0x2
 hardware: "Allied-Telesis"
 interfaces:
 1:
 name: "pi"
 description: "raspberry pi"
 native_vlan: office
 acls_in: [access-port-protect]
 2:
 name: "laptop"
 description: "guest laptop"
 native_vlan: guest
 acls_in: [access-port-protect]
 4:
 name: "s1"
 description: "services Laptop"
 native_vlan: guest

```

(continues on next page)

(continued from previous page)

```
acls_in: [access-port-protect]
24:
  name: "trunk"
  description: "VLAN trunk to sw1"
  tagged_vlans: [office, guest]
```

Listing 45: acls.yaml

```
acls:
  office-vlan-protect:
 # Prevent IPv4 communication between Office/Guest networks
 - rule:
 dl_type: 0x800 # ipv4
 ipv4_src: 10.0.100.0/24
 ipv4_dst: 10.0.200.0/24
 actions:
 allow: 0 # drop
 - rule:
 actions:
 allow: 1 # allow

  access-port-protect:
 # Drop dhcp servers
 - rule:
 dl_type: 0x800 # ipv4
 nw_proto: 17 # udp
 udp_src: 67 # bootps
 udp_dst: 68 # bootpc
 actions:
 allow: 0 # drop
 # Drop dhcpsv6 servers
 - rule:
 dl_type: 0x86dd # ipv6
 nw_proto: 17 # udp
 udp_src: 547 # dhcpsv6-server
 udp_dst: 546 # dhcpsv6-client
 actions:
 allow: 0 # drop
 # Drop icmpv6 RAs
 - rule:
 dl_type: 0x86dd # ipv6
 nw_proto: 58 # icmpv6
 icmpv6_type: 134 # router advertisement
 actions:
 allow: 0 # drop
 # Drop SMTP
 - rule:
 dl_type: 0x800 # ipv4
 nw_proto: 6 # tcp
 tcp_dst: 25 # smtp
 actions:
 allow: 0 # drop
 # Force DNS to our DNS server
 - rule:
 dl_type: 0x800 # ipv4
 nw_proto: 17 # udp
```

(continues on next page)

(continued from previous page)

```

  udp_dst: 53 # dns
  actions:
 output:
 set_fields:
 - eth_dst: "72:b8:3c:4c:dc:4d"
 port: "s1"  # s1 container
  # Force DNS to our DNS server
  - rule:
 dl_type: 0x800 # ipv4
 nw_proto: 6 # tcp
 tcp_dst: 53 # dns
 actions:
 output:
 set_fields:
 - eth_dst: "72:b8:3c:4c:dc:4d"
 port: "s1"  # s1 container
  - rule:
 actions:
 allow: 1 # allow

service-port-protect:
  # Drop icmpv6 RAs
  - rule:
 dl_type: 0x86dd # ipv6
 nw_proto: 58 # icmpv6
 icmpv6_type: 134 # router advertisement
 actions:
 allow: 0 # drop
  # Drop SMTP
  - rule:
 dl_type: 0x800 # ipv4
 nw_proto: 6 # tcp
 tcp_dst: 25 # smtp
 actions:
 allow: 0 # drop
  - rule:
 actions:
 allow: 1 # allow

```

The datapath ID may be specified as an integer or hex string (beginning with 0x).

A port not explicitly defined in the YAML configuration file will be left down and will drop all packets.

Configuration options

Top Level

Table 1: Faucet.yaml

Attribute	Type	Default	Description
acls	dictionary	{}	Configuration specific to acls. The keys are names of each acl, and the values are config dictionaries holding the acl's configuration (see below).
dps	dictionary	{}	Configuration specific to datapaths. The keys are names or dp_ids of each datapath, and the values are config dictionaries holding the datapath's configuration (see below).
meters	dictionary	{}	Configuration specific to meters. The keys are names of each meter, and the values are config dictionaries holding the meter's configuration (see below).
routers	dictionary	{}	Configuration specific to routers. The keys are names of each router, and the values are config dictionaries holding the router's configuration (see below).
version	integer	2	The config version. 2 is the only supported version.
vlans	dictionary	{}	Configuration specific to vlans. The keys are names or vids of each vlan, and the values are config dictionaries holding the vlan's configuration (see below).

DP

DP configuration is entered in the ‘dps’ configuration block. The ‘dps’ configuration contains a dictionary of configuration blocks each containing the configuration for one datapath. The keys can either be string names given to the datapath, or the OFP datapath id.

Table 2: dps: <dp name or id>: {}

Attribute	Type	Default	Description
advertise_interval	integer	30	How often to advertise (eg. IPv6 RAs)
arp_neighbor_timeout	integer	250	ARP and neighbour timeout in seconds
description	string	name	Description of this datapath, strictly informational
dot1x	dictionary	{}	802.1X configuration (see below)
dp_id	integer	The configuration key	The OFP datapath-id of this datapath
drop_broadcast_source_address	boolean	True	If True, Faucet will drop any packet from a broadcast source address
drop_spoofed_faucet_mac	boolean	True	If True, Faucet will drop any packet it receives with an ethernet source address equal to a MAC address that Faucet is using.
group_table	boolean	False	If True, Faucet will use the OpenFlow Group tables to flood packets. This is an experimental feature that is not fully supported by all devices and may not interoperate with all features of faucet.

continues on next page

Table 2 – continued from previous page

Attribute	Type	Default	Description
hardware	string	“Open vSwitch”	The hardware model of the datapath. Defaults to “Open vSwitch”. Other options can be seen in the documentation for valve.py
high_priority	integer	low_priority + 1 (9001)	The high priority value.
highest_priority	integer	high_priority + 98 (9099)	The highest priority number to use.
ignore_learn_ins	integer	10	Ignore every approx nth packet for learning. 2 will ignore 1 out of 2 packets; 3 will ignore 1 out of 3 packets. This limits control plane activity when learning new hosts rapidly. Flooding will still be done by the dataplane even with a packet is ignored for learning purposes.
interfaces	dictionary	{}	Configuration block for interface specific config (see below)
interface_ranges	dictionary	{}	Contains the config blocks for sets of multiple interfaces. The configuration entered here will be used as the defaults for these interfaces. The defaults can be overwritten by configuring the interfaces individually, which will also inherit all defaults not specifically configured. For example, if the range specifies tagged_vlans: [1, 2, 3], and the individual interface specifies tagged_vlans: [4], the result will be tagged_vlans: [4]. The format for the configuration key is a comma separated string. The elements can either be the name or number of an interface or a range of port numbers eg: “1-6,8,port9”.
learn_ban_timeout	integer	10	When a host is rapidly moving between ports Faucet will stop learning mac addresses on one of the ports for this number of seconds.
learn_jitter	integer	10	In order to reduce load on the controller Faucet will randomly vary the timeout for learnt mac addresses by up to this number of seconds.
lldp_beacon	dictionary	{}	Configuration block for LLDP beacons
low_priority	integer	low_priority + 9000 (9000)	The low priority value.
lowest_priority	integer	priority_offset (0)	The lowest priority number to use.
max_host_fib_retry_count	integer	10	Limit the number of times Faucet will attempt to resolve a next-hop’s l2 address.
max_hosts_per_resolve_cycle	integer	5	Limit the number of hosts resolved per cycle.

continues on next page

Table 2 – continued from previous page

Attribute	Type	Default	Description
max_resolve_backoff_time	integer	32	When resolving next hop l2 addresses, Faucet will back off exponentially until it reaches this value.
metrics_rate_limit_sec	integer	0	Rate limit metric updates - don't update metrics if last update was less than this many seconds ago.
name	string	The configuration key	A name to reference the datapath by.
ofchannel_log	string	None	Name of logfile for openflow logs
packetin_pps	integer	None	Ask switch to rate limit packetin in pps.
slowpath_pps	integer	None	Ask switch to rate limit slowpath in pps.
priority_offset	integer	0	Shift all priority values by this number.
proactive_learn_v4	boolean	True	Whether proactive learning is enabled for IPv4 nexthops
proactive_learn_v6	boolean	True	Whether proactive learning is enabled for IPv6 nexthops
stack	dictionary	{}	Configuration block for stacking config, for loop protection (see below)
timeout	integer	300	Timeout for MAC address learning
use_idle_timeout	boolean	False	Turn on/off the use of idle timeout for src_table, default OFF.
table_sizes	dictionary	{}	For TFM based switches, size of each FAUCET table (any may be specified)
port_table_scale_factor	float	1.0	For TFM based switches, and for tables that are sized by number of ports, scale size estimate.
global_vlan	int	2**11-1	When global routing is enabled, FIB VID used internally

Stacking (DP)

Stacking is configured in the dp configuration block and in the interface configuration block. At the dp level the following attributes can be configured within the configuration block ‘stack’:

Table 3: dps: <dp name or id>: stack: {}

Attribute	Type	Default	Description
priority	integer	0	Setting any value for stack priority indicates that this datapath should be the root for the stacking topology. When multiple stack DPs have a priority value applied, the root will be chosen as the DP with the lowest priority
down_time_multiple	integer	3	The down_time_multiple value determines the number of root update time intervals for a stack node to be considered healthy when not running.

LLDP (DP)

LLDP beacons are configured in the dp and interface configuration blocks.

LLDP beacons can be used to, among other things, facilitate physical troubleshooting (e.g. so that a standard cable tester can display port information), verify FAUCET stacking topology, and cue a phone to use the right voice VLAN.

Note: While FAUCET can receive and log LLDP from other devices, FAUCET does not do spanning tree. Those LLDP packets will have no influence on FAUCET's forwarding decisions.

The following attributes can be configured within the ‘lldp_beacon’ configuration block at the dp level:

Table 4: dps: <dp name or id>: lldp_beacon: {}

Attribute	Type	Default	Description
system_name	string	The datapath name	System name inside LLDP packet
send_interval	integer	None	Seconds between sending beacons
max_per_interval	integer	None	The maximum number of beacons, across all ports to send each interval

Note: When stack ports are enabled FAUCET automatically configures LLDP with the default values for send_interval and max_per_interval to 5.

802.1X (DP)

Note: 802.1X support is experimental, and there may be incomplete features or bugs. If you find an issue please email the mailing list or create an Github issue.

Faucet implements 802.1X by forwarding EAPOL packets on the dataplane to a socket it is listening on. These packets are then passed through to a RADIUS server which performs the authentication and generates the reply message.

For each instance of Faucet there is only one 802.1X speaker. This 802.1X speaker is configured by the options below. Except for the ‘nfv_sw_port’ option, the configuration for the speaker is configured using the first dp’s dot1x config dictionary. For all other dps only the ‘nfv_sw_port’ option is required with the others ignored.

A basic network and configuration with two hosts may look like:

A brief overview of the current state of the implementation:

Implemented:

- EAP Types: MD5, PEAP, TLS, TTLS.
- Authentication session expiry default 3600 seconds. (configurable (per authentication) via returning the Session-Timeout attribute in the RADIUS Access-Accept message).
- Faucet connects to a single RADIUS server, and passes through all EAP messages.
- Client can end session with EAP-Logoff.
- Dynamic assignment of the native VLAN. Use RADIUS attribute Private-Group-Tunnel-ID in Radius Access-Accept with the name of the faucet VLAN.

Not Supported (yet):

- RADIUS Accounting.
- Multiple RADIUS Servers.
- Other EAP types. E.g. FAST, ...
- Dynamic assignment of ACL.

802.1X port authentication is configured in the dp configuration block and in the interface configuration block. At the dp level the following attributes can be configured with the configuration block ‘dot1x’:

Table 5: dps: <dp name or id>: dot1x: {}

Attribute	Type	Default	Description
nfv_intf	str		The interface for Faucet to listen for EAP packets from the dataplane. - NOTE: Faucet will only use the config from the first dp
nfv_sw_port	int		Switch port number that connects to the Faucet server’s nfv_intf
radius_ip	str		IP address of RADIUS Server the 802.1X speaker will authenticate with. - NOTE: Faucet will only use the config from the first dp
radius_port	int	1812	UDP port of RADIUS Server the 802.1X speaker will authenticate with. - NOTE: Faucet will only use the config from the first dp
radius_secret	str		Shared secret used by the RADIUS server and the 802.1X speaker. - NOTE: Faucet will only use the config from the first dp
noauth_acl	str	None	The name of the defined ACL [refer to acls.yaml for more information] that will be set to all 802.1X ports by default, that is before any user is authenticated. - NOTE: Faucet will only use the config from the first dp
auth_acl	str	None	The name of the defined ACL [refer to acls.yaml for more information] that will be set to an 802.1X port when a user authenticates. - NOTE: Faucet will only use the config from the first dp
dot1x_assigned	boolean	False	True, if this ACL can be dynamically assigned by a RADIUS server during 802.1X authentication.

Interfaces

Configuration for each interface is entered in the ‘interfaces’ configuration block within the config for the datapath. Each interface configuration block is a dictionary keyed by the interface name.

Defaults for groups of interfaces can also be configured under the ‘interface-ranges’ attribute within the datapath configuration block. These provide default values for a number of interfaces which can be overwritten with the config block for an individual interface. These are keyed with a string containing a comma separated list of OFP port numbers, interface names or with OFP port number ranges (eg. 1-6).

Table 6: dps: <dp name or id>: interfaces: <interface name or OFP port number>: { }

Attribute	Type	Default	Description
acl_in	integer or string	None	Deprecated, replaced by acls_in which accepts a list. The acl that should be applied to all packets arriving on this port. referenced by name or list index
acls_in	a list of ACLs, as integers or strings	None	A list of ACLs that should be applied to all packets arriving on this port. referenced by name or list index. ACLs listed first take priority over those later in the list.
description	string	Name (which defaults to the configuration key)	Description, purely informational
dot1x	boolean	False	Enable 802.1X port authentication (NOTE: Requires ACL with dot1x_assigned attribute, for 802.1X Per User ACLs)
dot1x_acl	boolean	False	Enable 802.1X ACL functionality on port (NOTE: Requires dot1x attribute)
dot1x_mab	boolean	False	Enable 802.1X Mac Authentication Bypass on port (NOTE: Requires dot1x attribute)
enabled	boolean	True	Allow packets to be forwarded through this port.
hairpin	boolean	False	If True it allows packets arriving on this port to be output to this port. This is necessary to allow routing between two vlans on this port, or for use with a WIFI radio port.
lldp_beacon	dictionary	{}	Configuration block for lldp configuration
loop_protect	boolean	False	if True, do simple (host/access port) loop protection on this port.
loop_protect_external	boolean	False	if True, do external (other switch) loop protection on this port.
max_hosts	integer	255	the maximum number of mac addresses that can be learnt on this port.
mirror	a list of integers or strings	None	Mirror all allowed packets received from (subject to ACLs), and all packets transmitted to, the ports specified (by name or by port number), to this port. If mirroring of denied by ACL packets is desired, use the ACL rule mirror option. The mirrored packets are from the perspective of hosts on the mirrored port (for example, a packet with a VLAN tag, transmitted to a host on a mirrored and untagged port, will be mirrored without its original VLAN tag). NOTE: If packets are exchanged between two ports that are both mirrored, depending on the OpenFlow switch, only one copy of the mirrored traffic may be sent (when a port sends a packet, not when the other receives it). This is because some implementations cannot send a packet more than once to the same port.
name 1.4. Configuration	string	The configuration key.	a name to reference this port by. 81
native_vlan	integer	None	The vlan associated with untagged packets arriving and leaving this interface.

Stacking (Interfaces)

Stacking port configuration indicates how datapaths are connected when using stacking. The configuration is found under the ‘stack’ attribute of an interface configuration block. The following attributes can be configured:

Table 7: dps: <dp name or id>: interfaces: <interface name or port number>: stack: { }

Attribute	Type	Default	Description
dp	integer or string	None	The name or dp_id of the dp connected to this port
port	integer or string	None	The name or OFP port number of the interface on the remote dp connected to this interface.

LLDP (Interfaces)

Interface specific configuration for LLDP.

Table 8: dps: <dp name or id>: interfaces: <interface name or port number>: lldp_beacon: { }

Attribute	Type	Default	Description
enable	boolean	False	Enable sending lldp beacons from this interface
org_tlvs	list	[]	Definitions of Organisational TLVs to add to LLDP beacons
port_descr	string	Interface description	Port description to use in beacons from this interface
system_name	string	lldp_beacon (dp) system name	The System Name to use in beacons from this interface

LLDP Organisational TLVs (Interfaces)

Faucet allows defining organisational TLVs for LLDP beacons. These are configured in a list under lldp_beacons/org_tlvs at the interfaces level of configuration.

Each list element contains a dictionary with the following elements:

Table 9: dps: <dp name or id>: interfaces: <interface name or port number>: lldp_beacon: org_tlvs: - { }

Attribute	Type	Default	Description
info	string	None	The info field of the tlv, as a hex string
oui	integer	None	The Organisationally Unique Identifier
subtype	integer	None	The organizationally defined subtype

Router

Routers config is used to allow routing between VLANs, and optionally BGP. Routers configuration is entered in the ‘routers’ configuration block at the top level of the faucet configuration file. Configuration for each router is an entry in the routers dictionary and is keyed by a name for the router. The following attributes can be configured:

Table 10: routers: <router name>: {}

Attribute	Type	Default	Description
vlans	list of integers or strings	None	Enables inter-vlan routing on the given VLANs.
bgp	BGP configuration.	None	See below for BGP configuration.

BGP

Routers config to enable BGP routing.

Table 11: routers: <router name>: {}

Attribute	Type	Default	Description
as	integer	None	The local AS number to use when speaking BGP
connect_mode	string	“passive”	Must be “passive”
neighbor_addresses	list of strings (IP addresses)	None	The list of BGP neighbours
neighbor_as	integer	None	The AS Number for the BGP neighbours
routerid	string (IP address)	None	BGP router ID.
server_addresses	list of strings (IP addresses)	None	IP addresses for FAUCET to listen for incoming BGP addresses.
port	integer	None	Port to use for BGP sessions
vlan	string	None	The VLAN to add/remove BGP routes from.

VLAN

VLANs are configured in the ‘vlans’ configuration block at the top level of the faucet config file. The config for each vlan is an entry keyed by its vid or a name. The following attributes can be configured:

Table 12: vlans: <vlan name or vid>: {}

Attribute	Type	Default	Description
acl_in	string or integer	None	Deprecated, replaced by acls_in which accepts a list. The acl to be applied to all packets arriving on this vlan.
acls_in	a list of ACLs, as integers or strings	None	The acl to be applied to all packets arriving on this vlan. ACLs listed first take priority over those later in the list. NOTE: packets from coprocessor port are not subject to vlan acls, because coprocessors intentionally bypass normal input processing including vlan acls and switch/route learning.
description	string	None	Strictly informational
dot1x_assigned	bool	False	True, if this VLAN can be dynamically assigned by a RADIUS server during 802.1X authentication. Otherwise False
faucet_vips	list of strings (IP address prefixes)	None	The IP Address for Faucet's routing interface on this vlan
faucet_mac	string (MAC address)	None	Set MAC for FAUCET VIPs on this VLAN
max_hosts	integer	255	The maximum number of hosts that can be learnt on this vlan.
minimum_ip_size_check	boolean	True	If False, don't check that IP packets have a payload (must be False for OVS trace/tutorial to work)
name	string	the configuration key	A name that can be used to refer to this vlan.
proactive_arp_limit	integer	2052	Do not proactively ARP for hosts once this value has been reached (set to None for unlimited)
proactive_nd_limit	integer	2052	Don't proactively discover IPv6 hosts once this value has been reached (set to None for unlimited)
routes	list of routes	None	Static routes configured on this vlan (see below)
targeted_gw_resolution	boolean	False	If True, and a gateway has been resolved, target the first re-resolution attempt to the same port rather than flooding.
unicast_flood	boolean	True	If False packets to unknown ethernet destination MAC addresses will be dropped rather than flooded.
vid	integer	the configuration key	The vid for the vlan.

Static Routes

Static routes are given as a list. Each entry in the list contains a dictionary keyed with the keyword ‘route’ and contains a dictionary configuration block as follows:

Table 13: vlans: <vlan name or vid>: routes: - route: { }

Attribute	Type	Default	Description
ip_dst	string (IP subnet)	None	The destination subnet.
ip_gw	string (IP address)	None	The next hop for this route

Meters

Note: Meters are platform dependent and not all functions may be available.

Meters are configured under the ‘meters’ configuration block. The meters block contains a dictionary of individual meters each keyed by its name.

Table 14: meters: <meter name>:

Attribute	Type	Default	Description
meter_id	int		Unique identifier.
entry	dictionary		Defines the meter actions. Details Below.

Table 15: : meters: <meter name>: entry:

Attribute	Type	Default	Description
flags	string or list of strings	KBPS	Possible values are ‘KBPS’ (Rate value in kb/s (kilo-bit per second).), ‘PKTPS’ (Rate value in packet/sec.), ‘BURST’ (Do burst size), ‘STATS’ (Collect statistics)
bands	list of bands (which are dictionaries, see below)		

Table 16: : meters: <meter name>: entry: bands:

Attribute	Type	Default	Description
type	string		'DROP' - drop packets when the band rate is exceeded, or 'DSCP_REMARK' - use a simple DiffServ policer to remark the DSCP field in the IP header of packets that exceed the band rate.
rate	int		Rate for dropping or remarking packets, depending on the above type. Value is in KBPS or PKTPS flag depending on the flag set.
burst_size	int		Only used if flags includes BURST. Indicates the length of packet or byte burst to consider for applying the meter.
prec_level	int		Only used if type is DSCP_REMARK. The amount by which the drop precedence should be increased.

ACLs

ACLs are configured under the 'acls' configuration block. The acls block contains a dictionary of individual acls each keyed by its name.

Each acl contains a list of rules: a packet will have the first matching rule applied to it.

Each rule is a dictionary containing the single key 'rule' with matches and actions. Matches are key/values based on the ryu RESTful API. Actions is a dictionary of actions to apply upon match.

Note: When setting allow to true, the packet will be submitted to the next table AFTER having the output actions applied to it.

Table 17: : acls: <acl name>: - rule: actions: {}

Attribute	Type	Default	Description
allow	boolean	False	If True allow the packet to continue through the Faucet pipeline, if False drop the packet.
force_port_vlan	boolean	False	if True, don't verify VLAN/port association.
cookie	int, 0-2**16	defaults to datapath cookie value	If set, cookie on this flow will be set to this value.
meter	string	None	Meter to apply to the packet
mirror	string or integer	None	Copy the packet, before any modifications, to the specified port (NOTE: ACL mirroring is done in input direction only)
output	dictionary or list	None	Used to apply more specific output actions for an ACL

The output action contains a dictionary with the following elements:

Note: When using the dictionary format, Faucet will build the actions in the following order: pop_vlans, vlan_vids, swap_vid, vlan_vids, set_fields, port, ports and then failover. The ACL dictionary format also restricts using port &

ports, vlan_vid & vlan_vids at the same time.

Note: When using the list format, the output actions will be applied in the user defined order.

Table 18: : acls: <acl name>: - rule: actions: output: {}

Attribute	Type	Default	Description
set_fields	list of dictionaries	None	A list of fields to set with values, eg. eth_dst: "1:2:3:4:5:6"
port	integer or string	None	The port to output the packet to.
ports	list of [integer or string]	None	The list of ports the packet will be output through.
pop_vlans	boolean	False	Pop vlan tag before output.
vlan_vid	integer	False	Push vlan tag before output.
swap_vid	integer	None	Rewrite the vlan vid of the packet when outputting
vlan_vids	list of [integer or {vid: integer, eth_type: integer}]	None	Push vlan tags on output, with optional eth_type.
failover	dictionary	None	Output with a failover port (see below).
tunnel	dictionary	None	Generic port output to any port in the stack

Failover is an experimental option, but can be configured as follows:

Table 19: : acls: <acl name>: - rule: actions: output: failover: {}

Attribute	Type	Default	Description
group_id	integer	None	The OFP group id to use for the failover group
ports	list	None	The list of ports the packet can be output through.

A tunnel ACL will encapsulate a packet before sending it through the stack topology

Note: Currently tunnel ACLs only support VLAN encapsulation.

Table 20: : acls: <acl name>: - rule: actions: output: tunnel: {}

Attribute	Type	Default	Description
type	str	'vlan'	The encapsulation type for the packet. Default is to encapsulate using QinQ.
tunnel_id	int/str	VID that is greater than the largest configured VID	The ID for the encapsulation type
dp	int/str	None	The name or dp_id of the dp where the output port belongs
port	int/str	None	The name or port number of the interface on the remote DP to output the packet

1.4.2 Gauge configuration

Gauge is configured similarly with, gauge.yaml. The following is an example demonstrating a few common features:

Listing 46: gauge.yaml

```
# Recommended configuration is Prometheus for all monitoring, with all_dps: True
faucet_configs:
 - '/etc/faucet/faucet.yaml'
watchers:
 port_status_poller:
 type: 'port_state'
 all_dps: True
 #dps: ['sw1', 'sw2']
 db: 'prometheus'
 port_stats_poller:
 type: 'port_stats'
 all_dps: True
 #dps: ['sw1', 'sw2']
 interval: 10
 db: 'prometheus'
 #db: 'influx'
 flow_table_poller:
 type: 'flow_table'
 all_dps: True
 interval: 60
 db: 'prometheus'
dbs:
 prometheus:
 type: 'prometheus'
 prometheus_addr: '0.0.0.0'
 prometheus_port: 9303
 ft_file:
 type: 'text'
 compress: True
 path: 'flow_tables'
 influx:
 type: 'influx'
 influx_db: 'faucet'
```

(continues on next page)

(continued from previous page)

```
influx_host: 'influxdb'
influx_port: 8086
influx_user: 'faucet'
influx_pwd: 'faucet'
influx_timeout: 10
```

1.4.3 Verifying configuration

You can verify that your configuration is correct with the `check_faucet_config` script:

```
check_faucet_config /etc/faucet/faucet.yaml
```

1.4.4 Configuration examples

For complete working examples of configuration features, see the unit tests, `tests/faucet_mininet_test.py`. For example, `FaucetUntaggedACLTest` shows how to configure an ACL to block a TCP port, `FaucetTaggedIPv4RouteTest` shows how to configure static IPv4 routing.

1.4.5 Applying configuration updates

You can update FAUCET's configuration by sending it a HUP signal. This will cause it to apply the minimum number of flow changes to the switch(es), to implement the change.

```
pkill -HUP -f faucet.faucet
```

1.4.6 Configuration in separate files

Extra DP, VLAN or ACL data can also be separated into different files and included into the main configuration file, as shown below. The `include` field is used for configuration files which are required to be loaded, and Faucet will log an error if there was a problem while loading a file. Files listed on `include-optional` will simply be skipped and a warning will be logged instead.

Files are parsed in order, and both absolute and relative (to the configuration file) paths are allowed. DPs, VLANs or ACLs defined in subsequent files overwrite previously defined ones with the same name.

`faucet.yaml`

```
include:
  - /etc/faucet/dps.yaml
  - /etc/faucet/vlans.yaml

include-optional:
  - acls.yaml
```

`dps.yaml`

```
# Recursive include is allowed, if needed.
# Again, relative paths are relative to this configuration file.
include-optional:
  - override.yaml
```

(continues on next page)

(continued from previous page)

```
dps:  
 test-switch-1:  
 ...  
 test-switch-2:  
 ...
```

1.4.7 Environment variables

You can use environment variables to override default behaviour of faucet such as paths for configuration files and port numbers.

Environment Variable	Type	Default	Description
FAUCET_CONFIG	Colon-separated list of file paths	/etc/faucet/faucet.yaml: /etc/ryu/faucet/faucet.yaml	Faucet will load its configuration from the first valid file in list
FAUCET_STACK_ROOT_STATE_UPDATE_TIME	float	10	Configures the number of seconds to wait before checking stack root health. If the current root is unhealthy, a new root will be nominated. If set to 0, Faucet will not check root node health.
FAUCET_CONFIG_AUTO_REVERT	boolean	False	If true, Faucet will attempt to revert a bad config file back to the last known good version.
FAUCET_CONFIG_STAT_RELOAD	boolean	False	If true, faucet will automatically reload itself and apply new configuration when FAUCET_CONFIG changes
FAUCET_LOG_LEVEL	Python log level	INFO	Log verbosity
FAUCET_LOG	File path or STD-OUT or STDERR	/var/log/faucet/ faucet.log	Location for faucet to log messages to, can be special values STDOUT or STDERR
FAUCET_EXCEPTION_LOG	File path or STD-OUT or STDERR	/var/log/faucet/ faucet_exception.log	Location for faucet log to log exceptions to, can be special values STDOUT or STDERR
FAUCET_EVENT_SOCK	Socket path		Location to a UNIX socket where faucet will write events to, or empty to disable events
FAUCET_EVENT_SOCK_HEARTBEAT	float	0	If set to a value greater than 0, it emits a dummy event every n seconds so that faucet knows if the event socket connection is broken and closes the connection on it's side.
FAUCET_PROMETHEUS_PORT	Port	9302	TCP port to listen on for faucet prometheus client
FAUCET_PROMETHEUS_ADDR	IP address	0.0.0.0	IP address to listen on for faucet prometheus client
GAUGE_CONFIG	Colon-separated list of file paths	/etc/faucet/gauge.yaml: /etc/ryu/faucet/gauge.yaml	Gauge will load it's configuration from the first valid file in list
GAUGE_CONFIG_STAT_RELOAD	boolean	False	If true, gauge will automatically reload itself and apply new configuration when GAUGE_CONFIG changes
GAUGE_LOG_LEVEL	Python log level	INFO	Log verbosity
GAUGE_LOG	File path or STD	/var/log/faucet/	Location for gauge to log messages to, can be special values STDOUT or STDERR

1.5 Monitoring

Faucet can be monitored in a number of ways. Both the faucet and gauge services export instrumentation data via a built-in Prometheus exporter which can be consumed by Prometheus. By default the Prometheus exporter is available on port 9302, this can be changed with *Environment variables* (FAUCET_PROMETHEUS_PORT and FAUCET_PROMETHEUS_ADDR).

Gauge also collects conventional switch statistics (port counters, port state, etc) and can export these to a number of different databases (including Prometheus). For information on configuring gauge see the *Gauge configuration* section.

1.5.1 Prometheus metrics

Below is a list of the metrics exported by faucet and gauge.

Exported by faucet

Table 21: Faucet prometheus metrics

Metric	Type	Description
faucet_pbr_version	gauge	Faucet PBR version
ryu_config	gauge	ryu configuration option
faucet_stack_root_dpid	gauge	set to current stack root DPID
faucet_config_reload_requests_total	counter	number of config reload requests
faucet_config_load_error	gauge	1 if last attempt to re/load config failed
faucet_config_hash	info	file hashes for last successful config
faucet_config_hash_func	gauge	algorithm used to compute config hashes
faucet_config_applied	gauge	fraction of DPs that we have tried to apply config to
faucet_event_id	gauge	highest/most recent event ID to be sent
faucet_config_reload_warm_total	counter	number of warm, differences only config reloads executed
faucet_config_reload_cold_total	counter	number of cold, complete reprovision config reloads executed
of_ignored_packet_ins_total	counter	number of OF packet_ins received but ignored from DP (due to rate limiting)
of_unexpected_packet_ins_total	counter	number of OF packet_ins received that are unexpected from DP (e.g. for unknown VLAN)
of_packet_ins_total	counter	number of OF packet_ins received from DP
of_non_vlan_packet_ins_total	counter	number of OF packet_ins received from DP, not associated with a FAUCET VLAN
of_vlan_packet_ins_total	counter	number of OF packet_ins received from DP, associated with a FAUCET VLAN
of_flowmsgs_sent_total	counter	number of OF flow messages (and packet outs) sent to DP
of_errors_total	counter	number of OF errors received from DP
of_dp_connections_total	counter	number of OF connections from a DP
of_dp_disconnections_total	counter	number of OF connections from a DP
vlan_hosts_learned	gauge	number of hosts learned on a VLAN
port_vlan_hosts_learned	gauge	number of hosts learned on a port and VLAN
vlan_neighbors	gauge	number of L3 neighbors on a VLAN (whether resolved to L2 addresses, or not)
vlan_learn_bans	gauge	number of times learning was banned on a VLAN

continues on next page

Table 21 – continued from previous page

Metric	Type	Description
faucet_config_table_names	gauge	number to names map of FAUCET pipeline tables
faucet_packet_in_secs	histogram	FAUCET packet in processing time
faucet_valve_service_secs	histogram	FAUCET valve service processing time
bgp_neighbor_uptime	gauge	BGP neighbor uptime in seconds
bgp_neighbor_routes	gauge	BGP neighbor route count
learned_macs	gauge	MAC address stored as 64bit number to DP ID, port, VLAN, and n (discrete index)
port_status	gauge	status of switch ports
port_stack_state	gauge	state of stacking on a port
port_learn_bans	gauge	number of times learning was banned on a port
learned_l2_port	gauge	learned port of l2 entries
port_lacp_role	gauge	LACP role of a port
port_lacp_state	gauge	state of LACP on a port
dp_status	gauge	status of datapaths
dp_root_hop_port	gauge	port that leads to stack root DP
of_dp_desc_stats	gauge	DP description (OFPDescStatsReply)
stack_cabling_errors_total	counter	number of cabling errors detected in all FAUCET stacks
stack_probes_received_total	counter	number of stacking messages received
is_dp_stack_root	gauge	bool indicating if dp is stack root
dp_dot1x_success_total	counter	number of successful authentications on dp
dp_dot1x_failure_total	counter	number of authentications attempts failed on dp
dp_dot1x_logoff_total	counter	number of eap-logoff events on dp
port_dot1x_success_total	counter	number of successful authentications on port
port_dot1x_failure_total	counter	number of authentications attempts failed on port
port_dot1x_logoff_total	counter	number of eap-logoff events on port
lacp_port_id	gauge	lacp port ID for for port

Exported by gauge

Table 22: Gauge prometheus metrics

Metric	Type	Description
faucet_pbr_version	gauge	Faucet PBR version
dp_status	gauge	status of datapaths
of_port_tx_packets	gauge	
of_port_rx_packets	gauge	
of_port_tx_bytes	gauge	
of_port_rx_bytes	gauge	
of_port_tx_dropped	gauge	
of_port_rx_dropped	gauge	
of_port_tx_errors	gauge	
of_port_rx_errors	gauge	
of_port_reason	gauge	
of_port_state	gauge	
of_port_curr_speed	gauge	
of_port_max_speed	gauge	
of_meter_flow_count	gauge	
of_meter_byte_in_count	gauge	
of_meter_packet_in_count	gauge	
of_meter_byte_band_count	gauge	
of_meter_packet_band_count	gauge	

1.6 Configuration Recipe Book

In this section we will cover some common network configurations and how you would configure these with the Faucet YAML configuration format.

1.6.1 Forwarding

1.6.2 Routing

1.6.3 Policy

1.7 Vendor-specific Documentation

1.7.1 Faucet on Allied Telesis products

Introduction

Allied Telesis has a wide portfolio of OpenFlow enabled switches that all support the Faucet pipeline. These OpenFlow enabled switches come in various port configurations of 10/18/28/52/96 with POE+ models as well. Here is a list of some of our most popular switches:

- AT-x930
- SBx908Gen2

- AT-x950
- AT-x510
- AT-x230

Setup

Switch

OpenFlow supported Firmware

OpenFlow has been supported since AlliedWarePlus version 5.4.6 onwards. To inquire more about compatibility of versions, you can contact our [customer support team](#).

OpenFlow configuration

For a **Pure OpenFlow** deployment, we recommend the following configurations on the switch. Most of these configuration steps will be shown with an example.

```
/* Create an OpenFlow native VLAN */
awplus (config)# vlan database
awplus (config-vlan)# vlan 4090

/* Set an IP address for Control Plane(CP)
 * Here we will use vlan1 for Management/Control Plane */
awplus (config)# interface vlan1
awplus (config-if)# ip address 192.168.1.1/24

/* Configure the FAUCET controller
 * Let's use TCP port 6653 for connection to Faucet */
awplus (config)# openflow controller tcp 192.168.1.10 6653

/* (OPTIONAL) Configure GAUGE controller
 * Let's use TCP port 6654 for connection to Gauge */
awplus (config)# openflow controller tcp 192.168.1.10 6654

/* NOTE - Starting from AlliedWarePlus version 5.4.8-2, we have added support for
controller name.
* You can specify a controller name with the optional <name> parameter.
* Users can still use the previous controller commands (without the name parameter),
and the switch will auto-generate
* a suitable name (starting with "oc") in that case.
* Here is an example to add a controller with name 'faucet' using TCP port 6653 */
awplus (config)# openflow controller faucet tcp 192.168.1.10 6653

/* User must set a dedicated native VLAN for OpenFlow ports
 * OpenFlow native VLAN MUST be created before it is set!
 * VLAN ID for this native VLAN must be different from the native VLAN for control
plane */
awplus (config)# openflow native vlan 4090

/* Enable OpenFlow on desired ports */
awplus (config)# interface port1.0.1-1.0.46
awplus (config-if)# openflow

/* Disable Spanning Tree Globally */
awplus (config)# no spanning-tree rstp enable
```

(continues on next page)

(continued from previous page)

```
/* Disable Loop protection detection Globally */
awplus (config)# no loop-protection loop-detect

/* OpenFlow requires that ports under its control do not send any control traffic
 * So it is better to disable RSTP and IGMP Snooping TCN Query Solicitation.
 * Disable IGMP Snooping TCN Query Solicitation on the OpenFlow native VLAN */
awplus (config)# interface vlan4090
awplus (config-if)# no ip igmp snooping tcn query solicit
```

Once OpenFlow is up and running and connected to Faucet/Gauge controller, you should be able to verify the operation using some of our show commands.

```
/* To check contents of the DP flows */
awplus# show openflow flows

/* To check the actual rules as pushed by the controller */
awplus# show openflow rules

/* To check the OpenFlow configuration and other parameters */
awplus# show openflow status
awplus# show openflow config
awplus# show openflow coverage
```

Some other OPTIONAL configuration commands, that may be useful to modify some parameters, if needed.

```
/* Set the OpenFlow version other than default version(v1.3) */
awplus (config)# openflow version 1.0

/* Set IPv6 hardware filter size
 * User needs to configure the following command if a packet needs to be forwarded by
 * IPv6 address matching! */
awplus (config)# platform hwfilter-size ipv4-full-ipv6

/* Set the datapath ID(DPID)
 * By default, we use the switch MAC address for datapath-ID.
 * To change the DPID to a hex value 0x1, use the following */
awplus (config)# openflow datapath-id 1

/* NOTE - For all software versions prior to 5.4.7, all data VLAN(s) must be included
 * in the vlan database config
 * on the switch before they can be used by OpenFlow.
 * Here is an example to create DP VLANs 2-100 */
awplus (config)# vlan database
awplus (config-vlan)# vlan 2-100

/* NOTE - Starting from software version 5.4.8-2, in order to negate a controller,
 * you need to specify the controller name.
 * In case you add the controller the legacy way (without the name), the newer
 * software will auto-generate a name which can be
 * used to delete the controller.
 * Here is an example to delete a controller with auto-generated name oc1 */
awplus (config)# no openflow controller oc1
```

Useful Switch related configurations

Note: If the Openflow controller is located in a different VLAN or Network segment, routing needs to be configured so that the switch can talk to the controller.

```
/* To set Timezone: Codes - https://www.timeanddate.com/time/zones/ */
/* For US Pacific Time zone */
awplus (config)# clock timezone NAPST minus 8

/* To set DNS, say a local Gateway also acting as a DNS forwarder 10.20.0.1 */
awplus (config)# ip name-server 10.20.0.1

/* To make sure that DNS and routing correctly work, Gateway address needs to be set.
 * Here, Gateway is set only to the management VLAN, vlan1; 255 is the max depth
 ↵allowed */
awplus (config)# ip route 0.0.0.0/0 vlan1 255
awplus (config)# ip route 0.0.0.0/0 10.20.0.1

/* To see the configured Route database */
awplus# show ip route database

/* To test routing, ping Google.com - note the name to ip resolution */
awplus# ping google.com
```

Setting up PKI Certs for secure connectivity between Switch and Openflow Controller

Note: There are many ways to get the keys and certificates into the box. Here, both private key (unencrypted PEM formatted) and corresponding Certificate (PEM) as trusted by the Openflow Controller is provided to the Switch Admin for installation.

Getting keys into the Switch flash partition

```
/* Here SCP is used to copy. TFTP, USB, etc are other supported methods */
awplus# copy scp://user@10.20.5.5/home/user/switch-cert.pem switch-cert.pem
awplus# copy scp://user@10.20.5.5/home/user/switch-key_nopass.pem switch-key_nopass.
 ↵pem

/* Showing only relevant files */
awplus# dir
 1679 -rw- Dec 20 2017 09:04:35 switch-key_nopass.pem
 11993 -rw- Dec 20 2017 09:04:03 switch-cert.pem
```

Setting up Trustpoint for SSL connectivity to Openflow Controller

```
/* Create a local trustpoint */
awplus (config)# crypto pki trustpoint local

/* Point the switch to the OF controller */
awplus (config)# openflow controller ssl 192.168.1.10 6653

/* Allow OpenFlow to use local trustpoint */
awplus (config)# openflow ssl trustpoint local

/* Copy the new key and pvt keys to local trustpoint directory */
awplus# copy switch-key_nopass.pem .certs/pki/local/cakey.pem
```

(continues on next page)

(continued from previous page)

```
Overwrite flash:/.certs/pki/local/cakey.pem (y/n) [n]:y
Copying...
Successful operation

awplus# copy switch-cert.pem .certs/pki/local/cacert.pem

Overwrite flash:/.certs/pki/local/cacert.pem (y/n) [n]:y
Copying...
Successful operation
```

Enabling SNMP for monitoring Management/Control Plane Port

Openflow enabled ports are monitored via Openflow Stats request/response protocol. This means that Management port (and if Openflow control channel port is separate), are not monitored on the switch. Hence, SNMP is used to monitor the same. SNMP v2 is the most widely used. As an example below, let us assume NMS is @ 10.20.30.71

```
/* Check contents of existing access-list */
awplus# show access-list

/* Enable the SNMP agent and enable the generation of authenticate
 * failure traps to monitor unauthorized SNMP access. */
awplus (config)# snmp-server enable trap auth

/* Creating a write access community called sfractalonpremlrw for use by
 * the central network management station at 10.20.30.71 */
awplus (config)# access-list 96 permit 10.20.30.71
awplus (config)# snmp-server community sfractalonpremlrw rw view atview 96

/* Enable link traps on VLANs or specific interfaces (in our case management port) */
awplus (config)# interface port1.0.1
awplus (config-if)# snmp trap link-status

/* Configuring Trap Hosts */
awplus (config)# snmp-server host 10.20.30.71 version 2c sfractalonpremlrw

/* Confirm all SNMP settings */
awplus# show snmp-server
SNMP Server ..... Enabled
IP Protocol ..... IPv4, IPv6
SNMP Startup Trap Delay ..... 30 Seconds
SNMPv3 Engine ID (configured name) ... Not set
SNMPv3 Engine ID (actual) ..... 0x80001f8880a2977c410e3bb658

awplus# show snmp-server community
SNMP community information:
  Community Name ..... sfractalonpremlrw
 Access ..... Read-write
 View ..... atview

awplus# show run snmp
snmp-server
snmp-server enable trap auth
snmp-server community sfractalonpremlrw rw view atview 96
snmp-server host 10.20.30.71 version 2c sfractalonpremlrw
!

/* Check if the interface is configured for SNMP */
```

(continues on next page)

(continued from previous page)

```

awplus# show interface port1.0.1
Interface port1.0.1
Scope: both
Link is UP, administrative state is UP
Thrash-limiting
 Status Not Detected, Action learn-disable, Timeout 1(s)
Hardware is Ethernet, address is 001a.eb96.6ef2
index 5001 metric 1 mru 1500
current duplex full, current speed 1000, current polarity mdi
configured duplex auto, configured speed auto, configured polarity auto
<UP,BROADCAST,RUNNING,MULTICAST>
SNMP link-status traps: Sending (suppressed after 20 traps in 60 sec)
 Link-status trap delay: 0 sec
 input packets 14327037, bytes 3727488153, dropped 0, multicast packets 440768
 output packets 11172202, bytes 2028940085, multicast packets 233192 broadcast
 ↪packets 1889
 Time since last state change: 40 days 00:48:38

awplus# show access-list
Standard IP access list 96
  10 permit 10.20.30.71

```

Enabling sFlow for monitoring Management/Control Port

Openflow enabled ports are monitored via Openflow Stats request/response protocol. This means that Management port (and if Openflow control channel port is separate), are not monitored on the switch. Hence, sFlow is used to monitor the same. At this time, no TLS/SSL support is seen on the sFlow Controller channel.

```

/* Check for any existing sFlow configuration */
awplus# show running-config sflow
!

/* Enable sFlow globally */
awplus (config)# sflow enable
% INFO: sFlow will not function until collector address is non-zero
% INFO: sFlow will not function until agent address is set
awplus# show running-config sflow
!
sflow enable
!

/* Confirm the new sFlow settings */
awplus# show sflow
sFlow Agent Configuration: Default Values
  sFlow Admin Status ..... Enabled [Disabled]
  sFlow Agent Address ..... [not set] [not set]
  Collector Address ..... 0.0.0.0 [0.0.0.0]
  Collector UDP Port ..... 6343 [6343]
  Tx Max Datagram Size ..... 1400 [1400]

sFlow Agent Status:
  Polling/sampling/Tx ..... Inactive because:
 - Agent Addr is not set
 - Collector Addr is 0.0.0.0
 - Polling & sampling disabled on all ports

/* Agent IP MUST be the IP address of the management port of this switch */

```

(continues on next page)

(continued from previous page)

```
awplus (config)# sflow agent ip 192.0.2.23

/* Default sFlow UDP collector port is 6343 */
awplus (config)# sflow collector ip 192.0.2.25 port 6343
awplus (config)# interface port1.0.1
awplus (config-if)# sflow polling-interval 120
awplus (config-if)# sflow sampling-rate 512

awplus# show running-config sflow
!
sflow agent ip 192.0.2.23
sflow collector ip 192.0.2.25
sflow enable
!
interface port1.0.1
  sflow polling-interval 120
  sflow sampling-rate 512
!
awplus#
```

Faucet

Edit the faucet configuration file (`/etc/faucet/faucet.yaml`) to add the datapath of the switch you wish to be managed by faucet. This yaml file also contains the interfaces that need to be seen by Faucet as openflow ports. The device type (hardware) should be set to `Allied-Telesis` in the configuration file.

```
:caption: /etc/faucet/faucet.yaml
:name: allied-telesis/faucet.yaml

dps:
  allied-telesis:
 dp_id: 0x0000eccd6d123456
 hardware: "Allied-Telesis"
 interfaces:
 1:
 native_vlan: 100
 name: "port1.0.1"
 2:
 tagged_vlans: [2001, 2002, 2003]
 name: "port1.0.2"
 description: "windscale"
```

References

- Allied Telesis x930
- OpenFlow Configuration Guide
- Chapter 61 (SNMP)
- SNMP Feature Guide

1.7.2 Faucet on HPE-Aruba Switches

Introduction

All the Aruba's v3 generation of wired switches support the FAUCET pipeline. These switches include:

- 5400R
- 3810
- 2930F

The FAUCET pipeline is only supported from 16.03 release of the firmware onwards. HPE Aruba recommends use of the latest available firmware, which can be downloaded from [HPE Support](#).

For any queries, please post your question on HPE's [SDN forum](#).

Caveats

- IPv6 management of the switch, together OpenFlow is not supported.
- The OFPAT_DEC_NW_TTL action is not supported (when FAUCET is configured as a router, IP TTL will not be decremented).

Setup

In all configuration examples following, substitute 10.0.0.1 for your controller IP address, and 10.0.0.2 for your switch IP address, as appropriate. VLAN 2048 is used for the control plane - you can substitute this for another VID. In any case, the control plane VLAN VID you reserve cannot be used in FAUCET's configuration file (ie. it cannot be controlled by OpenFlow).

Switch

Chassis configuration (5400R only)

Skip this step if you have a fixed configuration system (2930 or 3810).

On a chassis system with insertable cards, new cards are configured to work in a backwards-compatible way (with reduced functionality) unless older cards are disabled in the chassis. To disable older (V2) cards and enable all functionality necessary to operate FAUCET, put the chassis into a mode where only V3 cards are allowed.

```
// Disable backwards compatibility, enable full Openflow flexibility
switch (config)# no allow-v2-modules
```

VLAN/port configuration

Aruba switches require the reservation of each VLAN VID you wish to use in FAUCET, on the switch. Some Aruba switches will allow you to reserve a large range of VIDs at once. If your switch has limited resources, then reserve just the VIDs you need.

The reservation of a VID is accomplished by defining a tagged VLAN. Note even you are using that VLAN VID untagged on a port in FAUCET, it must be reserved as tagged on the switch

- *Using OOBM control-plane (3810, 5400R)*

```
// Increase the maximum number of allowed VLANs on the box and save the configuration.  
// If the switch cannot reserve the full range, reserve only the maximum you need.  
switch (config)# max-vlans 4094  
switch (config)# write mem  
  
// Reboot the box for the new max-vlan configuration to take affect.  
switch (config)# boot system  
  
// Configure the control-plane IP address  
switch (config)# oobm ip address 10.0.0.2/24  
  
// Create maximum number of VLANs and tag every dataplane port available to each vlan.  
→ Takes up to 30 minutes.  
// If the switch cannot reserve the full range, reserve only the VLANs needed  
→individually.  
switch (config)# vlan 2-4094 tagged all
```

- *Using VLAN control-plane (2930)*

```
// Increase the maximum number of allowed VLANs on the box and save the configuration.  
// If the switch cannot reserve the full range, reserve only the maximum you need.  
switch (config)# max-vlans 2048  
switch (config)# write mem  
  
// Reboot the box for the new max-vlan configuration to take affect.  
switch (config)# boot system  
  
// Create a control-plane vlan and add a single control-plane port (port 48)  
switch (config)# vlan 2048 untagged 48  
switch (config)# vlan 2048 ip address 10.0.0.2/24  
  
// Create maximum number of VLANs and tag every dataplane port available to each vlan,  
// except for the control-plane vlan (above). Note that the command below assumes it  
// is run on a 52-port switch, with port 48 as the control-plane. Takes up to 20  
→minutes.  
// If the switch cannot reserve the full range, reserve only the VLANs needed  
→individually.  
switch (config)# vlan 2-2047 tagged 1-47,49-52
```

OpenFlow configuration

Aruba switches reference a controller by ID, so first configure the controllers which will be used. The controller-interface matches the control-plane configuration above.

- *Using OOBM control-plane (3810, 5400R)*

```
// Enter OpenFlow context  
switch (config)# openflow  
  
// Configure an OpenFlow controller connection for FAUCET over tcp-port 6653  
switch(openflow)# controller-id 1 ip 10.0.0.1 port 6653 controller-interface oobm  
  
// Configure an OpenFlow controller connection for Gauge over tcp-port 6654  
switch(openflow)# controller-id 2 ip 10.0.0.1 port 6654 controller-interface oobm
```

- *Using VLAN control-plane (2930)*

```
// Enter OpenFlow context
switch (config)# openflow

// Configure an OpenFlow controller connection for FAUCET over tcp-port 6653
switch(openflow)# controller-id 1 ip 10.0.0.1 port 6653 controller-interface vlan 2048

// Configure an OpenFlow controller connection for Gauge over tcp-port 6654
switch(openflow)# controller-id 2 ip 10.0.0.1 port 6654 controller-interface vlan 2048
```

```
// Enter the OpenFlow instance context
switch(openflow)# instance aggregate

// Associate the controllers to the instance
switch(of-inst-aggregate)# controller-id 1
switch(of-inst-aggregate)# controller-id 2

// Associate the controllers in secure mode to the instance
switch(of-inst-aggregate)# controller-id 1 secure
switch(of-inst-aggregate)# controller-id 2 secure

// Configure the OpenFlow version to be 1.3
switch(of-inst-aggregate)# version 1.3 only

// Configure the pipeline model type of the instance. It is a must to set it to custom.
switch(of-inst-aggregate)# pipeline-model custom

// Configure the payload in the packet-ins message to be sent in its original form.
switch(of-inst-aggregate)# packet-in vlan-tagging input-form

// Ensure the switch re-attempts an OpenFlow connection at least once
// every 10 seconds when connection is dropped/inactive.
switch(of-inst-aggregate)# max-backoff-interval 10

// Allow OpenFlow to override some protocols which are otherwise excluded from OpenFlow
// processing in switch CPU.
switch(of-inst-aggregate)# override-protocol all
WARNING: Overriding the protocol can also potentially lead to control packets
 of the protocol to bypass any of the security policies like ACL(s).
Continue (y/n)? y

// Enable the instance
switch(of-inst-aggregate)# enable
switch(of-inst-aggregate)# exit

// Enable OpenFlow globally
switch(openflow)# enable
switch(openflow)# exit

// To save the Configuration
switch# save
switch# write mem

// Show running Configuration
switch# show running-config

// Check the OpenFlow instance configuration (includes Datapath ID associated)
```

(continues on next page)

(continued from previous page)

```
switch# show openflow instance aggregate
...
// Easier way to get the Datapath ID associated with the OpenFlow instance
switch# show openflow instance aggregate | include Datapath ID
Datapath ID : 00013863bbc41800
```

At this point, OpenFlow is enabled and running on the switch. If the FAUCET controller is running and has connected to the switch successfully, you should see the FAUCET pipeline programmed on the switch.

NOTE: following is an example only, and may look different depending on FAUCET version and which FAUCET features have been enabled.

```
switch# show openflow instance aggregate flow-table

OpenFlow Instance Flow Table Information

Table
ID Table Name Flow Miss
 Table Name Count Count Goto Table
-----
0 Port ACL 5 0 1, 2, 3, 4...
1 VLAN 10 0 2, 3, 4, 5...
2 VLAN ACL 1 0 3, 4, 5, 6...
3 Ethernet Source 2 0 4, 5, 6, 7, 8
4 IPv4 FIB 1 0 5, 6, 7, 8
5 IPv6 FIB 1 0 6, 7, 8
6 VIP 1 0 7, 8
7 Ethernet Destination 2 0 8
8 Flood 21 0 *

Table
ID Table Name Available Free Flow Count
 Table Name
-----
0 Port ACL Ports 1-52 : 46
1 VLAN Ports 1-52 : 91
2 VLAN ACL Ports 1-52 : 50
3 Ethernet Source Ports 1-52 : 99
4 IPv4 FIB Ports 1-52 : 100
5 IPv6 FIB Ports 1-52 : 100
6 VIP Ports 1-52 : 20
7 Ethernet Destination Ports 1-52 : 99
8 Flood Ports 1-52 : 280

* Denotes that the pipeline could end here.

switch# show openflow instance aggregate
 Configured OF Version : 1.3 only
 Negotiated OF Version : 1.3
 Instance Name : aggregate
 Data-path Description : aggregate
 Administrator Status : Enabled
 Member List : VLAN 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, ↴
 ↵11, 12,
 .....  
.....
```

(continues on next page)

(continued from previous page)

Controller Id	Connection Status	Connection State	Secure	Role
1	Connected	Active	Yes	Equal
2	Connected	Active	Yes	Equal
<pre>// To just get openflow controllers</pre>				
<pre>switch (openflow) # show openflow controllers</pre>				
<pre> Controller Information</pre>				
Controller Id	IP Address	Hostname	Port	Interface
1	0.0.0.0	controller-1.t...	6653	VLAN 2048
2	0.0.0.0	controller-1.t...	6654	VLAN 2048
<pre>// Copy Running Config to a TFTP Server</pre>				
<pre>// (first enable TFTP client)</pre>				
<pre>switch (config) # tftp client</pre>				

Faucet

On the FAUCET configuration file (`/etc/faucet/faucet.yaml`), add the datapath of the switch you wish to be managed by FAUCET. The device type (hardware) MUST be set to Aruba in the configuration file.

Listing 47: `/etc/faucet/faucet.yaml`

<code>dps:</code>
<code>aruba-3810:</code>
<code>dp_id: <DP ID from *show openflow instance aggregate include Datapath_</code>
<code>→ ID*></code>
<code>hardware: "Aruba"</code>
<code>interfaces:</code>
<code>1:</code>
<code>native_vlan: 100</code>
<code>2:</code>
<code>native_vlan: 100</code>

Debug

If you encounter a failure or unexpected behavior, it may help to enable debug output on Aruba switches. Debug output displays information about what OpenFlow is doing on the switch at message-level granularity.

<pre>switch# debug openflow</pre>
<pre>switch# debug destination session</pre>
<pre>switch# show debug</pre>
<pre>Debug Logging</pre>
<pre>Source IP Selection: Outgoing Interface</pre>
<pre>Origin identifier: Outgoing Interface IP</pre>
<pre>Destination:</pre>

(continues on next page)

(continued from previous page)

Session

```
Enabled debug types:
openflow
openflow packets
openflow events
openflow errors
openflow packets tx
openflow packets rx
openflow packets tx pkt_in
openflow packets rx pkt_out
openflow packets rx flow_mod
```

PKI setup on switch (OPTIONAL)

Only complete this section if you wish to secure the OpenFlow connection between switch and FAUCET with certificates.

Note: The root certificate container supports only one root certificate not a chain. So, install the one that the CSR (Certificate Signing Request) is signed with.

```
// Configure DNS. Here DNS is set to a local LAN DNS server
switch (config)# ip dns server-address priority 1 10.0.0.1

switch# show crypto pki application

 Certificate Extension Validation :

 Application SAN/CN
 -----
 openflow Disabled
 syslog Disabled

// Here, we create CA profile
switch (config)# crypto pki ta-profile EXAMPLE_CA

// Copy the root certificate for the EXAMPLE_CA from a tftp server
switch# copy tftp ta-certificate EXAMPLE_CA 10.0.0.1 myswitch.cert.pem

switch# show crypto pki ta-profile EXAMPLE_CA
 Profile Name Profile Status CRL Configured  OCSP Configured
 -----
 EXAMPLE_CA 1 certificate installed No No

 Trust Anchor:
 Version: 3 (0x2)
 Serial Number: 4096 (0x1000)
 Signature Algorithm: sha256withRSAEncryption
 ...
 .....

 // Now we are ready to create a CSR so that a switch identity certificate,
 ↪that is accepted by the controller can be set up.
```

(continues on next page)

(continued from previous page)

```

switch (config)# crypto pki identity-profile hpe_sf_switch1 subject common-name_
↪myswitch org MyOrgName org-unit MyOrgUnit locality MyCity state CA country US

switch (config)# show crypto pki identity-profile
  Switch Identity:
 ID Profile Name : hpe_sf_switch1
 Common Name (CN) : myswitch
 Org Unit (OU) : MyOrgUnit
 Org Name (O) : MyOrgName
 Locality (L) : MyCity
 State (ST) : CA
 Country (C) : US

// Generate CSR
switch (config)# crypto pki create-csr certificate-name hpeswt_switch1_crt ta-profile_
↪EXAMPLE_CA usage openflow

// Copy the printed CSR request and send it to "EXAMPLE_CA"

switch (config)# show crypto pki local-certificate summary
  Name Usage Expiration Parent / Profile
  -----
  hpeswt_switch1_crt  Openflow CSR EXAMPLE_CA

// Once the signed certificate is received, copy the same to switch.
switch (config)# copy tftp local-certificate 10.0.0.1 myswitch.cert.pem
  000M Transfer is successful

switch (config)# show crypto pki local-certificate summary
  Name Usage Expiration Parent / Profile
  -----
  hpeswt_switch1_crt  Openflow 2019/01/02  EXAMPLE_CA

```

References

- Aruba OpenFlow Administrator Guide (16.03)
- Aruba OS version as of Dec 2017 is 16.05
- Aruba Switches
- FAUCET
- Model 2390F Product Site
- 2930F top level documentation
- Password settings
- PKI Setup

1.7.3 Faucet on Lagopus

Introduction

Lagopus is a software OpenFlow 1.3 switch, that also supports DPDK.

FAUCET is supported as of Lagopus 0.2.11 (<https://github.com/lagopus/lagopus/issues/107>).

Setup

Lagopus install on a supported Linux distribution

Install Lagopus according to the [quickstart guide](#). You don't need to install Ryu since we will be using FAUCET and FAUCET's installation takes care of that dependency.

These instructions are for Ubuntu 16.0.4 (without DPDK). In theory any distribution, with or without DPDK, that Lagopus supports will work with FAUCET.

Create lagopus.dsl configuration file

In this example, Lagopus is controlling two ports, enp1s0f0 and enp1s0f1, which will be known as OpenFlow ports 1 and 2 on DPID 0x1. FAUCET and Lagopus are running on the same host (though of course, they don't need to be).

Listing 48: /usr/local/etc/lagopus/lagopus.dsl

```
channel channel01 create -dst-addr 127.0.0.1 -protocol tcp
controller controller01 create -channel channel01 -role equal -connection-type main
interface interface01 create -type ethernet-rawsock -device enp1s0f0
interface interface02 create -type ethernet-rawsock -device enp1s0f1
port port01 create -interface interface01
port port02 create -interface interface02
bridge bridge01 create -controller controller01 -port port01 1 -port port02 2 -dpid ↴0x1
bridge bridge01 enable
```

Create faucet.yaml

Listing 49: /etc/faucet/faucet.yaml

```
vlangs:
  100:
 name: "test"
dps:
  lagopus-1:
 dp_id: 0x1
 hardware: "Lagopus"
 interfaces:
```

(continues on next page)

(continued from previous page)

```
1: native_vlan: 100
2: native_vlan: 100
```

Start Lagopus

Start in debug mode, in a dedicated terminal.

```
lagopus -d
```

Run FAUCET

```
faucet --verbose --ryu-ofp-listen-host=127.0.0.1
```

Test connectivity

Host(s) on enp1s0f0 and enp1s0f1 in the same IP subnet, should now be able to communicate, and FAUCET's log file should indicate learning is occurring:

Listing 50: /var/log/faucet/faucet.log

```

May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Configuring DP
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Delete VLAN vid:100 ports:1,2
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) VLANs changed/added: [100]
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Configuring VLAN vid:100 ports:1,
→2
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Configuring VLAN vid:100 ports:1,
→2
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Port 1 added
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Sending config for port 1
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Port 2 added
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Sending config for port 2
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Packet_in src:00:16:41:6d:87:28
→in_port:1 vid:100
May 11 13:04:57 faucet.valve INFO learned 1 hosts on vlan 100
May 11 13:04:57 faucet.valve INFO DPID 1 (0x1) Packet_in src:00:16:41:32:87:e0
→in_port:2 vid:100
May 11 13:04:57 faucet.valve INFO learned 2 hosts on vlan 100

```

1.7.4 Faucet on ZodiacFX

Introduction

ZodiacFX is a small 4 port multi table OF1.3 switch from Northbound Networks.

Caveats

- ZodiacFX allows only one controller (so you cannot run Gauge).
- The default OF port is 6633; it is recommended to use 6653.
- It is recommended to enable ether type filtering to minimize corrupt packets.

Applying recommended config

You can use the following expect script to program the recommended configuration:

Listing 51: conf-zodiac.sh

```

#!/usr/bin/expect

##
## configure ZodiacFX with recommended settings.
##

# Serial port assigned to ZodiacFX
set port /dev/ttyACM0

# ZodiacFX network settings
set configip "10.0.1.99"
set confignetmask "255.255.255.0"
set configgateway "10.0.1.1"

```

(continues on next page)

(continued from previous page)

```
# OpenFlow controller network settings
set configofcontroller "10.0.1.8"
set configofport 6653

set timeout 5
set prompt {Zodiac_FX\#}
set configprompt {Zodiac_FX\(config)\#\#}
set spawned [spawn -open [open $port w+]]

send_user "get initial prompt\n"
send "\r"
send "\r"
expect -re $prompt
send_user "found initial prompt\n"
send "config\r"
expect -re $configprompt
send_user "setting ethertype-filter\n"
send "set ethertype-filter enable\r"
expect -re $configprompt
send_user "setting IP address\n"
send "set ip-address $configip\r"
expect -re $configprompt
send "set netmask $confignetmask\r"
expect -re $configprompt
send "set gateway $configgateway\r"
expect -re $configprompt
send_user "setting OF controller\n"
send "set of-controller $configofcontroller\r"
expect -re $configprompt
send "set of-port $configofport\r"
expect -re $configprompt
send_user "save configuration\n"
send "show config\r"
expect -re $configprompt
send "save\r"
expect -re $configprompt
send "exit\r"
expect -re $prompt
send "restart\r"
expect -re "Restarting"
```

Example of running the script:

```
$ sudo ./conf-zodiac.sh
spawn [open ...]
get initial prompt

/_____/ ____/ ____/ (____)____/ ____/ / ____/ | / /
 / / / / ____\ \ / ____/ / / ____/ \ / ____/ / / | / /
 / / ____/ / ____/ / / / / ____/ / / / / ____/ / / | / |
/ ____/ \ ____/ \ ___, / ____/ , / \ ____/ / ____/ / / / | / |

by Northbound Networks
```

Type 'help' for a list of available commands

(continues on next page)

(continued from previous page)

```
Zodiac_FX#
Zodiac_FX# found initial prompt
config
Zodiac_FX(config) # setting ethertype-filter
set ethertype-filter enable
EtherType Filtering Enabled
Zodiac_FX(config) # setting of-portset of-port 6653
OpenFlow Port set to 6653
Zodiac_FX(config) # save
Writing Configuration to EEPROM (197 bytes)
Zodiac_FX(config) # exit
Zodiac_FX# restart
Restarting the Zodiac FX, please reopen your terminal application.
```

1.7.5 Faucet on ZodiacGX

Introduction

ZodiacGX is a small 5 port multi table OF1.3 switch from [Northbound Networks](#). Please see the documentation for configuring OpenFlow on the switch, and use ZodiacGX as the FAUCET hardware type.

Caveats

- The default OF port is 6633; it is recommended to use 6653.
- Minimum firmware required is v1.01

1.7.6 Faucet on NoviFlow

Introduction

NoviFlow provide a range of switches known to work with FAUCET.

These instructions have been tested on NS1248, NS1132, NS2116, NS2128, NS2122, NS2150, NS21100 switches, using NoviWare versions starting from NW400.5.4, running with FAUCET v1.8.14.

Compared to older versions of NoviWare and Faucet, where manual pipeline configuration was required, it is possible to use the GenericTFM Hardware type to make Faucet automatically program the tables based on the needs of its current configuration.

Setup

Configure the CPN on the switch

The only configuration required in the switch is the definition of the IP and ports on which the Faucet controller must be reached. Optionally it is also possible to change the switch DPID. In this example, the server running FAUCET is 10.0.1.8; configuration for CPN interfaces is not shown.

```
set config controller controllergroup faucet controllerid 1 priority 1 ipaddr 10.0.1.
  ↳ port 6653 security none
set config controller controllergroup gauge controllerid 1 priority 1 ipaddr 10.0.1.8
  ↳ port 6654 security none
set config switch dpid 0x1
```

Create faucet.yaml

In order to exploit the automatic pipeline configuration, the hardware specified in `faucet.yaml` must be GenericTFM

```
vlangs:
  100:
 name: "test"
dps:
  noviflow-1:
 dp_id: 0x1
 hardware: "GenericTFM"
 interfaces:
 1:
 native_vlan: 100
 2:
 native_vlan: 100
etc...
```

Run FAUCET

```
faucet --verbose
```

Using Older Faucet and NoviWare versions

Before the introduction of GenericTFM, Faucet used a static pipeline which needed to be configured in the switch before connecting to the controller. The following match configuration is known to pass the unit tests using NW400.4.3 with FAUCET 1.6.18, but take care to adjust ACL tables matches based on the type of ACL rules defined in the configuration file. Different FAUCET releases may also use different match fields in the other tables.

```
set config pipeline tablesizes 1524 1024 1024 5000 3000 1024 1024 5000 1024
  ↳ tablewidths 80 40 40 40 40 40 40 40
set config table tableid 0 matchfields 0 3 4 5 6 10 11 12 13 14 23 29 31
set config table tableid 1 matchfields 0 3 4 5 6
set config table tableid 2 matchfields 0 5 6 10 11 12 14
set config table tableid 3 matchfields 0 3 4 5 6 10
set config table tableid 4 matchfields 5 6 12
set config table tableid 5 matchfields 5 6 27
set config table tableid 6 matchfields 3 5 10 23 29
set config table tableid 7 matchfields 3 6
set config table tableid 8 matchfields 0 3 6
```

Note that this table configuration will allow most of the automated test cases to pass, except `FaucetIPv6TupleTest` (which requires IPv6 Src and Dst matching in the ACL table). In order to run this test, table 0 must be configured as follows:

```
set config table tableid 0 matchfields 0 5 6 10 26 27 13 14
```

1.7.7 Faucet on Cisco Switches

Introduction

Cisco supports Openflow with faucet pipeline on the Catalyst 9000 Series switches.

Cisco IOS XE first introduced faucet support in version 16.9.1, however since faucet support is being continually improved on Cisco platforms we recommend running the latest stable release. Currently we would recommend running 16.12.1c or later.

For official Cisco documentation on OpenFlow and faucet support see the following configuration guide:

- [Programmability Configuration Guide, Cisco IOS XE Gibraltar 16.12.x](#)

Setup

Boot up in Openflow Mode

The Catalyst 9K will be in traditional switching mode by default. The below command will enable Openflow mode on the switch.

```
Switch-C9300#
Switch-C9300#configure terminal
Switch-C9300(config)#boot mode ?
openflow  openflow forwarding mode

Switch-C9300(config)#boot mode openflow
Changes to the boot mode preferences have been stored,
but it cannot take effect until the next reload.
Use "show boot mode" to check the boot mode currently
active.
Switch-C9300(config)#end

Switch-C9300#show boot mode
System initialized in normal switching mode
System configured to boot in openflow forwarding mode

Reload required to boot switch in configured boot mode.

Switch-C9300#reload
```

Configure Openflow

** Configure the Management interface communicate with controller. **

```
Switch-C9300#
Switch-C9300#configure terminal
Switch-C9300(config)#interface GigabitEthernet0/0
Switch-C9300(config-if)#vrf forwarding Mgmt-vrf
Switch-C9300(config-if)#ip address 192.168.0.41 255.255.255.0
Switch-C9300(config-if)#negotiation auto
```

(continues on next page)

(continued from previous page)

```
Switch-C9300(config-if)#end
Switch-C9300#
```

**** Configure the Openflow feature and controller connectivity. ****

```
Switch-C9300#
Switch-C9300#configure terminal
Switch-C9300(config)#feature openflow
Switch-C9300(config)#openflow
Switch-C9300(config-openflow)#switch 1 pipeline 1
Switch-C9300(config-openflow-switch)#controller ipv4 192.168.0.91 port 6653 vrf Mgmt-
↳vrf security none
Switch-C9300(config-openflow-switch)#controller ipv4 192.168.0.91 port 6654 vrf Mgmt-
↳vrf security none
Switch-C9300(config-openflow-switch)#datapath-id 0xABCD1234
Switch-C9300(config-openflow-switch)#end
Switch-C9300#
```

**** Disable DTP/keepalive on OpenFlow ports which may interfere with FAUCET. ****

The following example will disable DTP and keepalives for TenGigabitEthernet1/0/1-24; adjust the range as necessary.

```
Switch-C9300(config)#interface range TenGigabitEthernet1/0/1-24
Switch-C9300(config-if-range)#switchport mode trunk
Switch-C9300(config-if-range)#switchport nonegotiate
Switch-C9300(config-if-range)#spanning-tree bpdufilter enable
Switch-C9300(config-if-range)#no keepalive
Switch-C9300(config-if-range)#exit
```

Faucet

On the FAUCET configuration file (`/etc/faucet/faucet.yaml`), add the datapath of the switch you wish to be managed by FAUCET. The device type (hardware) should be set to `CiscoC9K` in the configuration file.

```
:caption: /etc/faucet/faucet.yaml
:name: cisco/faucet.yaml

dps:
  Cisco-C9K:
 dp_id: 0xABCD1234
 hardware: "CiscoC9K"
 interfaces:
 1:
 native_vlan: 100
 name: "port1"
 2:
 native_vlan: 100
 name: "port2"
```

Troubleshooting

Command to check overall openflow configuration

```
Switch-C9300#
Switch-C9300#show openflow switch 1
Logical Switch Context
  Id: 1
  Switch type: Forwarding
  Pipeline id: 1
  Data plane: secure
  Table-Miss default: drop
  Configured protocol version: Negotiate
  Config state: no-shutdown
  Working state: enabled
  Rate limit (packet per second): 0
  Burst limit: 0
  Max backoff (sec): 8
  Probe interval (sec): 5
  TLS local trustpoint name: not configured
  TLS remote trustpoint name: not configured
  Logging flow changes: Disabled
  Stats collect interval (sec): 5
  Stats collect Max flows: 9216
  Stats collect period (sec): 1
  Minimum flow idle timeout (sec): 10
OFA Description:
  Manufacturer: Cisco Systems, Inc.
  Hardware: C9300-48P
  Software: Cisco IOS Software [Fuji], Catalyst L3 Switch Software (CAT9K_
→IOSXE), Version 16.8.1GO3, RELEASE SOFTWARE (fc1) | openvswitch 2.1
  Serial Num: FCW2145L0FP
  DP Description: Faucet-C9300:sw1
OF Features:
  DPID: 0x000000ABCDEF1234
  Number of tables: 9
  Number of buffers: 256
  Capabilities: FLOW_STATS TABLE_STATS PORT_STATS
Controllers:
  192.168.0.91:6653, Protocol: TCP, VRF: Mgmt-vrf
  192.168.0.91:6654, Protocol: TCP, VRF: Mgmt-vrf
Interfaces:
  GigabitEthernet1/0/1
  GigabitEthernet1/0/2
  ....
```

Command to check the openflow flows installed

```
Switch-C9300#
Switch-C9300#show openflow switch 1 flow list
  Logical Switch Id: 1
  Total flows: 9

  Flow: 1 Match: any Actions: drop, Priority: 0, Table: 0, Cookie: 0x0, Duration: 33812.029s, Packets: 46853, Bytes: 3636857
  ...
  ...
```

Command to check the state of the port status

```

Switch-C9300#
Switch-C9300#show openflow switch 1 ports
  Logical Switch Id: 1
 Port Interface Name Config-State Link-State  Features
 1 Gi1/0/1 PORT_UP LINK_UP 1GB-HD
 2 Gi1/0/2 PORT_UP LINK_DOWN  1GB-HD
 3 Gi1/0/3 PORT_UP LINK_DOWN  1GB-HD
 4 Gi1/0/4 PORT_UP LINK_DOWN  1GB-HD

```

Command to check the status of the controller

```

Switch-C9300#
Switch-C9300#show openflow switch 1 controller
Logical Switch Id: 1
Total Controllers: 2

Controller: 1
  192.168.0.91:6653
  Protocol: tcp
  VRF: Mgmt-vrf
  Connected: Yes
  Role: Equal
  Negotiated Protocol Version: OpenFlow 1.3
  Last Alive Ping: 2018-10-03 18:43:07 NZST
  state: ACTIVE
  sec_since_connect: 13150

Controller: 2
  192.168.0.91:6654
  Protocol: tcp
  VRF: Mgmt-vrf
  Connected: Yes
  Role: Equal
  Negotiated Protocol Version: OpenFlow 1.3
  Last Alive Ping: 2018-10-03 18:43:07 NZST
  state: ACTIVE
  sec_since_connect: 12960

```

Command to check controller statistics

```

Switch-C9300#
Switch-C9300#show openflow switch 1 controller stats
Logical Switch Id: 1
Total Controllers: 2

Controller: 1
  address : tcp:192.168.0.91:6653%Mgmt-vrf
  connection attempts : 165
  successful connection attempts : 61
  flow adds : 1286700
  flow mods : 645
  flow deletes : 909564
  flow removals : 0
  flow errors : 45499
  flow unencodable errors : 0
  total errors : 45499
  echo requests : rx: 842945, tx:205

```

(continues on next page)

(continued from previous page)

echo reply	:	rx: 140, tx:842945
flow stats	:	rx: 0, tx:0
barrier	:	rx: 8324752, tx:8324737
packet-in/packet-out	:	rx: 29931732, tx:8772758
Controller: 2		
address	:	tcp:192.168.0.91:6654%Mgmt-vrf
connection attempts	:	11004
successful connection attempts	:	3668
flow adds	:	0
flow mods	:	0
flow deletes	:	0
flow removals	:	0
flow errors	:	0
flow unencodable errors	:	0
total errors	:	0
echo requests	:	rx: 946257, tx:1420
echo reply	:	rx: 1420, tx:946257
flow stats	:	rx: 47330, tx:57870
barrier	:	rx: 0, tx:0
packet-in/packet-out	:	rx: 377, tx:0

References

- Catalyst 9K at-a-glance
- Catalyst 9400 SUP1
- Catalyst 9400 Linecard

1.7.8 Faucet on OVS with DPDK

Introduction

Open vSwitch is a software OpenFlow switch, that supports DPDK. It is also the reference switching platform for FAUCET.

Setup

Install OVS on a supported Linux distribution

Install OVS and DPDK per the [official OVS instructions](#), including enabling DPDK at compile time and in OVS's initial configuration.

These instructions are known to work for Ubuntu 16.0.4, with OVS 2.7.0 and DPDK 16.11.1, kernel 4.4.0-77. In theory later versions of these components should work without changes. A multiport NIC was used, based on the Intel 82580 chipset.

Bind NIC ports to DPDK

Note: If you have a multiport NIC, you must bind all the ports on the NIC to DPDK, even if you do not use them all.

From the DPDK source directory, determine the relationship between the interfaces you want to use with DPDK and their PCI IDs:

```
export DPDK_DIR=`pwd`  
$DPDK_DIR/tools/dpdk-devbind.py --status
```

In this example, we want to use enp1s0f0 and enp1s0f1.

```
$ ./tools/dpdk-devbind.py --status  
  
Network devices using DPDK-compatible driver  
=====  
<none>  
  
Network devices using kernel driver  
=====  
0000:01:00.0 '82580 Gigabit Network Connection' if=enp1s0f0 drv=igb unused=  
0000:01:00.1 '82580 Gigabit Network Connection' if=enp1s0f1 drv=igb unused=  
0000:01:00.2 '82580 Gigabit Network Connection' if=enp1s0f2 drv=igb unused=  
0000:01:00.3 '82580 Gigabit Network Connection' if=enp1s0f3 drv=igb unused=
```

Still from the DPDK source directory:

```
export DPDK_DIR=`pwd`  
modprobe vfio-pci  
chmod a+x /dev/vfio  
chmod 0666 /dev/vfio/*  
$DPDK_DIR/tools/dpdk-devbind.py --bind=vfio-pci 0000:01:00.0 0000:01:00.1 0000:01:00.  
→2 0000:01:00.3  
$DPDK_DIR/tools/dpdk-devbind.py --status
```

Confirm OVS has been configured to use DPDK

```
$ sudo /usr/local/share/openvswitch/scripts/ovs-ctl stop  
* Exiting ovs-vswitchd (20510)  
* Exiting ovsdb-server (20496)  
$ sudo /usr/local/share/openvswitch/scripts/ovs-ctl start  
* Starting ovsdb-server  
* system ID not configured, please use --system-id  
* Configuring Open vSwitch system IDs  
EAL: Detected 4 lcore(s)  
EAL: Probing VFIO support...  
EAL: VFIO support initialized  
EAL: PCI device 0000:01:00.0 on NUMA socket -1  
EAL: probe driver: 8086:150e net_e1000_igb  
EAL: using IOMMU type 1 (Type 1)  
EAL: PCI device 0000:01:00.1 on NUMA socket -1  
EAL: probe driver: 8086:150e net_e1000_igb  
EAL: PCI device 0000:01:00.2 on NUMA socket -1
```

(continues on next page)

(continued from previous page)

```
EAL: probe driver: 8086:150e net_e1000_igb
EAL: PCI device 0000:01:00.3 on NUMA socket -1
EAL: probe driver: 8086:150e net_e1000_igb
EAL: PCI device 0000:02:00.0 on NUMA socket -1
EAL: probe driver: 8086:150e net_e1000_igb
EAL: PCI device 0000:02:00.1 on NUMA socket -1
EAL: probe driver: 8086:150e net_e1000_igb
EAL: PCI device 0000:02:00.2 on NUMA socket -1
EAL: probe driver: 8086:150e net_e1000_igb
EAL: PCI device 0000:02:00.3 on NUMA socket -1
EAL: probe driver: 8086:150e net_e1000_igb
Zone 0: name:<rte_eth_dev_data>, phys:0x7ffced40, len:0x30100, virt:0x7f843ffced40, ↵
↳socket_id:0, flags:0
* Starting ovs-vswitchd
* Enabling remote OVSDB managers
```

Configure an OVS bridge with the DPDK ports

```
ovs-vsctl add-br br0 -- set bridge br0 datapath_type=netdev protocols=OpenFlow13
ovs-vsctl add-port br0 dpdk0 -- set interface enp1s0f0 type=dpdk options:dpdk-
↳devargs=0000:01:00.0
ovs-vsctl add-port br0 dpdk1 -- set interface enp1s0f1 type=dpdk options:dpdk-
↳devargs=0000:01:00.1
ovs-vsctl set-fail-mode br0 secure
ovs-vsctl set-controller br0 tcp:127.0.0.1:6653
ovs-ofctl show br0
ovs-vsctl get bridge br0 datapath_id
```

Create faucet.yaml

Note: Change dp_id, to the value reported above, prefaced with “0x”.

Listing 52: /etc/faucet/faucet.yaml

```

vlans:
  100:
 name: "test"
dps:
  ovsdpdk-1:
 dp_id: 0x000090e2ba7e7564
 hardware: "Open vSwitch"
 interfaces:
 1:
 native_vlan: 100
 2:
 native_vlan: 100

```

Run FAUCET

```
faucet --verbose --ryu-ofp-listen-host=127.0.0.1
```

Test connectivity

Host(s) on enp1s0f0 and enp1s0f1 in the same IP subnet, should now be able to communicate, and FAUCET's log file should indicate learning is occurring:

Listing 53: /var/log/faucet/faucet.log


```

May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564)
↳ Configuring DP
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) Delete
↳ VLAN vid:100 ports:1,2
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) VLANs
↳ changed/added: [100]
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564)
↳ Configuring VLAN vid:100 ports:1,2
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564)
↳ Configuring VLAN vid:100 ports:1,2
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) Port 1
↳ added
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) Sending
↳ config for port 1
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) Port 2
↳ added
May 11 14:53:32 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) Sending
↳ config for port 2
May 11 14:53:33 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) Packet_
↳ in src:00:16:41:6d:87:28 in_port:1 vid:100
May 11 14:53:33 faucet.valve INFO learned 1 hosts on vlan 100
May 11 14:53:33 faucet.valve INFO DPID 159303465858404 (0x90e2ba7e7564) Packet_
↳ in src:00:16:41:32:87:e0 in_port:2 vid:100
May 11 14:53:33 faucet.valve INFO learned 2 hosts on vlan 100

```

1.7.9 Faucet Testing with OVS on Hardware

Setup

Faucet configuration file

Listing 54: /etc/faucet/hw_switch_config.yaml

```
# Faucet Configuration file: /etc/faucet/hw_switch_config.yaml
#
# If hw_switch value set to True, map a hardware OpenFlow switch to ports on this machine.
# Otherwise, run tests against OVS locally.
hw_switch: True
hardware: 'Open vSwitch'
dp_ports:
 1: eth0
 2: eth1
 3: eth2
 4: eth3

# Hardware switch's DPID
dpid: 0xacd28f18b
cpn_intf: eno1
of_port: 6636
gauge_of_port: 6637
```

Hardware

1. For Network Interface Cards (NICs), prefer Intel branded models.
2. I have also used Hi-Speed USB to dual Ethernet which works great

Software

1. Ubuntu 16.04 Xenial
2. Open vSwitch 2.7.2+

Commands

Commands to be executed on each side - **Faucet Test host** and **Open vSwitch**.

Commands on Faucet Test Host

Run these commands as root on the Ubuntu system (v16.04 used)

```
$ sudo mkdir -p /usr/local/src/
$ sudo mkdir -p /etc/faucet/
$ sudo cd /usr/local/src/
$ sudo git clone https://github.com/faucetsdn/faucet.git
$ cd faucet
$ sudo ip address show
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default
 qlen 1000
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
```

(continues on next page)

(continued from previous page)

```

valid_lft forever preferred_lft forever
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default
 qlen 1000
 link/ether b4:96:91:00:88:a4 brd ff:ff:ff:ff:ff:ff
 inet6 fe80::b696:91ff:fe00:88a4/64 scope link
 valid_lft forever preferred_lft forever
3: eth1: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default
 qlen 1000
 link/ether b4:96:91:00:88:a5 brd ff:ff:ff:ff:ff:ff
 inet6 fe80::b696:91ff:fe00:88a5/64 scope link
 valid_lft forever preferred_lft forever
4: eth2: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default
 qlen 1000
 link/ether b4:96:91:00:88:a6 brd ff:ff:ff:ff:ff:ff
 inet6 fe80::b696:91ff:fe00:88a6/64 scope link
 valid_lft forever preferred_lft forever
5: eth3: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default
 qlen 1000
 link/ether b4:96:91:00:88:a7 brd ff:ff:ff:ff:ff:ff
 inet6 fe80::b696:91ff:fe00:88a7/64 scope link
 valid_lft forever preferred_lft forever
6: eno1: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default
 qlen 1000
 link/ether 00:1e:67:ff:f6:80 brd ff:ff:ff:ff:ff:ff
 inet 10.10.10.7/16 brd 10.20.255.255 scope global eno1
 valid_lft forever preferred_lft forever
 inet6 cafe:babe::21e:67ff:feff:f680/64 scope global mngrtmpaddr dynamic
 valid_lft 86398sec preferred_lft 14398sec
 inet6 fe80::21e:67ff:feff:f680/64 scope link
 valid_lft forever preferred_lft forever

```

Tip: To locate the corresponding physical port, you can make the port LED blink with *Ethtool*.

Commands on Open vSwitch

Login as root on the Ubuntu system and install OpenvSwitch and start openvswitch-switch service

```

$ sudo apt-get install openvswitch-switch
$ sudo systemctl status openvswitch-switch.service
$ sudo ovs-vsctl add-br ovs-br0
$ sudo ovs-vsctl add-port ovs-br0 enp2s0 -- set Interface enp2s0 ofport_request=1
$ sudo ovs-vsctl add-port ovs-br0 enp3s0 -- set Interface enp3s0 ofport_request=2
$ sudo ovs-vsctl add-port ovs-br0 enp5s0 -- set Interface enp5s0 ofport_request=3
$ sudo ovs-vsctl add-port ovs-br0 enp6s0 -- set Interface enp6s0 ofport_request=4
$ sudo ovs-vsctl set-fail-mode ovs-br0 secure
$ sudo ovs-vsctl set bridge ovs-br0 protocols=OpenFlow13
$ sudo ovs-vsctl set-controller ovs-br0 tcp:10.10.10.7:6636 tcp:10.10.10.7:6637
$ sudo ovs-vsctl get bridge ovs-br0 datapath_id
$ sudo ovs-vsctl show
308038ec-495d-412d-9b13-fe95bda4e176
 Bridge "ovs-br0"
 Controller "tcp:10.10.10.7:6636"
 Controller "tcp:10.10.10.7:6637"

```

(continues on next page)

(continued from previous page)

```

Port "enp3s0"
 Interface "enp3s0"
Port "enp2s0"
 Interface "enp2s0"
Port "enp6s0"
 Interface "enp6s0"
Port "ovs-br0"
 Interface "ovs-br0"
 type: internal
Port "enp5s0"
 Interface "enp5s0"
 type: system
ovs_version: "2.7.0"

$ sudo ovs-vsctl -- --columns=name,ofport list Interface
name : "ovs-br0"
ofport : 65534

name : "enp5s0"
ofport : 3

name : "enp2s0"
ofport : 1

name : "enp6s0"
ofport : 4

name : "enp3s0"
ofport : 2

```

Tip: To locate the corresponding physical port, you can make the port LED blink with *Ethtool*.

Check port speed information to make sure that they are at least 1Gbps

```

$ sudo ovs-ofctl -O OpenFlow13 dump-ports-desc ovs-br0
OFPST_PORT_DESC reply (OF1.3) (xid=0x2):
1(enp2s0): addr:00:0e:c4:ce:77:25
 config: 0
 state: 0
 current: 1GB-FD COPPER AUTO_NEG
 advertised: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD COPPER AUTO_NEG AUTO_
 ↵PAUSE
 supported: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD COPPER AUTO_NEG AUTO_
 ↵PAUSE
 speed: 1000 Mbps now, 1000 Mbps max
2(enp3s0): addr:00:0e:c4:ce:77:26
 config: 0
 state: 0
 current: 1GB-FD COPPER AUTO_NEG
 advertised: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD COPPER AUTO_NEG AUTO_
 ↵PAUSE
 supported: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD COPPER AUTO_NEG AUTO_
 ↵PAUSE
 speed: 1000 Mbps now, 1000 Mbps max
3(enp5s0): addr:00:0e:c4:ce:77:27

```

(continues on next page)

(continued from previous page)

```
config: 0
state: 0
current: 1GB-FD COPPER AUTO_NEG
advertised: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD COPPER AUTO_NEG AUTO_
↪PAUSE
supported: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-FD COPPER AUTO_NEG AUTO_
↪PAUSE
speed: 1000 Mbps now, 1000 Mbps max
4(enp6s0): addr:00:0a:cd:28:f1:8b
 config: 0
 state: 0
 current: 1GB-FD COPPER AUTO_NEG
 advertised: 10MB-HD COPPER AUTO_NEG AUTO_PAUSE AUTO_PAUSE_ASYM
 supported: 10MB-HD 10MB-FD 100MB-HD 100MB-FD 1GB-HD 1GB-FD COPPER AUTO_NEG
 speed: 1000 Mbps now, 1000 Mbps max
LOCAL(ovs-br0): addr:00:0a:cd:28:f1:8b
 config: PORT_DOWN
 state: LINK_DOWN
 speed: 0 Mbps now, 0 Mbps max
```

Running the tests

Edit the `/etc/faucet/hw_switch_config.yaml` file as shown earlier in this document setting `hw_switch=False` initially for testing.

```
$ sudo cp /usr/local/src/faucet/hw_switch_config.yaml /etc/faucet/hw_switch_config.
↪yaml
$ sudo $EDITOR /etc/faucet/hw_switch_config.yaml
$ cd /usr/local/src/faucet/
```

Install docker by following the [Installing docker](#) section and then run the hardware based tests by following the [Running the tests](#) section.

Once the above minitest version is successful with `hw_switch=False`, then edit the `/etc/faucet/hw_switch_config.yaml` file and set `hw_switch=True`.

Run tests again, verify they all pass.

Debugging

TCPDump

Many times, we want to know what is coming in on a port. To check on interface `enp2s0`, for example, use

```
$ sudo tcpdump -A -w enp2s0_all.pcap -i enp2s0
```

Or

```
$ sudo tcpdump -A -w enp2s0_all.pcap -i enp2s0 'dst host <controller-ip-address> and_
↪port 6653'
```

To read the pcap file, use

```
$ sudo tcpdump -r enp2s0_all.pcap
```

More detailed examples are available @ https://www.wains.be/pub/networking/tcpdump_advanced_filters.txt

Note: On which machine should one run tcpdump?

Depends, if you want to examine the packet_ins that are sent from switch to controller, run on the switch listening on the interface that is talking to the controller. If you are interested on what is coming in on a particular test port, then run it on the Test Host on that interface.

Ethtool

To locate a physical port say enp2s0, make the LED blink for 5 seconds:

```
$ sudo ethtool -p enp2s0 5
```

To figure out speed on the interface. Note that if Speed on the interface is at least not 1G, then tests may not run correctly.

```
$ sudo ethtool enp2s0
$ sudo ethtool enp2s0 | grep Speed
```

References

<https://www.garron.me/en/linux/ubuntu-network-speed-duplex-lan.html>

1.8 External Resources

1.8.1 Online Tutorials

- <http://docs.openvswitch.org/en/latest/tutorials/faucet/>
- <http://costiser.ro/2017/03/07/sdn-lesson-2-introducing-faucet-as-an-openflow-controller/>
- <https://inside-openflow.com/openflow-tracks/faucet-controller-application-technical-track/>
- <https://blog.cyberreboot.org/building-a-software-defined-network-with-raspberry-pis-and-a-zodiac-fx-switch-97184032cdc1>

1.8.2 Tutorial Videos

- <https://www.youtube.com/watch?v=fuqzzjmcwII>

DEVELOPER DOCUMENTATION

2.1 Developer Guide

This file contains an overview of architecture, coding design/practices, testing and style.

2.1.1 Before submitting a PR

- If you have general questions, feel free to reach out to the faucet-dev mailing list.
- If you are new to FAUCET, or are contemplating a major change, it's recommended to open a github issue with the proposed change. This will enable broad understanding of your work including being able to catch any potential snags very early (for example, adding new dependencies). Architectural and approach questions are best settled at this stage before any code is written.
- Please send relatively small, tightly scoped PRs (approx 200-300 LOC or less). This makes review and analysis easier and lowers risk, including risk of merge conflicts with other PRs. Larger changes must be refactored into incremental changes.
- You must add a test if FAUCET's functionality changes (ie. a new feature, or correcting a bug).
- All unit and integration tests must pass (please use the docker based tests; see *Software switch testing with docker*). Where hardware is available, please also run the hardware based integration tests also.
- In order to speed up acceptance of your PR we recommend enabling TravisCI on your own github repo, and linking the test results in the body of the PR. This enables the maintainers to quickly verify that your changes pass all tests in a pristine environment while conserving our TravisCI resources on the main branch (by minimizing resources used on potentially failing test runs which could be caught before opening a PR on the main branch).
- You must use the github feature branches (see <https://gist.github.com/vlandham/3b2b79c40bc7353ae95a>), for your change and squash commits (<https://blog.github.com/2016-04-01-squash-your-commits/>) when creating the PR.
- Please use the supplied git pre-commit hook (see `../git-hook/pre-commit`), to automatically run the unit tests and pylint for you at git commit time, which will save you TravisCI resources also.
- pylint must show no new errors or warnings.
- Code must conform to the style guide (see below).

2.1.2 PR handling guidelines

This section documents general guidelines for the maintainers in handling PRs. The overall intent is, to enable quality contributions with as low overhead as possible, maximizing the use of tools such as static analysis and unit/integration testing, and supporting rapid and safe advancement of the overall project.

In addition to the above PR submission guidelines, above:

- PRs require a positive review per github's built in gating feature. The approving reviewer executes the merge.
- PRs that should not be merged until some other criteria are met (e.g. not until release day) must include DO NOT MERGE in the title, with the details in PR comments.
- A typical PR review/adjust/merge cycle should be 2-3 days (timezones, weekends, etc permitting). If a PR upon review appears too complex or requires further discussion it is recommended it be refactored into smaller PRs or discussed in another higher bandwidth forum (e.g. a VC) as appropriate.
- A PR can be submitted at any time, but to simplify release logistics PR merges might not be done before release, on release days.

2.1.3 Code style

Please use the coding style documented at <https://github.com/google/styleguide/blob/gh-pages/pyguide.md>. Existing code not using this style will be incrementally migrated to comply with it. New code should comply.

2.1.4 Faucet Development Environment

A common way of developing faucet is inside a `virtualenv` with an IDE such as `PyCharm`.

Instructions on setting up PyCharm for developing faucet are below.

If you would rather develop on the command line directly, a short summary of the command line setup for development in a `venv` with Python 3.6+ is included after the PyCharm instructions.

Create a new project in PyCharm

Set the `Location` of the project to the directory where a checked out copy of the faucet code from git is, for this tutorial I will assume the path is `/Dev/faucet/`.

Ignore the `Project Interpreter` settings for now, we will set those up after the project is created.

Click `Create` when you have completed these steps.

When asked `Would you like to create a project from existing sources instead?` click `Yes`.

Create virtual environment

Now that the project is created and source code imported, click the `File -> Settings` menu. In the dialog box that opens click the `Project: faucet -> Project Interpreter` sub menu.

Click the cog and select `Add...`

Under `Virtualenv Environment` you want to select `New environment` and select a `Location` for the `virtualenv` (which can be inside the directory where the faucet code lives, e.g `/Dev/faucet/venv`).

The `Base interpreter` should be set to `/usr/bin/python3`.

Click **Ok** which will create the virtualenv.

Now while that virtualenv builds and we still have the settings dialog open we will tweak a few project settings to make them compatible with our code style. Click on the **Tools -> Python Integrated Tools** menu and change the **Docstring** format to **Google**.

Finally, click **Ok** again to get back to the main screen of PyCharm.

Install requirements

Inside the PyCharm editor window if we open one of the code files for faucet (e.g. `faucet/faucet.py`) we should now get a bar at the top of the window telling us of missing package requirements, click the **Install requirements** option to install the dependencies for faucet.

Create log and configuration directories

Now we need to create a log and configuration directory so that faucet can start:

```
mkdir -p /Dev/faucet/venv/var/log/faucet/
mkdir -p /Dev/faucet/venv/etc/faucet/
```

Copy the sample faucet configuration file from `/Dev/faucet/etc/faucet/faucet.yaml` to `/Dev/faucet/venv/etc/faucet/` and edit this configuration file as necessary.

Copy the sample gauge configuration file from `/Dev/faucet/etc/faucet/gauge.yaml` to `/Dev/faucet/venv/etc/faucet/` and edit this configuration file as necessary.

If you are using the sample configuration “as is” you will also need to copy `/Dev/faucet/etc/faucet/acls.yaml` to `/Dev/faucet/venv/etc/faucet/` as that included by the sample `faucet.yaml` file, and without it the sample `faucet.yaml` file cannot be loaded.

You may also wish to copy `/Dev/faucet/etc/faucet/ryu.conf` to `/Dev/faucet/venv/etc/faucet/` as well so everything can be referenced in one directory inside the Python virtual environment.

Configure PyCharm to run faucet and gauge

Now we need to configure PyCharm to run faucet, gauge and the unit tests.

First, click the **Run -> Run..** menu, then select the **Edit Configurations...** option to get to the build settings dialog.

We will now add run configuration for starting faucet and gauge. Click the **+** button in the top left hand corner of the window. First, change the name from **Unnamed** to **faucet**. Change the **Script** path to point to `ryu-manager` inside the virtualenv, for me this was `../venv/bin/ryu-manager`. Then set the **Parameters** to `faucet.faucet`. Make sure the working directory is set to `/Dev/faucet/faucet/`.

We will use the same steps as above to add a run configuration for gauge. Changing the **Script** path to `../venv/bin/ryu-manager` and setting the **Parameters** this time to `faucet.gauge`. Make sure the working directory is set to `/Dev/faucet/faucet/`.

Configure PyCharm to run unit tests

For running tests we need a few additional dependencies installed, I couldn't work out how to do this through PyCharm so run this command from a terminal window to install the correct dependencies inside the virtualenv:

```
/Dev/faucet/venv/bin/pip3 install -r /Dev/faucet/test-requirements.txt
```

To add the test run configuration we will again click the + button in the top left hand corner, select Python tests -> Unitests. You can provide a Name of Faucet Unit Tests for the run configuration. For Target select Script path and enter the path /Dev/faucet/tests/unit/faucet. For Pattern enter test_*.py.

We will also add test run configuration for gauge using the same steps as above. Use Gauge Unit Tests as the Name and for Target select Script path and enter the path /Dev/faucet/tests/unit/gauge. For Pattern enter test_*.py.

You can click Apply and Close now that we've added all our new run configuration.

Now that everything is setup you can run either the faucet controller, gauge controller and test suite from the Run menu.

Developing with a Python 3.6+ venv

If you would prefer not to use PyCharm and are comfortable developing Python directly on the command line, these steps should get you started. They have been tested with Ubuntu 18.04 LTS, which includes Python 3.6, but similar instructions should work on other platforms that include Python 3.6+.

Install C/C++ compilers and Python development environment packages:

```
sudo apt-get install python3-venv libpython3.6-dev gcc g++ make
```

If you have not already, clone the faucet git repository:

```
git clone https://github.com/faucetsdn/faucet.git
```

Then create a Python venv environment within it:

```
cd faucet
python3 -m venv "${PWD}/venv"
```

and activate that virtual environment for all following steps:

```
. venv/bin/activate
```

Ensure that the faucet config is present within the virtual environment, copying from the default config files if required:

```
mkdir -p "${VIRTUAL_ENV}/var/log/faucet"
mkdir -p "${VIRTUAL_ENV}/etc/faucet"

for FILE in {acls,faucet,gauge}.yaml ryu.conf; do
 if [ -f "${VIRTUAL_ENV}/etc/faucet/${FILE}" ]; then
 echo "Preserving existing ${FILE}"
 else
 echo "Installing template ${FILE}"
 cp -p "etc/faucet/${FILE}" "${VIRTUAL_ENV}/etc/faucet/${FILE}"
 fi
done
```

Then install the runtime and development requirements

```
"${VIRTUAL_ENV}/bin/pip3" install wheel # For bdist_wheel targets
"${VIRTUAL_ENV}/bin/pip3" install -r "${VIRTUAL_ENV}/../test-requirements.txt"
↳"
```

Finally install faucet in an editable form:

```
pip install -e .
```

And then confirm that you can run the unit tests:

```
pytest tests/unit/faucet/
pytest tests/unit/gauge/
```

2.1.5 Makefile

Makefile is provided at the top level of the directory. Output of make is normally stored in dist directory. The following are the targets that can be used:

- **uml**: Uses pyreverse to provide code class diagrams.
- **codemfmt**: Provides command line usage to “Code Style” the Python file
- **codeerrors**: Uses pylint on all Python files to generate a code error report and is placed in dist directory.
- **stats**: Provides a list of all commits since the last release tag.
- **release**: Used for releasing FAUCET to the next version, Requires version and next_version variables.

To *directly install* faucet from the cloned git repo, you could use sudo python setup.py install command from the root of the directory.

To *build pip installable package*, you could use python setup.py sdist command from the root of the directory.

To *remove* any temporarily created directories and files, you could use rm -rf dist *egg-info command.

Building Documentation

The documentation is built with Sphinx, from within the docs directory.

To be able to build the documentation ensure you have the relevant packages installed:

```
cd docs
sudo apt-get install librsvg2-bin make
pip3 install -r requirements.txt
```

and then you can build HTML documentation with:

```
cd docs
make html
```

and the documentation will be found under _build/html in the docs directory.

2.1.6 Key architectural concepts/assumptions:

FAUCET's architecture depends on key assumptions, which must be kept in mind at all times.

- FAUCET is the only controller for the switch, that can add or remove flows.
- All supported dataplanes must implement OpenFlow functionally (hardware, software or both) identically. No TTP or switch specific drivers.

In addition:

- FAUCET provisions default deny flows (all traffic not explicitly programmed is dropped).
- Use of packet in is minimized.

FAUCET depends upon these assumptions to guarantee that the switch is always in a known and consistent state, which in turn is required to support high availability (FAUCET provides high availability, through multiple FAUCET controllers using the same version of configuration - any FAUCET can give the switch a consistent response - no state sharing between controllers is required). The FAUCET user can program customized flows to be added to the switch using FAUCET ACLs (see below).

FAUCET also programs the dataplane to do flooding (where configured). This minimizes the use of packet in. This is necessary to reduce competition between essential control plane messages (adding and removing flows), and traffic from the dataplane on the limited bandwidth OpenFlow control channel. Unconstrained packet in messages impact the switch CPU, may overwhelm the OpenFlow control channel, and will expose the FAUCET controller to unvalidated dataplane packets, all of which are security and reliability concerns. In future versions, packet in will be eliminated altogether. The FAUCET user is expected to use policy based forwarding (eg ACLs that redirect traffic of interest to high performance dataplane ports for NFV offload), not packet in.

FAUCET requires all supported dataplanes to implement OpenFlow (specifically, a subset of OpenFlow 1.3) in a functionally identical way. This means that there is no switch-specific driver layer - the exact same messages are sent, whether the switch is OVS or hardware. While this does prevent some earlier generation OpenFlow switches from being supported, commercially available current hardware does not have as many restrictions, and eliminating the need for a switch-specific (or TTP) layer greatly reduces implementation complexity and increases controller programmer productivity.

2.2 Architecture

2.2.1 Faucet Design and Architecture

Faucet enables practical SDN for the masses (see <http://queue.acm.org/detail.cfm?id=3015763>).

- Drop in/replacement for non-SDN L2/L3 IPv4/IPv6 switch/router (easy migration)
- Packet forwarding/flooding/multicasting done entirely by switch hardware (controller only notified on topology change)
- BGP and static routing (other routing protocols provided by NFV)
- Multi vendor/platform support using OpenFlow 1.3 multi table
- Multi switch, vendor neutral “stacking” (Faucet distributed switching, loop free topology without spanning tree)
- ACLs, as well as allow/drop, allow packets to be copied/rewritten for external NFV applications
- Monitored with Prometheus
- Small code base with high code test coverage and automated testing both hardware and software

See unit and integration tests for working configuration examples.

2.2.2 Faucet Openflow Switch Pipeline

This summarizes the global FAUCET pipeline; however, certain tables may be omitted if the functionality is not required. For example, if routing is not configured, neither FIB table nor the VIP table will be provisioned.

Usually the OpenFlow table IDs will be allocated sequentially for the tables actually used, so tables should be referenced by their name rather than the table ID in this diagram.

See also canonical pipeline definitions in `faucet_pipeline.py`.

PORT_ACL Table

- Apply user supplied ACLs to a port and send to next table

VLAN Table

- Match fields: `eth_dst`, `eth_type`, `in_port`, `vlan_vid`
- Operations:
 - Drop unwanted L2 protocol traffic (and spoofing of Faucet's virtual MAC)
 - For tagged ports
 - * Match VLAN_VID and send to next table
 - For untagged ports

- * Push VLAN frame onto packet with VLAN_VID representing ports native VLAN and send to next table
- Interception of L2 control traffic (e.g. LACP, LLDP if configured).
- Unknown traffic is dropped

Coprocessor Table

- Match fields: `in_port`, `eth_type`, `vlan_vid`
- **Operations:**
 - For coprocessed ports only - allow an external NFV processor to output directly specific port, or ethernet destination address.

VLAN_ACL Table

- Apply user supplied ACLs to a VLAN and send to next table

ETH_SRC Table

- Match fields: `eth_dst`, `eth_src`, `eth_type`, `in_port`, `vlan_vid`
- **Operations:**
 - For IPv4/IPv6 traffic where Faucet is the next hop, send to IPV4_FIB or IPV6_FIB (route)
 - For known source MAC, send to ETH_DST (switch)
 - For unknown source MACs, copy header to controller via packet in (for learning) and send to FLOOD

IPV4_FIB Table

- Match fields: `eth_type`, `ipv4_dst`, `vlan_vid`
- **Operations:**
 - Route IPv4 traffic to a next-hop for each route we have learned
 - Set `eth_src` to Faucet's magic MAC address
 - Set `eth_dst` to the resolved MAC address for the next-hop
 - Decrement TTL
 - Send to ETH_DST/HAIRPIN/VIP table
 - Unknown traffic is dropped

IPV6_FIB Table

- Match fields: eth_type, ipv6_dst, vlan_vid
- **Operations:**
 - Route IPv4 traffic to a next-hop for each route we have learned
 - Set eth_src to Faucet's magic MAC address
 - Set eth_dst to the resolved MAC address for the next-hop
 - Decrement TTL
 - Send to ETH_DST/HAIRPIN/VIP table
 - Unknown traffic is dropped

VIP Table

- Match fields: arp_tpa, eth_dst, eth_type, icmpv6_type, ip_proto
- **Operations:**
 - Send traffic destined for FAUCET VIPs including IPv4 ARP and IPv6 ND to the controller, and traffic for unresolved hosts in connected IP subnets (if proactively learning).
 - IPv4 ARP/IPv6 ND traffic may be flooded also (sent to FLOOD)

ETH_DST_HAIRPIN Table

- Exact match (no wildcards)
- Match fields: eth_dst, in_port, vlan_vid
- **Operations:**
 - For destination MAC addresses we have learned output packet towards that host (popping VLAN frame if we are outputting on an untagged port), and where hairpinning is desired (e.g. routing between hosts on the same port, but different VLANs).
 - Unknown traffic is sent to ETH_DST table.

ETH_DST Table

- Exact match (no wildcards)
- Match fields: eth_dst, vlan_vid
- **Operations:**
 - For destination MAC addresses we have learned output packet towards that host (popping VLAN frame if we are outputting on an untagged port)
 - Unknown traffic is sent to FLOOD table

FLOOD Table

- Match fields: eth_dst, in_port, vlan_vid
- Operations:
 - Flood broadcast within VLAN
 - Flood multicast within VLAN
 - Unknown traffic is flooded within VLAN

2.2.3 Faucet Architecture

2.3 Testing

2.3.1 Installing docker

First, get yourself setup with docker based on our [Installing docker](#) documentation.

2.3.2 Software switch testing with docker

You can build and run the mininet tests with the following commands:


```
sudo docker build --pull -t faucet/tests -f Dockerfile.tests .
sudo apparmor_parser -R /etc/apparmor.d/usr.sbin.tcpdump
sudo modprobe openvswitch
sudo docker run --name=faucet-tests \
 --sysctl net.ipv6.conf.all.disable_ipv6=0 --pr
 -v /var/local/lib/docker:/var/lib/docker \
 -v /tmp/faucet-pip-cache:/var/tmp/pip-cache \
 -ti faucet/tests
```

The apparmor command is currently required on Ubuntu hosts to allow the use of tcpdump inside the container.

If you need to use a proxy, the following to your docker run command.


```
--build-arg http_proxy=http://your.proxy:port
```

2.3.3 Hardware switch testing with docker

(continues on next page)

(continued from previous page)

Requirements

Your test host, requires at least 5 interfaces. 4 interfaces to connect to the dataplane, and one for the CPN for OpenFlow. You will need to assign an IP address to the CPN interface on the host, and configure the switch with a CPN IP address and establish that they can reach each other (eg via ping).

You will need to configure the switch with two OpenFlow controllers, both with the host's CPN IP address, but with different ports (defaults are given below for *of_port* and *gauge_of_port*).

Note: It is very important to disable any process that could cause any traffic on the dataplane test interfaces, and the test interfaces should have all IPv4/IPv6 dynamic address assignment disabled. To achieve this, on Ubuntu for example, you can set the interfaces to “unmanaged” in Network Manager, and make sure processes like [Avahi](#) ignores the test interfaces.

Note: Hardware tests must not be run from virtualized hosts (such as under VMware). The tests need to control physical port status, and need low level L2 packet access (eg. to rewrite Ethernet source and destination addresses) which virtualization may interfere with.

Note: Hardware tests require the test switch to have all non-OpenFlow switching/other features (eg. RSTP, DHCP) disabled on the dataplane test interfaces. These features will conflict with the functions FAUCET itself provides (and in turn the tests).

It is assumed that you execute all following commands from your FAUCET source code directory (eg one you have git cloned).

Test configuration

Create a directory for the test configuration:

```
mkdir -p /etc/faucet
$EDITOR /etc/faucet/hw_switch_config.yaml
```

`hw_switch_config.yaml` should contain the correct configuration for your switch:

```

hw_switch: True
hardware: 'Open vSwitch'
# Map ports on the hardware switch, to physical ports on this machine.
dp_ports:
  1: enp1s0f0
  2: enp1s0f1
  3: enp1s0f2
  4: enp1s0f3
# Hardware switch's DPID
dpid: 0xecccd6d9936ed
# Port on this machine that connects to hardware switch's CPN port.
# Hardware switch must use IP address of this port as controller IP.
cpn_intf: enp5s0
# There must be two controllers configured on the hardware switch,
# with same IP (see cpn_intf), but different ports - one for FAUCET,
# one for Gauge.
of_port: 6636
gauge_of_port: 6637
# If you wish to test OF over TLS to the hardware switch,
# set the following parameters per Ryu documentation.
# https://github.com/osrg/ryu/blob/master/doc/source/tls.rst
# ctl_privkey: ctl-privkey.pem
# ctl_cert: ctl-cert.pem
# ca_certs: /usr/local/var/lib/openvswitch/pki/switchca/cacert.pem

```

Running the tests

Before starting the hardware test suite for the first time, you will need to install ebtables on the host machine:

```
sudo apt-get install ebtables
```

After every reboot of your host machine you will also need to manually load the `openvswitch` and `ebtables` kernel modules. If using apparmor you will also need to disable the profile for `tcpdump`:

```
sudo modprobe openvswitch
sudo modprobe ebtables
sudo apparmor_parser -R /etc/apparmor.d/usr.sbin.tcpdump
```

Then you can build and run the test suite:

```
sudo docker build --pull -t faucet/tests -f Dockerfile.tests .
sudo docker run --name=faucet-tests \
 --privileged --rm --net=host --cap-add=NET_ADMIN \
 -v /var/local/lib/docker:/var/lib/docker \
 -v /tmp/faucet-pip-cache:/var/tmp/pip-cache \
 -v /etc/faucet:/etc/faucet \
 -v /var/tmp:/var/tmp \
 -ti faucet/tests
```

2.3.4 Test suite options

In both the software and hardware version of the test suite we can provide flags inside the FAUCET_TESTS environment variable to run specific parts of the test suite.

Note: Multiple flags can be added to FAUCET_TESTS, below are just some examples of how individual flags work.

To find the full list of options you can pass to the test suite, set FAUCET_TESTS to --help.

```
-e FAUCET_TESTS="--help"
```

Running specific integration tests

If specific test names are listed in the FAUCET_TESTS environment then only these integration tests will be run and all others skipped.

If we add the following to either of the previous docker run commands then only the FaucetUntaggedTest will be run.

```
-e FAUCET_TESTS="FaucetUntaggedTest"
```

Running only the integration tests

Sometimes you will want to skip the pytype, linting and documentation tests in order to complete a faucet test suite run against hardware quicker.

```
-e FAUCET_TESTS="-i"
```

Skip code checks

Sometimes you will want to skip the pytype, linting and documentation tests.

This can be done with with the -n flag:

```
-e FAUCET_TESTS="-n"
```

Skip unit tests

Sometimes you will want to skip the unit tests which are small tests that verify small chunks of the code base return the correct values. If these are skipped the integration tests (which spin up virtual networks and tests faucet controllers under different configurations) will still be run.

This can be done with with the -u flag:

```
-e FAUCET_TESTS="-u"
```

Checking test results

If a test fails, you can look in /var/tmp - there will be subdirectories created for each test, which will contain all the logs and debug information (including tcpdumps).

By default the test suite cleans up these files but if we use the `-k` flag the test suite will keep these files.

```
-e FAUCET_TESTS="-k"
```

2.3.5 Repeatedly running tests until failure

You can run tests until a failure is detected (eg, to diagnose an unreliable test). Tests will continue to run forever until at least one fails or the test is interrupted.

```
-e FAUCET_TESTS="-r"
```

2.3.6 Test debugging

Often while debugging a failed integration test it can be useful to pause the test suite at the point of the failure. The test can then be inspected live to narrow down the exact issue. To do this, run your test with the `--debug` flag (replace `TEST_NAME` with actual name of test).

```
-e FAUCET_TESTS="--debug TEST_NAME"
```

The test suite will now run in a mode where it ignores successful tests and drops into a pdb shell when a failure occurs inside a test. There are a number of different `pdb commands` that can be run to check the actual test code.

It is also possible to login to the virtual container environment to run interactive debug commands to inspect the state of the system.

```
sudo sudo docker exec -it faucet-tests /bin/bash
```

One useful thing can be to find the running mininet containers and execute commands inside of them, e.g ping:

```
root@35b98943f736:/faucet-src# ps w | grep mininet:
 995 pts/1 Ss+ 0:00 bash --norc --noediting -is mininet:faucet-637
 997 pts/2 Ss+ 0:00 bash --norc --noediting -is mininet:u021
1001 pts/3 Ss+ 0:00 bash --norc --noediting -is mininet:u022
1005 pts/4 Ss+ 0:00 bash --norc --noediting -is mininet:u023
1009 pts/5 Ss+ 0:00 bash --norc --noediting -is mininet:u024
1013 pts/6 Ss+ 0:00 bash --norc --noediting -is mininet:s02
1077 pts/7 Ss+ 0:00 bash --norc --noediting -is mininet:gauge-637

root@35b98943f736:/faucet-src# m u021 ping 127.0.0.1
```

2.4 Fuzzing

2.4.1 Fuzzing faucet config with docker

First, get yourself setup with docker based on our [Installing docker](#) documentation.

Then you can build and run the afl-fuzz tests:

```
docker build -t faucet/config-fuzzer -f Dockerfile.fuzz-config .

docker run -d \
-u $(id -u $USER) \
--name config-fuzzer \
-v /var/log/afl/:/var/log/afl/ \
faucet/config-fuzzer
```

AFL then will run indefinitely. You can find the output in `/var/log/afl/`. You will then need to run the output configs with faucet to see the error produced.

2.4.2 Fuzzing faucet packet handling with docker

Build and run the afl-fuzz tests:

```
docker build -t faucet/packet-fuzzer -f Dockerfile.fuzz-packet .

docker run -d \
-u $(id -u $USER) \
--name packet-fuzzer \
-v /var/log/afl/:/var/log/afl/ \
-v /var/log/faucet/:/var/log/faucet/ \
-p 6653:6653 \
-p 9302:9302 \
faucet/packet-fuzzer
```

AFL will then fuzz the packet handling indefinitely. The afl output can be found in `/var/log/afl/`. To check the error produced by an afl crash file use `display_packet_crash`:

```
python3 tests/fuzzer/display_packet_crash.py /var/log/afl/crashes/X
```

Where X is the name of the crash file. The output can then be found in the faucet logs (`/var/log/faucet/`).

2.5 Source Code

2.5.1 faucet

faucet package

Submodules

faucet.acl module

Configuration for ACLs.

```
class faucet.acl.ACL (_id, dp_id, conf)
```

Bases: `faucet.conf Conf`

Contains the state for an ACL, including the configuration.

ACL Config

ACLs are configured under the ‘acls’ configuration block. The acls block contains a dictionary of individual acls each keyed by its name.

Each acl contains a list of rules, a packet will have the first matching rule applied to it.

Each rule is a dictionary containing the single key ‘rule’ with the value the matches and actions for the rule.

The matches are key/values based on the ryu RESTful API. The key ‘actions’ contains a dictionary with keys/values as follows:

- allow (int): if 1 allow the packet to continue through the Faucet pipeline, if 0 drop the packet.
- force_port_vlan (int): if 1, do not verify the VLAN/port association for this packet and override any VLAN ACL on the forced VLAN.
- meter (str): meter to apply to the packet
- output (dict): used to output a packet directly. details below.
- cookie (int): set flow cookie to this value on this flow

The output action contains a dictionary with the following elements:

- tunnel (dict): the tunnel formation, creates a tunnel from the applied port(s) to the specified destination
- port (int or string): the port to output the packet to
- ports (list): a list of the ports (int or string) to output the packet to
- set_fields (list): a list of fields to set with values
- pop_vlans: (int): pop the packet vlan before outputting
- vlan_vid: (int): push the vlan vid on the packet when outputting
- vlan_vids: (list): push the list of vlans on the packet when outputting, with option eth_type
- swap_vid (int): rewrite the vlan vid of the packet when outputting
- failover (dict): Output with a failover port (experimental)

```
actions_types = { 'allow': <class 'int'>, 'force_port_vlan': <class 'int'>, 'meter':
```

```
add_tunnel_source(dp, port)
```

Add a source dp/port pair for the tunnel ACL

```
build(meters, vid, port_num)
```

Check that ACL can be built from config.

```
check_config()
```

Check config at instantiation time for errors, typically via assert.

```
defaults = {'dot1x_assigned': False, 'exact_match': False, 'rules': None}
```

```
defaults_types = {'dot1x_assigned': <class 'bool'>, 'exact_match': <class 'bool'>, 'r
```

```
does_rule_contain_tunnel(rule_conf)
```

Return true if the ACL rule contains a tunnel

```
finalize()
```

Configuration parsing marked complete.

```
get_meters()
 Yield meters for each rule in ACL

get_mirror_destinations()
 Yield mirror destinations for each rule in ACL

get_num_tunnels()
 Returns the number of tunnels specified in the ACL

get_tunnel_rules(tunnel_id)
 Return the list of rules that apply a specific tunnel ID

is_tunnel_acl()
 Return true if the ACL contains a tunnel

mutable_attrs = frozenset({'tunnel_sources'})

output_actions_types = {'failover': <class 'dict'>, 'pop_vlans': <class 'int'>, 'port'

resolve_ports(resolve_port_cb, resolve_tunnel_objects)
 Resolve the values for the actions of an ACL

rule_types = {'actions': <class 'dict'>, 'arp_op': (<class 'str'>, <class 'int'>), 'tunne

tunnel_types = {'dp': <class 'str'>, 'port': (<class 'str'>, <class 'int'>), 'tunne

update_source_tunnel_rules(curr_dp, source_id, tunnel_id, out_port)
 Update the tunnel rulelist for when the output port has changed

verify_tunnel_rules()
 Make sure that matches & set fields are configured correctly to handle tunnels
```

faucet.check_faucet_config module

Standalone script to check FAUCET configuration, return 0 if provided config OK.

```
faucet.check_faucet_config.check_config(conf_files, debug_level, check_output_file)
 Return True and successful config dict, if all config can be parsed.
```

```
faucet.check_faucet_config.main()
 Mainline.
```

faucet.conf module

Base configuration implementation.

```
class faucet.conf.Conf(_id, dp_id, conf=None)
 Bases: object

 Base class for FAUCET configuration.

 static check_config()
 Check config at instantiation time for errors, typically via assert.

 conf_diff(other)
 Return text diff between two Confs.

 conf_hash(subconf=True, ignore_keys=None)
 Return hash of keys configurably filtering attributes.

 defaults = {}
```

```

defaults_types = {}

dyn_finalized = False

dyn_hash = None

finalize()
 Configuration parsing marked complete.

ignore_subconf(other, ignore_keys=None)
 Return True if this config same as other, ignoring sub config.

merge_dyn(other_conf)
 Merge dynamic state from other conf object.

mutable_attrs = frozenset({})

set_defaults(defaults=None, conf=None)
 Set default values and run any basic sanity checks.

to_conf()
 Return configuration as a dict.

update(conf)
 Parse supplied YAML config and sanity check.

exception faucet.conf.InvalidConfigError
Bases: Exception

 This error is thrown when the config file is not valid.

faucet.conf.test_config_condition(cond, msg)
 Evaluate condition and raise InvalidConfigError if condition True.

```

[faucet.config_parser module](#)

Implement configuration file parsing.

```

faucet.config_parser.dp_parser(config_file, logname, meta_dp_state=None)
 Parse a config file into DP configuration objects with hashes of config include/files.

faucet.config_parser.dp_preparsed_parser(top_confs, meta_dp_state)
 Parse a preparsed (after include files have been applied) FAUCET config.

faucet.config_parser.get_config_for_api(valves)
 Return config as dict for all DPs.

faucet.config_parser.watcher_parser(config_file, logname, prom_client)
 Return Watcher instances from config.

```

[faucet.config_parser_util module](#)

Utility functions supporting FAUCET/Gauge config parsing.

```

class faucet.config_parser_util.UniqueKeyLoader(stream)
Bases: yaml.loader.Loader

construct_mapping(node, deep=False)
 Check for duplicate YAML keys.

```

```
faucet.config_parser_util.config_changed(top_config_file, new_top_config_file, config_hashes)
```

Return True if configuration has changed.

Parameters

- **top_config_file** (*str*) – name of FAUCET config file
- **new_top_config_file** (*str*) – name, possibly new, of FAUCET config file.
- **config_hashes** (*dict*) – map of config file/includes and hashes of contents.

Returns True if the file, or any file it includes, has changed.

Return type bool

```
faucet.config_parser_util.config_file_hash(config_file_name)
```

Return hash of YAML config file contents.

```
faucet.config_parser_util.dp_config_path(config_file, parent_file=None)
```

Return full path to config file.

```
faucet.config_parser_util.dp_include(config_hashes, config_contents, config_file, logname, top_confs)
```

Handles including additional config files

```
faucet.config_parser_util.get_logger(logname)
```

Return logger instance for config parsing.

```
faucet.config_parser_util.read_config(config_file, logname)
```

Return a parsed YAML config file or None.

faucet.dp module

Configuration for a datapath.

```
class faucet.dp.DP(_id, dp_id, conf)
```

Bases: *faucet.conf Conf*

Stores state related to a datapath controlled by Faucet, including configuration.

```
DEFAULT_LLDP_MAX_PER_INTERVAL = 5
```

```
DEFAULT_LLDP_SEND_INTERVAL = 5
```

```
add_acl(acl_ident, acl)
```

Add an ACL to this DP.

```
add_port(port)
```

Add a port to this DP.

```
add_router(router_ident, router)
```

Add a router to this DP.

```
all_lags_up()
```

Return True if all LAGs have at least one port up.

```
base_prom_labels()
```

Return base Prometheus labels for this DP.

```
bgp_routers()
```

Return list of routers with BGP enabled.

```
static canonical_port_order(ports)
```

```

check_config()
 Check configuration of this dp

classification_table()
 Returns classification table

clone_dyn_state(prev_dp)
 Clone dynamic state for this dp

cold_start(now)
 Update to reflect a cold start

coprocessor_ports()
 Return list of coprocessor ports.

default_table_sizes_types = {'classification': <class 'int'>, 'eth_dst': <class 'int
defaults = {'advertise_interval': 30, 'arp_neighbor_timeout': 30, 'cache_update_guar
defaults_types = {'advertise_interval': <class 'int'>, 'arp_neighbor_timeout': <clas
dot1x_defaults_types = {'auth_acl': <class 'str'>, 'nfv_intf': <class 'str'>, 'nfv_s
dot1x_ports()
 Return list of ports with 802.1x enabled.

finalize()
 Need to configure OF tables as very last step.

finalize_config(dps)
 Perform consistency checks after initial config parsing.

finalize_tunnel_acls(dps)
 Resolve each tunnels sources

get_config_changes(logger, new_dp)
 Detect any config changes.

```

Parameters

- **logger** ([ValveLogger](#)) – logger instance
- **new_dp** ([DP](#)) – new dataplane configuration.

Returns

changes tuple containing:

deleted_ports (set): deleted port numbers. changed_ports (set): changed port numbers. added_ports (set): added port numbers. changed_acl_ports (set): changed ACL only port numbers. deleted_vlans (set): deleted VLAN IDs. changed_vlans (set): changed/added VLAN IDs. all_ports_changed (bool): True if all ports changed. all_meters_changed (bool): True if all meters changed deleted_meters (set): deleted meter numbers added_meters (set): Added meter numbers changed_meters (set): changed/added meter numbers

Return type

```

get_config_dict()
 Return DP config as a dict for API call.

get_native_vlan(port_num)
 Return native VLAN for a port by number, or None.

```

```
get_tables()
 Return tables as dict for API call.

in_port_tables()
 Return list of tables that specify in_port as a match.

lacp_down_ports()
 Return ports that have LACP not UP

lacp_ports()
 Return ports that have LACP.

lacp_up_ports()
 Return ports that have LACP up.

lags()
 Return dict of LAGs mapped to member ports.

lags_up()
 Return dict of LAGs mapped to member ports that have LACP up.

lldp_beacon_defaults_types = {'max_per_interval': <class 'int'>, 'send_interval': <class 'int'>}

lldp_beacon_send_ports(now)
 Return list of ports to send LLDP packets; stacked ports always send LLDP.

match_tables(match_type)
 Return list of tables with matches of a specific match type.

mutable_attrs = frozenset({'vlans'})

non_vlan_ports()
 Ports that don't have VLANs on them.

output_table()
 Returns first output table

output_tables()
 Return tables that cause a packet to be forwarded.

port_labels(port_no)
 Return port name and description labels for a port number.

port_no_valid(port_no)
 Return True if supplied port number valid on this datapath.

reset_refs(vlans=None)
 Resets VLAN references.

resolve_port(port_name)
 Resolve a port by number or name.

resolve_stack_topology(dps, meta_dp_state)
 Resolve inter-DP config for stacking

restricted_bcast_arpnd_ports()
 Return ports that have restricted broadcast set.

set_defaults()
 Set default values and run any basic sanity checks.

stack_ports()
 Return list of stack ports
```

table_by_id(table_id)
Gets first table with table id

faucet.faucet module

RyuApp shim between Ryu and Valve.

class faucet.faucet.**EventFaucetAdvertise**

Bases: ryu.controller.event.EventBase

Event used to trigger periodic network advertisements (eg IPv6 RAs).

class faucet.faucet.**EventFaucetEventSockHeartbeat**

Bases: ryu.controller.event.EventBase

Event used to trigger periodic events on event sock, causing it to raise an exception if conn is broken.

class faucet.faucet.**EventFaucetFastAdvertise**

Bases: ryu.controller.event.EventBase

Event used to trigger periodic fast network advertisements (eg LACP).

class faucet.faucet.**EventFaucetFastStateExpire**

Bases: ryu.controller.event.EventBase

Event used to trigger fast expiration of state in controller.

class faucet.faucet.**EventFaucetMaintainStackRoot**

Bases: ryu.controller.event.EventBase

Event used to maintain stack root.

class faucet.faucet.**EventFaucetMetricUpdate**

Bases: ryu.controller.event.EventBase

Event used to trigger update of metrics.

class faucet.faucet.**EventFaucetResolveGateways**

Bases: ryu.controller.event.EventBase

Event used to trigger gateway re/resolution.

class faucet.faucet.**EventFaucetStateExpire**

Bases: ryu.controller.event.EventBase

Event used to trigger expiration of state in controller.

class faucet.faucet.**Faucet**(*args, **kwargs)

Bases: *faucet.valve_ryuapp.RyuAppBase*

A RyuApp that implements an L2/L3 learning VLAN switch.

Valve provides the switch implementation; this is a shim for the Ryu event handling framework to interface with Valve.

bgp = None

desc_stats_reply_handler(ryu_event)

Handle OFPDescStatsReply from datapath.

Parameters ryu_event

EventOFPDescStatsReply) – trigger.

(ryu.controller.ofp_event.

```
error_handler(ryu_event)
 Handle an OFPError from a datapath.

 Parameters ryu_event (ryu.controller.ofp_event.EventOFPErrorMsg) -
 trigger

event_socket_heartbeat_time = 0

exc_logname = 'faucet.exception'

features_handler(ryu_event)
 Handle receiving a switch features message from a datapath.

 Parameters ryu_event (ryu.controller.ofp_event.EventOFPSwitchFeatures) -
 trigger.

flowremoved_handler(ryu_event)
 Handle a flow removed event.

 Parameters ryu_event (ryu.controller.ofp_event.EventOFPFlowRemoved) -
 trigger.

logname = 'faucet'

metric_update(_)
 Handle a request to update metrics in the controller.

notifier = None

packet_in_handler(ryu_event)
 Handle a packet in event from the dataplane.

 Parameters ryu_event (ryu.controller.event.EventReplyBase) - packet in
 message.

port_status_handler(ryu_event)
 Handle a port status change event.

 Parameters ryu_event (ryu.controller.ofp_event.EventOFPPortStatus) -
 trigger.

reload_config(ryu_event)
 Handle a request to reload configuration.

start()
 Start controller.

valves_manager = None
```

faucet.faucet_bgp module

BGP implementation for FAUCET.

```
class faucet.faucet_bgp.BgpSpeakerKey(dp_id, vlan_vid, ipv)
 Bases: object

 Uniquely describe a BGP speaker.

class faucet.faucet_bgp.FaucetBgp(logger, exc_logname, metrics, send_flow_msgs)
 Bases: object

 Wrapper for Ryu BGP speaker.

 exc_logname = None
```

```
reset(valves)
 Set up a BGP speaker for every VLAN that requires it.

shutdown_bgp_speakers()
 Shutdown any active BGP speakers.

update_metrics(_now)
 Update BGP metrics.
```

faucet.faucet_dot1x module

802.1x implementation for FAUCET.

```
class faucet.faucet_dot1x.FaucetDot1x(logger, exc_logname, metrics, send_flow_msgs)
Bases: object

Wrapper for experimental Chewie 802.1x authenticator.

auth_handler(address, port_id, *args, **kwargs)
 Callback for when a successful auth happens.

create_flow_pair(dp_id, dot1x_port, nfv_sw_port, valve)
 Creates the pair of flows that redirects the eapol packets to/from the supplicant and nfv port
```

Parameters

- **dp_id**(int) –
- **dot1x_port**(Port) –
- **nfv_sw_port**(Port) –
- **valve**(Valve) –

Returns

list

```
create_mab_flow(dp_id, dot1x_port, nfv_sw_port, valve)
Creates a flow that mirrors UDP packets from port 68 (DHCP) from the supplicant to the nfv port
```

Parameters

- **dp_id**(int) –
- **dot1x_port**(Port) –
- **nfv_sw_port**(Port) –
- **valve**(Valve) –

Returns

list

```
exc_logname = None

failure_handler(address, port_id)
 Callback for when a EAP failure happens.

log_auth_event(valve, port_num, mac_str, status)
 Log an authentication attempt event

log_port_event(event_type, port_type, valve, port_num)
 Log a dot1x port event

logoff_handler(address, port_id)
 Callback for when an EAP logoff happens.
```

nfv_sw_port_up (*dp_id, dot1x_ports, nfv_sw_port*)
Setup the dot1x forward port acls when the nfv_sw_port comes up. :param dp_id: :type dp_id: int :param dot1x_ports: :type dot1x_ports: Iterable of Port objects :param nfv_sw_port: :type nfv_sw_port: Port

Returns list of flowmods

port_down (*dp_id, dot1x_port, nfv_sw_port*)
Remove the acls added by FaucetDot1x.get_port_acls :param dp_id: :type dp_id: int :param dot1x_port: :type dot1x_port: Port :param nfv_sw_port: :type nfv_sw_port: Port

Returns list of flowmods

port_up (*dp_id, dot1x_port, nfv_sw_port*)
Setup the dot1x forward port acls. :param dp_id: :type dp_id: int :param dot1x_port: :type dot1x_port: Port :param nfv_sw_port: :type nfv_sw_port: Port

Returns list of flowmods

reset (*valves*)
Set up a dot1x speaker.

set_mac_str (*valve, valve_index, port_num*)

Parameters

- **valve** ([Valve](#)) –
- **valve_index** (*int*) –
- **port_num** (*int*) –

Returns str

`faucet.faucet_dot1x.get_mac_str` (*valve_index, port_num*)
Gets the mac address string for the valve/port combo :param valve_index: The internally used id of the valve. :type valve_index: int :param port_num: port number :type port_num: int

Returns str

[faucet.faucet_event module](#)

FAUCET event notification.

class `faucet.faucet_event.FaucetEventNotifier` (*socket_path, metrics, logger*)
Bases: object

Event notification, via Unix domain socket.

check_path (*socket_path*)
Check that socket_path is valid.

notify (*dp_id, dp_name, event_dict*)
Notify of an event.

start()
Start socket server.

class `faucet.faucet_event.NonBlockLock`
Bases: object

Non blocking lock that can be used as a context manager.

acquire_nonblock()
Attempt to acquire a lock.

```
release()
 Release lock when done.
```

faucet.faucet_metadata module

This module contains code relating to the use of OpenFlow Metadata within Faucet.

```
faucet.faucet_metadata.get_egress_metadata(port_num, vid)
 Return the metadata value to output a packet to port port_num on vlan vid
```

faucet.faucet_metrics module

Implement Prometheus statistics.

```
class faucet.faucet_metrics.FaucetMetrics(reg=None)
 Bases: faucet.prom_client.PromClient
 Container class for objects that can be exported to Prometheus.

 inc_var(var, labels, val=1)
 reset_dpid(dp_labels)
 Set all DPID-only counter/gauges to 0.
```

faucet.faucet_pipeline module

Standard FAUCET pipeline.

```
class faucet.faucet_pipeline.ValveTableConfig(name, table_id, exact_match=None,
 meter=None, output=True,
 miss_goto=None, size=None,
 match_types=None, set_fields=None,
 dec_ttl=None, vlan_scale=None,
 vlan_port_scale=None,
 next_tables=None, metadata_match=0,
 metadata_write=0)
 Bases: object
 Configuration for a single table.
```

faucet.fctl module

Report state based on FAUCET/Gauge/Prometheus variables.

```
faucet.fctl.decode_value(metric_name, value)
 Convert values to human readable format based on metric name

faucet.fctl.get_samples(endpoints, metric_name, label_matches, nonzero_only=False, retries=3)
 return a list of Prometheus samples for a given metric
```

Prometheus Sample objects are named tuples with the fields: name, labels, value, timestamp, exemplar.

Parameters

- **endpoints** (*list of strings*) – the prometheus endpoints to query
- **metric_name** (*string*) – the metric to retrieve

- **label_matches** (*dict*) – filters results by label
- **nonzero_only** (*bool*) – only return samples with non-zero values
- **retries** (*int*) – number of retries when querying

Returns list of Prometheus Sample objects

```
faucet.fctl.main()
```

```
faucet.fctl.parse_args(sys_args)
```

Parse and return CLI args.

```
faucet.fctl.report_label_match_metrics(report_metrics, metrics, display_labels=None,
 nonzero_only=False, delim='\t', label_matches=None)
```

Text report on a list of Prometheus metrics.

```
faucet.fctl.scrape_prometheus(endpoints, retries=3, err_output_file=<_io.TextIOWrapper
 name='<stdout>' mode='w' encoding='UTF-8')
```

Scrape a list of Prometheus/FAUCET/Gauge endpoints and aggregate results.

faucet.gauge module

RyuApp shim between Ryu and Gauge.

```
class faucet.gauge.Gauge(*args, **kwargs)
 Bases: faucet.valve_ryuapp.RyuAppBase
```

Ryu app for polling Faucet controlled datapaths for stats/state.

It can poll multiple datapaths. The configuration files for each datapath should be listed, one per line, in the file set as the environment variable GAUGE_CONFIG. It logs to the file set as the environment variable GAUGE_LOG,

```
exc_logname = 'gauge.exception'
```

```
logname = 'gauge'
```

```
reload_config(ryu_event)
```

Handle request for Gauge config reload.

```
update_watcher_handler(ryu_event)
```

Handle any kind of stats/change event.

Parameters **ryu_event** (*ryu.controller.event.EventReplyBase*) – stats/change event.

faucet.gauge_influx module

Library for interacting with InfluxDB.

```
class faucet.gauge_influx.GaugeFlowTableInfluxDBLogger(conf, logname, prom_client)
 Bases: faucet.gauge_pollers.GaugeFlowTablePoller, faucet.gauge_influx.InfluxShipper
```

Example

```
> use faucet
Using database faucet
> show series where table_id = '0' and in_port = '2'
key
---
flow_byte_count,dp_name=windscale-faucet-1,eth_type=2048,in_port=2,ip_proto=17,
↪priority=9099,table_id=0,udp_dst=53
flow_byte_count,dp_name=windscale-faucet-1,eth_type=2048,in_port=2,ip_proto=6,
↪priority=9098,table_id=0,tcp_dst=53
flow_byte_count,dp_name=windscale-faucet-1,in_port=2,priority=9097,table_id=0
flow_packet_count,dp_name=windscale-faucet-1,eth_type=2048,in_port=2,ip_proto=17,
↪priority=9099,table_id=0,udp_dst=53
flow_packet_count,dp_name=windscale-faucet-1,eth_type=2048,in_port=2,ip_proto=6,
↪priority=9098,table_id=0,tcp_dst=53
flow_packet_count,dp_name=windscale-faucet-1,in_port=2,priority=9097,table_id=0
> select * from flow_byte_count where table_id = '0' and in_port = '2' and ip_
↪proto = '17' and time > now() - 5m
name: flow_byte_count
time arp_tpa dp_name eth_dst eth_src eth_type icmpv6_
↪type in_port ip_proto ipv4_dst ipv6_dst priority table_id tcp_dst udp_dst value_
↪vlan_vid
-----
↪----- ----- ----- ----- ----- ----- -----
↪----- ----- ----- ----- ----- ----- -----
1501154797000000000 windscale-faucet-1 2048
↪ 2 17 9099 0 53 9414
1501154857000000000 windscale-faucet-1 2048
↪ 2 17 9099 0 53 10554
1501154917000000000 windscale-faucet-1 2048
↪ 2 17 9099 0 53 10554
1501154977000000000 windscale-faucet-1 2048
↪ 2 17 9099 0 53 12164
1501155037000000000 windscale-faucet-1 2048
↪ 2 17 9099 0 53 12239
```

```
class faucet.gauge_influx.GaugePortStateInfluxDBLogger(conf, logname, prom_client)
Bases: faucet.gauge_pollers.GaugePortStatePoller, faucet.gauge_influx.
InfluxShipper
```

Example

```
> use faucet
Using database faucet
> precision rfc3339
> select * from port_state_reason where port_name = 'port1.0.1' order by time_
↪desc limit 10;
name: port_state_reason
-----
time dp_name port_name value
2017-02-21T02:12:29Z  windscale-faucet-1  port1.0.1 2
2017-02-21T02:12:25Z  windscale-faucet-1  port1.0.1 2
2016-07-27T22:05:08Z  windscale-faucet-1  port1.0.1 2
2016-05-25T04:33:00Z  windscale-faucet-1  port1.0.1 2
2016-05-25T04:32:57Z  windscale-faucet-1  port1.0.1 2
```

(continues on next page)

(continued from previous page)

2016-05-25T04:31:21Z	windscale-faucet-1	port1.0.1	2
2016-05-25T04:31:18Z	windscale-faucet-1	port1.0.1	2
2016-05-25T04:27:07Z	windscale-faucet-1	port1.0.1	2
2016-05-25T04:27:04Z	windscale-faucet-1	port1.0.1	2
2016-05-25T04:24:53Z	windscale-faucet-1	port1.0.1	2

```
class faucet.gauge_influx.GaugePortStatsInfluxDBLogger (conf, logname, prom_client)
Bases: faucet.gauge_pollers.GaugePortStatsPoller, faucet.gauge_influx.InfluxShipper
```

Periodically sends a port stats request to the datapath and parses and outputs the response.

Example

```
> use faucet
Using database faucet
> show measurements
name: measurements
-----
bytes_in
bytes_out
dropped_in
dropped_out
errors_in
packets_in
packets_out
port_state_reason
> precision rfc3339
> select * from packets_out where port_name = 'port1.0.1' order by time desc
limit 10;
name: packets_out
-----
time dp_name port_name value
2017-03-06T05:21:42Z  windscale-faucet-1  port1.0.1  76083431
2017-03-06T05:21:33Z  windscale-faucet-1  port1.0.1  76081172
2017-03-06T05:21:22Z  windscale-faucet-1  port1.0.1  76078727
2017-03-06T05:21:12Z  windscale-faucet-1  port1.0.1  76076612
2017-03-06T05:21:02Z  windscale-faucet-1  port1.0.1  76074546
2017-03-06T05:20:52Z  windscale-faucet-1  port1.0.1  76072730
2017-03-06T05:20:42Z  windscale-faucet-1  port1.0.1  76070528
2017-03-06T05:20:32Z  windscale-faucet-1  port1.0.1  76068211
2017-03-06T05:20:22Z  windscale-faucet-1  port1.0.1  76065982
2017-03-06T05:20:12Z  windscale-faucet-1  port1.0.1  76063941
```

```
class faucet.gauge_influx.InfluxShipper
```

Bases: object

Convenience class for shipping values to InfluxDB.

Inheritors must have a WatcherConf object as conf.

```
conf = None
```

```
logger = None
```

```
static make_point (tags, rcv_time, stat_name, stat_val)
```

Make an InfluxDB point.

```
make_port_point (dp_name, port_name, rcv_time, stat_name, stat_val)
 Make an InfluxDB point about a port measurement.

ship_error_prefix = 'error shipping points:  '

ship_points (points)
 Make a connection to InfluxDB and ship points.
```

faucet.gauge_pollers module

Library for polling dataplanes for statistics.

```
class faucet.gauge_pollers.GaugeFlowTablePoller (conf, logname, prom_client)
Bases: faucet.gauge_pollers.GaugeThreadPoller
```

Periodically dumps the current datapath flow table as a yaml object.

Includes a timestamp and a reference (\$DATAPATHNAME-flowtables). The flow table is dumped as an OF-FlowStatsReply message (in yaml format) that matches all flows.

```
send_req()
```

Send a stats request to a datapath.

```
class faucet.gauge_pollers.GaugeMeterStatsPoller (conf, logname, prom_client)
Bases: faucet.gauge_pollers.GaugeThreadPoller
```

Poll for all meter stats.

```
send_req()
```

Send a stats request to a datapath.

```
class faucet.gauge_pollers.GaugePoller (conf, logname, prom_client)
Bases: object
```

Abstraction for a poller for statistics.

```
static is_active()
```

Return True if the poller is controlling the request loop for its stat

```
no_response()
```

Called when a polling cycle passes without receiving a response.

```
report_dp_status (dp_status)
```

Report DP status.

```
running()
```

Return True if the poller is running.

```
send_req()
```

Send a stats request to a datapath.

```
start (ryudp, active)
```

Start the poller.

```
stop()
```

Stop the poller.

```
update (rcv_time, msg)
```

Handle the responses to requests.

Called when a reply to a stats request sent by this object is received by the controller.

It should acknowledge the receipt by setting self.reply_pending to false.

Parameters

- **recv_time** – the time the response was received
- **msg** – the stats reply message

class `faucet.gauge_pollers.GaugePortStatePoller` (*conf, logname, prom_client*)
Bases: `faucet.gauge_pollers.GaugePoller`

Abstraction for port state poller.

no_response()

Called when a polling cycle passes without receiving a response.

send_req()

Send a stats request to a datapath.

class `faucet.gauge_pollers.GaugePortStatsPoller` (*conf, logname, prom_client*)
Bases: `faucet.gauge_pollers.GaugeThreadPoller`

Periodically sends a port stats request to the datapath and parses and outputs the response.

send_req()

Send a stats request to a datapath.

class `faucet.gauge_pollers.GaugeThreadPoller` (*conf, logname, prom_client*)
Bases: `faucet.gauge_pollers.GaugePoller`

A ryu thread object for sending and receiving OpenFlow stats requests.

The thread runs in a loop sending a request, sleeping then checking a response was received before sending another request.

The methods send_req, update and no_response should be implemented by subclasses.

is_active()

Return True if the poller is controlling the request loop for its stat

send_req()

Send a stats request to a datapath.

start (*ryudp, active*)

Start the poller.

stop()

Stop the poller.

`faucet.gauge_prom` module

Prometheus for Gauge.

class `faucet.gauge_prom.GaugeFlowTablePrometheusPoller` (*conf, logname, prom_client*)
Bases: `faucet.gauge_pollers.GaugeFlowTablePoller`

Export flow table entries to Prometheus.

class `faucet.gauge_prom.GaugeMeterStatsPrometheusPoller` (*conf, logger, prom_client*)
Bases: `faucet.gauge_pollers.GaugePortStatsPoller`

Exports meter stats to Prometheus.

class `faucet.gauge_prom.GaugePortStatePrometheusPoller` (*conf, logname, prom_client*)
Bases: `faucet.gauge_pollers.GaugePortStatePoller`

Export port state changes to Prometheus.

```
class faucet.gauge_prom.GaugePortStatsPrometheusPoller(conf, logger, prom_client)
Bases: faucet.gauge_pollers.GaugePortStatsPoller
```

Exports port stats to Prometheus.

```
class faucet.gauge_prom.GaugePrometheusClient(reg=None)
Bases: faucet.prom_client.PromClient
```

Wrapper for Prometheus client that is shared between all pollers.

```
reregister_flow_vars(table_name, table_tags)
 Register the flow variables needed for this client
```

```
reregister_nonflow_vars()
 Reset all metrics to empty.
```

faucet.meter module

Configure meters.

```
class faucet.meter.Meter(_id, dp_id, conf)
Bases: faucet.conf.Config
```

Implement FAUCET configuration for an OpenFlow meter.

```
check_config()
 Check config at instantiation time for errors, typically via assert.
```

```
defaults = {'entry': None, 'meter_id': None}
defaults_types = {'entry': <class 'dict'>, 'meter_id': <class 'int'>}
entry = None
entry_msg = None
meter_id = None
```

faucet.port module

Port configuration.

```
class faucet.port.Port(_id, dp_id, conf=None)
Bases: faucet.conf.Config
```

Stores state for ports, including the configuration.

```
actor_init()
 Set the LACP actor state to INIT
```

```
actor_none()
 Set the LACP actor state to NONE
```

```
actor_nosync()
 Set the LACP actor state to NOSYNC
```

```
actor_notconfigured()
 Set the LACP actor state to NOTCONFIGURED
```

```
actor_state()
 Return the current LACP actor state

actor_state_name(state)
 Return the string of the actor state

actor_up()
 Set the LACP actor state to UP

check_config()
 Check config at instantiation time for errors, typically via assert.

contains_tunnel_acl(tunnel_id=None)
 Searches through acls_in for a tunnel ACL with a matching tunnel_id

coprocessor_defaults_types = {'strategy': <class 'str'>, 'vlan_vid_base': <class 'int'>, 'count_untag_vlan_m...}
deconfigure_port()
 Set LACP port state to NOTCONFIGURED

defaults = {'acl_in': None, 'acls_in': None, 'coprocessor': {}, 'count_untag_vlan_m...}
defaults_types = {'acl_in': (<class 'str'>, <class 'int'>), 'acls_in': <class 'list'>, 'count_untag_vlan_m...}
deselect_port()
 UNSELECT the current LACP port

finalize()
 Configuration parsing marked complete.

get_lacp_flags()
 Get the LACP flags for the state the port is in Return sync, collecting, distributing flag values

hosts(vlans=None)
 Return all host cache entries this port has learned (on all or specified VLANs).

hosts_count(vlans=None)
 Return count of all hosts this port has learned (on all or specified VLANs).

is_actor_init()
 Return true if the LACP actor state is INIT

is_actor_none()
 Return true if the LACP actor state is NONE

is_actor_nosync()
 Return true if the LACP actor state is NOSYNC

is_actor_up()
 Return true if the LACP actor state is UP

is_port_selected()
 Return true if the lacp is a SELECTED port

is_port_standby()
 Return true if the lacp is a port in STANDBY

is_port_unselected()
 Return true if the lacp is an UNSELECTED port

is_stack_admin_down()
 Return True if port is in ADMIN_DOWN state.

is_stack_bad()
 Return True if port is in BAD state.
```

```

is_stack_gone()
 Return True if port is in GONE state.

is_stack_init()
 Return True if port is in INIT state.

is_stack_none()
 Return True if port is in NONE state.

is_stack_up()
 Return True if port is in UP state.

lacp_actor_update(lacp_up, now=None, lacp_pkt=None, cold_start=False)
 Update the LACP actor state :param lacp_up: The intended LACP/port state :type lacp_up: bool :param
now: Current time :type now: float :param lacp_pkt: Received LACP packet :type lacp_pkt: PacketMeta
:param cold_start: Whether the port is being cold started :type cold_start: bool

 Returns current LACP actor state

lacp_port_state()
 Return the current LACP port state

lacp_port_update(selected, cold_start=False)
 Updates the LACP port selection state :param selected: Whether the port's DPID is the selected one :type
selected: bool :param cold_start: Whether the port is being cold started :type cold_start: bool

 Returns current lacp port state

lldp_beacon_defaults_types = {'enable': <class 'bool'>, 'org_tlvs': <class 'list'>,
lldp_beacon_enabled()
 Return True if LLDP beacon enabled on this port.

lldp_org_tlv_defaults_types = {'info': (<class 'str'>, <class 'bytearray'>), 'oui':
mirror_actions()
 Return OF actions to mirror this port.

non_stack_forwarding()
 Returns True if port is not-stacking and, and able to forward packets.

port_role_name(state)
 Return the LACP port role state name

running()
 Return True if port enabled and up.

select_port()
 SELECT the current LACP port

set_defaults()
 Set default values and run any basic sanity checks.

stack_admin_down()
 Change the current stack state to ADMIN_DOWN.

stack_bad()
 Change the current stack state to BAD.

stack_defaults_types = {'dp': <class 'str'>, 'port': (<class 'str'>, <class 'int'>)}
stack_descr()
 "Return stacking annotation if this is a stacking port.

```

```
stack_gone()
 Change the current stack state to GONE.

stack_init()
 Change the current stack state to INIT_DOWN.

stack_port_update(now)
 Progresses through the stack link state machine

 Parameters now (float) – Current time

 Returns Current (new) stack port state string: reason for the state change and additional information

 Return type int

stack_state()
 Return the current port stack state

stack_state_name(state)
 Return stack state name

stack_up()
 Change the current stack state to UP.

standby_port()
 Set LACP port state to STANDBY

vlans()
 Return all VLANs this port is in.
```

faucet.prom_client module

Implement Prometheus client.

```
class faucet.prom_client.PromClient (reg=None)
 Bases: object

 Prometheus client.

 REQUIRED_LABELS = ['dp_id', 'dp_name']

 start(prom_port, prom_addr, use_test_thread=False)
 Start webserver.

faucet.prom_client.make_wsgi_app(registry)
 Create a WSGI app which serves the metrics from a registry.
```

faucet.router module

Configure routing between VLANs.

```
class faucet.router.Router (_id, dp_id, conf)
 Bases: faucet.conf.Config

 Implement FAUCET configuration for a router.

 bgp_as()
 Return BGP AS.
```

```

bgp_connect_mode()
 Return BGP connect mode.

bgp_defaults_types = {'as': <class 'int'>, 'connect_mode': <class 'str'>, 'neighbor_...

bgp_ipvs()
 Return list of IP versions for BGP configured on this VLAN.

bgp_neighbor_addresses()
 Return BGP neighbor addresses.

bgp_neighbor_addresses_by_ipv(ipv)
 Return BGP neighbor addresses with specified IP version on this VLAN.

bgp_neighbor_as()
 Return BGP neighbor AS number.

bgp_port()
 Return BGP port.

bgp_routerid()
 Return BGP router ID.

bgp_server_addresses()
 Return BGP server addresses.

bgp_server_addresses_by_ipv(ipv)
 Return BGP server addresses with specified IP version on this VLAN.

bgp_vlan()
 Return BGP VLAN.

check_config()
 Check config at instantiation time for errors, typically via assert.

defaults = {'bgp': {}, 'vlans': None}
defaults_types = {'bgp': <class 'dict'>, 'vlans': <class 'list'>}

finalize()
 Configuration parsing marked complete.

ipaddress_fields = ('neighbor_addresses', 'server_addresses')

set_bgp_vlan(vlan)
 Set BGP VLAN.

set_defaults(defaults=None, conf=None)
 Set default values and run any basic sanity checks.

vip_map(ipa)
 Return VIP for IP address, if any.

```

faucet.stack module

Configuration for a stack.

class `faucet.stack.Stack(_id, dp_id, name, canonical_port_order, conf)`

Bases: `faucet.conf.Config`

Stores state related to DP stack information, this includes the current elected root as that is technically a fixed allocation for this DP Stack instance.

add_port (`port`)

Add a port to this stack

any_port_up ()

Return true if any stack port is UP

canonical_up_ports (`ports=None`)

Obtains list of UP stack ports in canonical order

defaults = `{'down_time_multiple': 3, 'priority': None, 'route_learning': False}`

defaults_types = `{'down_time_multiple': <class 'int'>, 'priority': <class 'int'>, 'route_learning': <class 'bool'>}`

down_ports ()

Return tuple of not running stack ports

get_node_link_data ()

Return network stacking graph as a node link representation

hash ()

Return hash of a topology graph

health_timeout (`now, update_time`)

Return stack node's health_timeout, the time before a timeout is recognized

is_edge ()

Return True if this DP is a stack edge.

is_in_path (`src_dp, dst_dp`)

Return True if the current DP is in the path from src_dp to dst_dp

Parameters

- **src_dp** (`str`) – DP name

- **dst_dp** (`str`) – DP name

Returns True if self is in the path from the src_dp to the dst_dp.

Return type bool

is_root ()

Return True if this DP is the root of the stack.

is_root_candidate ()

Return True if this DP could be a root of the stack.

longest_path_to_root_len ()

Return length of the longest path to root in the stack.

modify_link (`dp, port, add=True`)

Update the stack topology according to the event

static modify_topology (`graph, dp, port, add=True`)

Add/remove an edge to the stack graph which originates from this dp and port.

nominate_stack_root (*stacks*)
 Return stack names in priority order and the chosen root

peer_symmetric_up_ports (*peer_dp*)
 Return list of stack ports that are up towards us from a peer

peer_up_ports (*peer_dp*)
 Return list of stack ports that are up towards a peer.

resolve_topology (*dps, meta_dp_state*)
 Resolve & verify correct inter-DP stacking config

Parameters

- **dps** (*list*) – List of configured DPs
- **meta_dp_state** ([MetaDPState](#)) – Provided if reloading when choosing a new root DP

shortest_path (*dest_dp, src_dp=None*)
 Return shortest path to a DP, as a list of DPs.

shortest_path_port (*dest_dp*)
 Return first port on our DP, that is the shortest path towards dest DP.

shortest_path_to_root (*src_dp=None*)
 Return shortest path to root DP, as list of DPs.

shortest_symmetric_path_port (*peer_dp*)
 Return port on our DP that is the first port of the adjacent DP towards us

update_health (*now, dp_last_live_time, update_time, down_lacp_ports, down_stack_ports*)
 Determines whether the current stack node is healthy

Parameters

- **now** (*float*) –
- **dp_last_live_time** (*dict*) – Last live time value for each DP
- **update_time** (*int*) – Stack root update interval time
- **down_lacp_ports** (*tuple*) – Tuple of LACP ports that are not UP
- **down_stack_ports** (*tuple*) – Tuple of stack ports that are not UP

Returns Current stack node health state, str: Reason for the current state**Return type** bool**faucet.tfm_pipeline module**

Configure switch tables with TFM messages.

faucet.tfm_pipeline.fill_required_properties (*new_table*)

Ensure TFM has all required properties.

faucet.tfm_pipeline.init_table (*table_id, name, max_entries, metadata_match, metadata_write*)

Initialize a TFM.

faucet.tfm_pipeline.load_tables (*dp, valve_cl, max_table_id, min_max_flows, use_oxm_ids, fill_req*)

Configure switch tables with TFM messages.

faucet.valve module

Implementation of Valve learning layer 2/3 switch.

class faucet.valve.**AlliedTelesis**(dp, logname, metrics, notifier, dot1x)

Bases: faucet.valve.OVSValve

Valve implementation for AT.

DEC_TTL = False

acl_manager

dot1x

dp

logger

logname

metrics

notifier

ofchannel_logger

pipeline

recent_ofmsgs

stack_manager

switch_manager

class faucet.valve.**ArubaValve**(dp, logname, metrics, notifier, dot1x)

Bases: faucet.valve.TfmValve

Valve implementation for Aruba.

DEC_TTL = False

FILL_REQ = False

acl_manager

dot1x

dp

logger

logname

metrics

notifier

ofchannel_logger

pipeline

recent_ofmsgs

stack_manager

switch_manager

```
class faucet.valve.CiscoC9KValve(dp, logname, metrics, notifier, dot1x)
Bases: faucet.valve.TfmValve
Valve implementation for C9K.

acl_manager
dot1x
dp
logger
logname
metrics
notifier
ofchannel_logger
pipeline
recent_ofmsgs
stack_manager
switch_manager

class faucet.valve.Dot1xManager(dot1x, dp_id, dot1x_ports, nfv_sw_port)
Bases: faucet.valve_manager_base.ValveManagerBase
Dot1x protocol manager. Has to be here to avoid eventlet monkey patch in faucet_dot1x

add_port (port)
 install flows in response to a new port

del_port (port)
 delete flows in response to a port removal

class faucet.valve.NoviFlowValve(dp, logname, metrics, notifier, dot1x)
Bases: faucet.valve.Valve
Valve implementation for NoviFlow with static pipeline.

STATIC_TABLE_IDS = True
USE_BARRIERS = True
acl_manager
dot1x
dp
logger
logname
metrics
notifier
ofchannel_logger
pipeline
recent_ofmsgs
stack_manager
```

```
switch_manager

class faucet.valve.OVSTfmValve(dp, logname, metrics, notifier, dot1x)
 Bases: faucet.valve.TfmValve

 Valve implementation for OVS.

 MAX_TABLE_ID = 253
 MIN_MAX_FLOWS = 1000000
 USE_BARRIERS = False
 USE_OXM_IDS = False

 acl_manager
 dot1x
 dp
 logger
 logname
 metrics
 notifier
 ofchannel_logger
 pipeline
 recent_ofmsgs
 stack_manager
 switch_manager

class faucet.valve.OVSValve(dp, logname, metrics, notifier, dot1x)
 Bases: faucet.valve.Valve

 Valve implementation for OVS.

 USE_BARRIERS = False
 acl_manager
 dot1x
 dp
 logger
 logname
 metrics
 notifier
 ofchannel_logger
 pipeline
 recent_ofmsgs
 stack_manager
 switch_manager
```

```
class faucet.valve.TfmValve(dp, logname, metrics, notifier, dot1x)
Bases: faucet.valve.Valve
```

Valve implementation that uses OpenFlow send table features messages.

```
FILL_REQ = True
MAX_TABLE_ID = 0
MIN_MAX_FLOWS = 0
USE_OXM_IDS = True
acl_manager
dot1x
dp
logger
logname
metrics
notifier
ofchannel_logger
pipeline
recent_ofmsgs
stack_manager
switch_manager
```

```
class faucet.valve.Valve(dp, logname, metrics, notifier, dot1x)
Bases: object
```

Generates the messages to configure a datapath as a l2 learning switch.

Vendor specific implementations may require sending configuration flows. This can be achieved by inheriting from this class and overwriting the function switch_features.

```
DEC_TTL = True
GROUPS = True
STATIC_TABLE_IDS = False
USE_BARRIERS = True
acl_manager
add_dot1x_native_vlan(port_num, vlan_name)
add_route(vlan, ip_gw, ip_dst)
 Add route to VLAN routing table.
add_vlan(vlan, cold_start=False)
 Configure a VLAN.
add_vlans(vlans, cold_start=False)
advertise(now, _other_values)
 Called periodically to advertise services (eg. IPv6 RAs).
```

`close_logs()`

Explicitly close any active loggers.

`datapath_connect(now, discovered_up_ports)`

Handle Ryu datapath connection event and provision pipeline.

Parameters

- `now` (*float*) – current epoch time.
- `discovered_up_ports` (*set*) – datapath port numbers that are up.

Returns OpenFlow messages to send to datapath.

Return type list

`datapath_disconnect(now)`

Handle Ryu datapath disconnection event.

`del_dot1x_native_vlan(port_num)`

`del_route(vlan, ip_dst)`

Delete route from VLAN routing table.

`del_vlan(vlan)`

Delete a configured VLAN.

`del_vlans(vlans)`

`dot1x`

`dot1x_event(event_dict)`

`dp`

`dp_init(new_dp=None)`

Initialize datapath state at connection/re/config time.

`fast_advertise(now, _other_valves)`

Called periodically to send LLDP/LACP packets.

`fast_state_expire(now, other_valves)`

Called periodically to verify the state of stack ports.

`floods_to_root()`

Return True if our dp floods (only) to root switch

`flow_timeout(now, table_id, match)`

Call flow timeout message handler:

Parameters

- `now` (*float*) – current epoch time.
- `table_id` (*int*) – ID of table where flow was installed.
- `match` (*dict*) – match conditions for expired flow.

Returns OpenFlow messages, if any.

Return type list

`lacp_update(port, lacp_up, now=None, lacp_pkt=None, other_valves=None, cold_start=False)`

Update the port's LACP states and enables/disables pipeline processing.

Parameters

- `port` – The port the packet is being received on

- **lacp_up** (*bool*) – Whether the lacp actor is up
- **now** (*float*) – The current time
- **lacp_pkt** ([PacketMeta](#)) – The received LACP packet
- **other_valves** (*list*) – List of other valves (in the stack)
- **cold_start** (*bool*) – Whether port is cold starting.

Returns ofmsgs

learn_host (*now, pkt_meta, other_valves*)

Possibly learn a host on a port.

Parameters

- **now** (*float*) – current epoch time.
- **pkt_meta** ([PacketMeta](#)) – PacketMeta instance for packet received.
- **other_valves** (*list*) – all Valves other than this one.

Returns OpenFlow messages, if any.

Return type list

lldp_handler (*now, pkt_meta, other_valves*)

Handle an LLDP packet.

Parameters **pkt_meta** ([PacketMeta](#)) – packet for control plane.

logger

logname

metrics

notifier

notify (*event_dict*)

Send an event notification.

ofchannel_log (*ofmsgs*)

Log OpenFlow messages in text format to debugging log.

ofchannel_logger

ofdescstats_handler (*body*)

Handle OF DP description.

oferror (*msg*)

Correlate OFError message with flow we sent, if any.

Parameters **msg** (*ryu.controller.ofp_event.EventOFPMsgBase*) – message from datapath.

parse_pkt_meta (*msg*)

Parse OF packet-in message to PacketMeta.

parse_rcv_packet (*in_port, vlan_vid, eth_type, data, orig_len, pkt, eth_pkt, vlan_pkt*)

Parse a received packet into a PacketMeta instance.

Parameters

- **in_port** (*int*) – port packet was received on.
- **vlan_vid** (*int*) – VLAN VID of port packet was received on.

- **eth_type** (*int*) – Ethernet type of packet.
- **data** (*bytes*) – Raw packet data.
- **orig_len** (*int*) – Original length of packet.
- **pkt** (*ryu.lib.packet.packet*) – parsed packet received.
- **ekt_pkt** (*ryu.lib.packet.ethernet*) – parsed Ethernet header.
- **vlan_pkt** (*ryu.lib.packet.vlan*) – parsed VLAN Ethernet header.

Returns PacketMeta instance.

pipeline

port_add (*port_num*)

Handle addition of a single port.

Parameters **port_num** (*list*) – list of port numbers.

Returns OpenFlow messages, if any.

Return type list

port_delete (*port_num, keep_cache=False, other_valves=None*)

Return flow messages that delete port from pipeline.

port_status_handler (*port_no, reason, state, _other_valves, now*)

Return OpenFlow messages responding to port operational status change.

ports_add (*port_nums, cold_start=False, log_msg='up'*)

Handle the addition of ports.

Parameters

- **port_num** (*list*) – list of port numbers.
- **cold_start** (*bool*) – True if configuring datapath from scratch.

Returns OpenFlow messages, if any.

Return type list

ports_delete (*port_nums, log_msg='down', keep_cache=False, other_valves=None, now=None*)

Handle the deletion of ports.

Parameters **port_nums** (*list*) – list of port numbers.

Returns OpenFlow messages, if any.

Return type list

prepare_send_flows (*flow_msgs*)

Prepare to send flows to datapath.

Parameters **flow_msgs** (*list*) – OpenFlow messages to send.

rate_limit_packet_ins (*now*)

Return True if too many packet ins this second.

recv_packet (*now, other_valves, pkt_meta*)

Handle a packet from the dataplane (eg to re/learn a host).

The packet may be sent to us also in response to FAUCET initiating IPv6 neighbor discovery, or ARP, to resolve a nexthop.

Parameters

- **other_valves** (*list*) – all Valves other than this one.
- **pkt_meta** ([PacketMeta](#)) – packet for control plane.

Returns OpenFlow messages, if any by Valve.

Return type dict

recent_ofmsgs

reload_config (_now, new_dp)

Reload configuration new_dp.

Following config changes are currently supported:

- **Port config:** support all available configs (e.g. native_vlan, acl_in) & change operations (add, delete, modify) a port
- **ACL config:** support any modification, currently reload all rules belonging to an ACL
- VLAN config: enable, disable routing, etc...

Parameters

- **now** (*float*) – current epoch time.
- **new_dp** ([DP](#)) – new dataplane configuration.

Returns OpenFlow messages.

Return type ofmsgs (list)

resolve_gateways (now, _other_valves)

Call route managers to re/resolve gateways.

Returns OpenFlow messages, if any by Valve.

Return type dict

router_rcv_packet (now, pkt_meta)

Process packets destined for router or run resolver.

Parameters

- **now** (*float*) – current epoch time.
- **pkt_meta** ([PacketMeta](#)) – packet for control plane.

Returns OpenFlow messages.

Return type list

router_vlan_for_ip_gw (vlan, ip_gw)

send_flows (ryu_dp, flow_msgs, now)

Send flows to datapath (or disconnect an OF session).

Parameters

- **ryu_dp** (*ryu.controller.controller.Datapath*) – datapath.
- **flow_msgs** (*list*) – OpenFlow messages to send.

stack_manager

state_expire (now, other_valves)

Expire controller caches/state (e.g. hosts learned).

Parameters

- **now** (*float*) – current epoch time.
- **other_valves** (*list*) – all Valves other than this one.

Returns OpenFlow messages, if any by Valve.

Return type dict

switch_features (_msg)

Send configuration flows necessary for the switch implementation.

Parameters **msg** (*OFPSwitchFeatures*) – msg sent from switch.

Vendor specific configuration should be implemented here.

switch_manager

update_config_metrics ()

Update table names for configuration.

update_metrics (now, updated_port=None, rate_limited=False)

Update Gauge/metrics.

class faucet.valve.ValveLogger (logger, dp_id, dp_name)

Bases: object

Logger for a Valve that adds DP ID.

debug (log_msg)

Log debug level message.

error (log_msg)

Log error level message.

info (log_msg)

Log info level message.

warning (log_msg)

Log warning level message.

faucet.valve.valve_factory (dp)

Return a Valve object based dp's hardware configuration field.

Parameters **dp** ([DP](#)) – DP instance with the configuration for this Valve.

faucet.valve_acl module

Compose ACLs on ports.

class faucet.valve_acl.ValveAclManager (port_acl_table, vlan_acl_table, egress_acl_table, pipeline, meters, dp_acls=None)

Bases: *faucet.valve_manager_base.ValveManagerBase*

Handle installation of ACLs on a DP

add_authed_mac (port_num, mac)

Add authed mac address

add_port (port)

Install port acls if configured

add_port_acl (acl, port_num, mac=None)

Create ACL openflow rules for Port

add_vlan (vlan, cold_start)
Install vlan ACLs if configured

build_tunnel_acl_rule_ofmsgs (source_id, tunnel_id, acl)
Build a rule of an ACL that contains a tunnel

build_tunnel_rules_ofmsgs (source_id, tunnel_id, acl)
Build a tunnel only generated rule

cold_start_port (port)
Reload acl for a port by deleting existing rules and calling add_port

create_dot1x_flow_pair (port_num, nfv_sw_port_num, mac)
Create dot1x flow pair

create_mab_flow (port_num, nfv_sw_port_num, mac)

Create MAB ACL for sending IP Activity to Chewie NFV Returns flowmods to send all IP traffic to Chewie

Parameters

- **port_num (int)** – Number of port in
- **nfv_sw_port_num (int)** – Number of port out
- **mac (str)** – MAC address of the valve/port combo

del_authed_mac (port_num, mac=None, strict=True)
remove authed mac address

del_dot1x_flow_pair (port_num, nfv_sw_port_num, mac)
Deletes dot1x flow pair

del_mab_flow (port_num, nfv_sw_port_num, mac)

Remove MAB ACL for sending IP Activity to Chewie NFV Returns flowmods to send all IP traffic to Chewie

Parameters

- **port_num (int)** – Number of port in
- **nfv_sw_port_num (int)** – Number of port out
- **mac (str)** – MAC address of the valve/port combo

del_port_acl (acl, port_num, mac=None)
Delete ACL rules for Port

initialise_tables ()
Install dp acls if configured

faucet.valve_acl.add_mac_address_to_match (match, eth_src)
Add or change the value of a match type

faucet.valve_acl.build_acl_entry (acl_table, rule_conf, meters, acl_allow_inst, acl_force_port_vlan_inst, port_num=None, vlan_vid=None, tunnel_rules=None, source_id=None)

Build flow/groupmods for one ACL rule entry.

```
faucet.valve_acl.build_acl_ofmsgs(acls, acl_table, acl_allow_inst, acl_force_port_vlan_inst,
 highest_priority, meters, exact_match, port_num=None,
 vlan_vid=None)
 Build flow/groupmods for all entries in an ACL.

faucet.valve_acl.build_acl_port_of_msgs(acl, vid, port_num, acl_table, goto_table, priority)
 A Helper function for building Openflow Mod Messages for Port ACLs

faucet.valve_acl.build_ordered_output_actions(acl_table, output_list, tun-
 nel_rules=None, source_id=None)
 Build actions from ordered ACL output list

faucet.valve_acl.build_output_actions(acl_table, output_dict, tunnel_rules=None,
 source_id=None)
 Implement actions to alter packet/output.

faucet.valve_acl.build_rule_ofmsgs(rule_conf, acl_table, acl_allow_inst,
 acl_force_port_vlan_inst, highest_priority,
 acl_rule_priority, meters, exact_match, port_num=None,
 vlan_vid=None, tunnel_rules=None, source_id=None,
 flowdel=False)
 Build an ACL rule and return OFMSGs

faucet.valve_acl.build_tunnel_ofmsgs(rule_conf, acl_table, priority, port_num=None,
 vlan_vid=None, flowdel=False)
 Build a specific tunnel only ofmsgs

faucet.valve_acl.push_vlan(acl_table, vlan_vid)
 Push a VLAN tag with optional selection of eth type.

faucet.valve_acl.rewrite_vlan(acl_table, output_dict)
 Implement actions to rewrite VLAN headers.
```

faucet.valve_coprocessor module

Implementation of Valve coprocessor.

```
class faucet.valve_coprocessor.CoprocessorManager(ports, copro_table, vlan_table,
 eth_src_table, output_table,
 low_priority, high_priority)
Bases: faucet.valve_manager_base.ValveManagerBase
```

Implementation of Valve coprocessor.

```
add_port(port)
 Add flows to allow coprocessor to inject or output packets.
```

faucet.valve_lldp module

Manage LLDP.

```
class faucet.valve_lldp.ValveLLDPManager(vlan_table, highest_priority, logger, notify,
 inc_var, set_var, set_port_var, stack_manager)
Bases: faucet.valve_manager_base.ValveManagerBase
```

Manage LLDP.

```
add_port(port)
 install flows in response to a new port
```

update_stack_link_state(*ports, now, valve, other_valves*)

Update the stack link states of the set of provided stack ports

Parameters

- **ports** (*list*) – List of stack ports to update the state of
- **now** (*float*) – Current time
- **valve** ([Valve](#)) – Valve that owns this LLDPManager instance
- **other_valves** (*list*) – List of other valves

Returns ofmsgs by valve

Return type dict

faucet.valve_manager_base module

Valve Manager base class

class faucet.valve_manager_base.ValveManagerBase

Bases: object

Base class for ValveManager objects.

Expected to control the installation of flows into datapath tables.

Ideally each datapath table should be controlled by 1 manager only.

add_port(*port*)

install flows in response to a new port

add_vlan(*vlan, cold_start*)

install flows in response to a new VLAN

del_port(*port*)

delete flows in response to a port removal

del_vlan(*vlan*)

delete flows in response to a VLAN removal

initialise_tables()

initialise tables controlled by this manager.

update_vlan(*vlan*)

flows in response to updating an existing VLAN.

faucet.valve_of module

Utility functions to parse/create OpenFlow messages.

faucet.valve_of.apply_actions(*actions*)

Return instruction that applies action list.

Parameters **actions** (*list*) – list of OpenFlow actions.

Returns instruction of actions.

Return type ryu.ofproto.ofproto_v1_3_parser.OFPIInstruction

faucet.valve_of.apply_meter(*meter_id*)

Return instruction to apply a meter.

```
faucet.valve_of.barrier()  
 Return OpenFlow barrier request.  
  
 Returns barrier request.  
  
 Return type ryu.ofproto.ofproto_v1_3_parser.OFPBarrierRequest  
  
faucet.valve_of.bucket(weight=0, watch_port=4294967295, watch_group=4294967295, actions=None)  
 Return a group action bucket with provided actions.  
  
faucet.valve_of.build_group_flood_buckets(vlan_floodActs)  
 Return a list of group buckets to implement flooding on a VLAN.  
  
faucet.valve_of.build_match_dict(in_port=None, vlan=None, eth_type=None, eth_src=None, eth_dst=None, eth_dst_mask=None, icmpv6_type=None, nw_proto=None, nw_dst=None, metadata=None, metadata_mask=None, vlan_pcp=None, udp_src=None, udp_dst=None)  
  
faucet.valve_of.controller_pps_meteradd(datapath=None, pps=0)  
 Add a PPS meter towards controller.  
  
faucet.valve_of.controller_pps_meterdel(datapath=None)  
 Delete a PPS meter towards controller.  
  
faucet.valve_of.dec_ip_ttl()  
 Return OpenFlow action to decrement IP TTL.  
  
 Returns decrement IP TTL.  
  
 Return type ryu.ofproto.ofproto_v1_3_parser.OFPActionDecNwTtl  
  
faucet.valve_of.dedupe_ofmsgs(input_ofmsgs, random_order, flowkey)  
 Return deduplicated ofmsg list.  
  
faucet.valve_of.dedupe_output_port acts(output_port Acts)  
 Deduplicate parser.OFPActionOutputs (because Ryu doesn't define __eq__).  
  
 Parameters of ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput (list) –  
 output to port actions.  
  
 Returns output to port actions.  
  
 Return type list of ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput  
  
faucet.valve_of.dedupe_overlaps_ofmsgs(input_ofmsgs, random_order, flowkey)  
  
faucet.valve_of.desc_stats_request(datapath=None)  
 Query switch description.  
  
faucet.valve_of.devid_present(vid)  
 Return VLAN VID without VID_PRESENT flag set.  
  
 Parameters vid(int) – VLAN VID with VID_PRESENT.  
  
 Returns VLAN VID.  
  
 Return type int  
  
faucet.valve_of.faucet_async(datapath=None, notify_flow_removed=False, packet_in=True, port_status=True)  
 Return async message config for FAUCET/Gauge  
  
faucet.valve_of.faucet_config(datapath=None)  
 Return switch config for FAUCET.
```

`faucet.valve_of.flood_port_outputs(tagged_ports, untagged_ports, in_port=None, exclude_ports=None)`

Return actions for both tagged and untagged ports.

`faucet.valve_of.flood_tagged_port_outputs(ports, in_port=None, exclude_ports=None)`

Return list of actions necessary to flood to list of tagged ports.

`faucet.valve_of.flood_untagged_port_outputs(ports, in_port=None, exclude_ports=None)`

Return list of actions necessary to flood to list of untagged ports.

`faucet.valve_of.flowmod(cookie, command, table_id, priority, out_port, out_group, match_fields, inst, hard_timeout, idle_timeout, flags=0)`

`faucet.valve_of.goto_table(table)`

Return instruction to goto table.

Parameters `table` (`ValveTable`) – table to goto.

Returns goto instruction.

Return type `ryu.ofproto.ofproto_v1_3_parser.OFPInstruction`

`faucet.valve_of.group_act(group_id)`

Return an action to run a group.

`faucet.valve_of.groupadd(datapath=None, type_=0, group_id=0, buckets=None)`

Add a group.

`faucet.valve_of.groupadd_ff(datapath=None, group_id=0, buckets=None)`

Add a fast failover group.

`faucet.valve_of.groupdel(datapath=None, group_id=4294967292)`

Delete a group (default all groups).

`faucet.valve_of.groupmod(datapath=None, type_=0, group_id=0, buckets=None)`

Modify a group.

`faucet.valve_of.groupmod_ff(datapath=None, group_id=0, buckets=None)`

Modify a fast failover group.

`faucet.valve_of.ignore_port(port_num)`

Return True if FAUCET should ignore this port.

Parameters `port_num` (`int`) – switch port.

Returns True if FAUCET should ignore this port.

Return type bool

`faucet.valve_of.is_apply_actions(instruction)`

Return True if an apply action.

Parameters `instruction` – OpenFlow instruction.

Returns True if an apply action.

Return type bool

`faucet.valve_of.is_flowaddmod(ofmsg)`

Return True if flow message is a FlowMod, add or modify.

Parameters `ofmsg` – `ryu.ofproto.ofproto_v1_3_parser` message.

Returns True if is a FlowMod, add or modify.

Return type bool

`faucet.valve_of.is_flowdel(ofmsg)`

Return True if flow message is a FlowMod and a delete.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a FlowMod delete/strict.

Return type bool

`faucet.valve_of.is_flowmod(ofmsg)`

Return True if flow message is a FlowMod.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a FlowMod

Return type bool

`faucet.valve_of.is_global_flowdel(ofmsg)`

Is a delete of all flows in all tables.

`faucet.valve_of.is_global_groupdel(ofmsg)`

Is a delete of all groups.

`faucet.valve_of.is_global_meterdel(ofmsg)`

Is a delete of all meters.

`faucet.valve_of.is_groupadd(ofmsg)`

Return True if OF message is a GroupMod and command is add.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a GroupMod add

Return type bool

`faucet.valve_of.is_groupdel(ofmsg)`

Return True if OF message is a GroupMod and command is delete.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a GroupMod delete

Return type bool

`faucet.valve_of.is_groupmod(ofmsg)`

Return True if OF message is a GroupMod.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a GroupMod

Return type bool

`faucet.valve_of.is_meter(instruction)`

Return True if a meter.

Parameters `instruction` – OpenFlow instruction.

Returns True if a meter.

Return type bool

`faucet.valve_of.is_meteradd(ofmsg)`

Return True if OF message is a MeterMod and command is add.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a MeterMod add

Return type bool

`faucet.valve_of.is_meterdel(ofmsg)`

Return True if OF message is a MeterMod and command is delete.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a MeterMod delete

Return type bool

`faucet.valve_of.is_metermod(ofmsg)`

Return True if OF message is a MeterMod.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a MeterMod

Return type bool

`faucet.valve_of.is_output(ofmsg)`

Return True if flow message is an action output message.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a OFPActionOutput.

Return type bool

`faucet.valve_of.is_packetout(ofmsg)`

Return True if OF message is a PacketOut

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a PacketOut

Return type bool

`faucet.valve_of.is_set_field(action)`

`faucet.valve_of.is_table_features_req(ofmsg)`

Return True if flow message is a TFM req.

Parameters `ofmsg` – ryu.ofproto.ofproto_v1_3_parser message.

Returns True if is a TFM req.

Return type bool

`faucet.valve_of.match(match_fields)`

Return OpenFlow matches from dict.

Parameters `match_fields` (`dict`) – match fields and values.

Returns matches.

Return type ryu.ofproto.ofproto_v1_3_parser.OFPMatch

`faucet.valve_of.match_from_dict(match_dict)`

`faucet.valve_of.metadata_goto_table(metadata, mask, table)`

Return instructions to write metadata and goto table.

Parameters

- `metadata` (`int`) – metadata to write to packet

- **maks** (*int*) – mask to apply to metadata
- **table** ([ValveTable](#)) – table to goto.

Returns list of OFPInstructions

`faucet.valve_of.meteradd(meter_conf, command=0)`

Add a meter based on YAML configuration.

`faucet.valve_of.meterdel(datapath=None, meter_id=4294967295)`

Delete a meter (default all meters).

`faucet.valve_of.output_controller(max_len=194)`

Return OpenFlow action to packet in to the controller.

Parameters **max_len** (*int*) – max number of bytes from packet to output.

Returns packet in action.

Return type `ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput`

`faucet.valve_of.output_in_port()`

Return OpenFlow action to output out input port.

Returns `ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput`.

`faucet.valve_of.output_non_output_actions(flood Acts)`

Split output actions into deduped actions, output ports, and non-output port actions.

Parameters **of** `ryu.ofproto.ofproto_v1_3_parser.OFPActions(list)` – flood actions.

Returns set of deduped actions, output ports, and non-output actions.

`faucet.valve_of.output_port(port_num, max_len=0)`

Return OpenFlow action to output to a port.

Parameters

- **port_num** (*int*) – port to output to.
- **max_len** (*int*) – maximum length of packet to output (default no maximum).

Returns output to port action.

Return type `ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput`

`faucet.valve_of.packetout(port_num, data)`

Return OpenFlow action to packet out to dataplane from controller.

Parameters

- **port_num** (*int*) – port to output to.
- **data** (*str*) – raw packet to output.

Returns packet out action.

Return type `ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput`

`faucet.valve_of.packetouts(port_nums, data)`

Return OpenFlow action to multiply packet out to dataplane from controller.

Parameters

- **port_num** (*list*) – ints, ports to output to.
- **data** (*str*) – raw packet to output.

Returns packet out action.

Return type ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput

```
faucet.valve_of.pop_vlan()
 Return OpenFlow action to pop outermost Ethernet 802.1Q VLAN header.
```

Returns Pop VLAN.

Return type ryu.ofproto.ofproto_v1_3_parser.OFPActionPopVlan

```
faucet.valve_of.port_status_from_state(state)
 Return True if OFPPS_LINK_DOWN is not set.
```

faucet.valve_of.ports_from_output_port_acts(output_port_acts)
 Return unique port numbers from OFPActionOutput actions.

Parameters of ryu.ofproto.ofproto_v1_3_parser.OFPActionOutput (*list*) – output to port actions.

Returns set of port number ints.

faucet.valve_of.push_vlan_act(table, vlan_vid, eth_type=33024)
 Return OpenFlow action list to push Ethernet 802.1Q header with VLAN VID.

Parameters **vid** (*int*) – VLAN VID

Returns actions to push 802.1Q header with VLAN VID set.

Return type list

faucet.valve_of.set_field(kwds)**
 Return action to set any field.

Parameters **kwds** (*dict*) – exactly one field to set

Returns set field action.

Return type ryu.ofproto.ofproto_v1_3_parser.OFPActionSetField

faucet.valve_of.slowpath_pps_meteradd(datapath=None, pps=0)
 Add a PPS meter towards controller.

faucet.valve_of.slowpath_pps_meterdel(datapath=None)
 Delete a PPS meter towards controller.

faucet.valve_of.table_features(body)

faucet.valve_of.valve_flowreorder(input_ofmsgs, use_barriers=True)
 Reorder flows for better OFA performance.

faucet.valve_of.valve_match_vid(value)

faucet.valve_of.vid_present(vid)
 Return VLAN VID with VID_PRESENT flag set.

Parameters **vid** (*int*) – VLAN VID

Returns VLAN VID with VID_PRESENT.

Return type int

`faucet.valve_of_old module`

Deprecated OF matches.

`faucet.valve_outonly module`

Implementation of Valve output only.

```
class faucet.valve_outonly.OutputOnlyManager(vlan_table, highest_priority)
Bases: faucet.valve_manager_base.ValveManagerBase
```

Implementation of Valve output only.

```
add_port(port)
 install flows in response to a new port
```

`faucet.valve_packet module`

Utility functions for parsing and building Ethernet packet/contents.

```
class faucet.valve_packet.PacketMeta(data, orig_len, pkt, eth_pkt, vlan_pkt, port, valve_vlan,
 eth_src, eth_dst, eth_type)
Bases: object
```

Original, and parsed Ethernet packet metadata.

```
ETH_TYPES_PARSERS = {2048: (4, <functools.lru_cache_wrapper object>, <class 'ryu.lib
MAX_ETH_TYPE_PKT_SIZE = {2048: 174, 2054: 64}
MIN_ETH_TYPE_PKT_SIZE = {2048: 38, 2054: 46, 34525: 58}

data
eth_dst
eth_pkt
eth_src
eth_type
ip_ver()
 Return IP version number.

l3_dst
l3_pkt
l3_src
log()
orig_len
packet_complete()
 True if we have the complete packet.

pkt
port
```

reparse (*max_len*)
 Reparse packet using data up to the specified maximum length.

reparse_all ()
 Reparse packet with all available data.

reparse_ip (*payload=0*)
 Reparse packet with specified IP header type and optionally payload.

vlan**vlan_pkt**

`faucet.valve_packet.arp_reply(vid, eth_src, eth_dst, src_ip, dst_ip)`
 Return an ARP reply packet.

Parameters

- **vid** (*int or None*) – VLAN VID to use (or None).
- **eth_src** (*str*) – Ethernet source address.
- **eth_dst** (*str*) – destination Ethernet MAC address.
- **src_ip** (*ipaddress.IPv4Address*) – source IPv4 address.
- **dst_ip** (*ipaddress.IPv4Address*) – destination IPv4 address.

Returns serialized ARP reply packet.**Return type** `ryu.lib.packet.arp`

`faucet.valve_packet.arp_request(vid, eth_src, eth_dst, src_ip, dst_ip)`
 Return an ARP request packet.

Parameters

- **vid** (*int or None*) – VLAN VID to use (or None).
- **eth_src** (*str*) – Ethernet source address.
- **eth_dst** (*str*) – Ethernet destination address.
- **src_ip** (*ipaddress.IPv4Address*) – source IPv4 address.
- **dst_ip** (*ipaddress.IPv4Address*) – requested IPv4 address.

Returns serialized ARP request packet.**Return type** `ryu.lib.packet.arp`

`faucet.valve_packet.build_pkt_header(vid, eth_src, eth_dst, dl_type)`
 Return an Ethernet packet header.

Parameters

- **vid** (*int or None*) – VLAN VID to use (or None).
- **eth_src** (*str*) – source Ethernet MAC address.
- **eth_dst** (*str*) – destination Ethernet MAC address.
- **dl_type** (*int*) – EtherType.

Returns Ethernet packet with header.**Return type** `ryu.lib.packet.ethernet`

```
faucet.valve_packet.echo_reply(vid, eth_src, eth_dst, src_ip, dst_ip, data)
```

Return an ICMP echo reply packet.

Parameters

- **vid** (*int or None*) – VLAN VID to use (or None).
- **eth_src** (*str*) – Ethernet source address.
- **eth_dst** (*str*) – destination Ethernet MAC address.
- **src_ip** (*ipaddress.IPv4Address*) – source IPv4 address.
- **dst_ip** (*ipaddress.IPv4Address*) – destination IPv4 address.

Returns serialized ICMP echo reply packet.

Return type ryu.lib.packet.icmp

```
faucet.valve_packet.faucet_lldp_stack_state_tlv(dp, port)
```

Return a LLDP TLV for state of a stack port.

```
faucet.valve_packet.faucet_lldp_tlv(dp)
```

Return LLDP TLVs for a datapath.

```
faucet.valve_packet.faucet_oui(mac)
```

Return first 3 bytes of MAC address (given as str).

```
faucet.valve_packet.faucet_tlv(lldp_pkt, faucet_dp_mac)
```

Return list of TLVs with FAUCET OUI.

```
faucet.valve_packet.icmpv6_echo_reply(vid, eth_src, eth_dst, src_ip, dst_ip, hop_limit, id_, seq, data)
```

Return IPv6 ICMP echo reply packet.

Parameters

- **vid** (*int or None*) – VLAN VID to use (or None).
- **eth_src** (*str*) – source Ethernet MAC address.
- **eth_dst** (*str*) – destination Ethernet MAC address.
- **src_ip** (*ipaddress.IPv6Address*) – source IPv6 address.
- **dst_ip** (*ipaddress.IPv6Address*) – destination IPv6 address.
- **hop_limit** (*int*) – IPv6 hop limit.
- **id** (*int*) – identifier for echo reply.
- **seq** (*int*) – sequence number for echo reply.
- **data** (*str*) – payload for echo reply.

Returns Serialized IPv6 ICMP echo reply packet.

Return type ryu.lib.packet.ethernet

```
faucet.valve_packet.int_from_mac(mac)
```

```
faucet.valve_packet.int_in_mac(mac, to_int)
```

```
faucet.valve_packet.ipv4_parseable(ip_header_data)
```

Return True if an IPv4 packet we could parse.

`faucet.valve_packet.ipv6_link_eth_mcast(dst_ip)`

Return an Ethernet multicast address from an IPv6 address.

See RFC 2464 section 7.

Parameters `dst_ip` (`ipaddress.IPv6Address`) – IPv6 address.

Returns Ethernet multicast address.

Return type str

`faucet.valve_packet.ipv6_solicited_node_from_unicast(unicast)`

Return IPv6 solicited node multicast address from IPv6 unicast address.

See RFC 3513 section 2.7.1.

Parameters `unicast` (`ipaddress.IPv6Address`) – IPv6 unicast address.

Returns IPv6 solicited node multicast address.

Return type `ipaddress.IPv6Address`

`faucet.valve_packet.lacp_actor_up(lacp_pkt)`

Return 1 if remote LACP link is up.

```
faucet.valve_packet.lacp_reqreply(eth_src, actor_system, actor_key, ac-
 actor_port, actor_port_priority=0, ac-
 actor_state_synchronization=0, actor_state_activity=0,
 actor_state_collecting=1, actor_state_distributing=1,
 partner_system='00:00:00:00:00:00', partner_key=0,
 partner_port=0, partner_system_priority=0, part-
 ner_port_priority=0, partner_state_defaulted=0, part-
 ner_state_expired=0, partner_state_timeout=0, part-
 ner_state_collecting=0, partner_state_distributing=0,
 partner_state_aggregation=0, partner-
 state_synchronization=0, partner_state_activity=0)
```

Return a LACP frame.

Parameters

- `eth_src` (str) – source Ethernet MAC address.
- `actor_system` (str) – actor system ID (MAC address)
- `actor_key` (int) – actor's LACP key assigned to this port.
- `actor_port` (int) – actor port number.
- `actor_state_synchronization` (int) – 1 if we will use this link.
- `actor_state_activity` (int) – 1 if actively sending LACP.
- `actor_state_collecting` (int) – 1 if receiving on this link.
- `actor_state_distributing` (int) – 1 if transmitting on this link.
- `partner_system` (str) – partner system ID (MAC address)
- `partner_key` (int) – partner's LACP key assigned to this port.
- `partner_port` (int) – partner port number.
- `partner_system_priority` (int) – partner's system priority.
- `partner_port_priority` (int) – partner's port priority.
- `partner_state_defaulted` (int) – 1 if partner reverted to defaults.

- **partner_state_expired**(*int*) – 1 if partner thinks LACP expired.
- **partner_state_timeout**(*int*) – 1 if partner has short timeout.
- **partner_state_collecting**(*int*) – 1 if partner receiving on this link.
- **partner_state_distributing**(*int*) – 1 if partner transmitting on this link.
- **partner_state_aggregation**(*int*) – 1 if partner can aggregate this link.
- **partner_state_synchronization**(*int*) – 1 if partner will use this link.
- **partner_state_activity**(*int*) – 1 if partner actively sends LACP.

Returns Ethernet packet with header.

Return type ryu.lib.packet.ethernet

```
faucet.valve_packet.lldp_beacon(eth_src, chassis_id, port_id, ttl, org_tlv=NONE, system_name=None, port_descr=None)
```

Return an LLDP frame suitable for a host/access port.

Parameters

- **eth_src**(*str*) – source Ethernet MAC address.
- **chassis_id**(*str*) – Chassis ID.
- **port_id**(*int*) – port ID,
- **TTL**(*int*) – TTL for payload.
- **org_tlv**(*list*) – list of tuples of (OUI, subtype, info).

Returns Ethernet packet with header.

Return type ryu.lib.packet.ethernet

```
faucet.valve_packet.mac_addr_all_zeros(mac_addr)
```

Returns True if mac_addr is all zeros.

Parameters **mac_addr**(*str*) – MAC address.

Returns True if all zeros.

Return type bool

```
faucet.valve_packet.mac_addr_is_unicast(mac_addr)
```

Returns True if mac_addr is a unicast Ethernet address.

Parameters **mac_addr**(*str*) – MAC address.

Returns True if a unicast Ethernet address.

Return type bool

```
faucet.valve_packet.mac_byte_mask(mask_bytes=0)
```

Return a MAC address mask with n bytes masked out.

```
faucet.valve_packet.mac_mask_bits(mac_mask)
```

Return number of bits in MAC mask or 0.

```
faucet.valve_packet.nd_advert(vid, eth_src, eth_dst, src_ip, dst_ip)
```

Return IPv6 neighbor advertisement packet.

Parameters

- **vid**(*int or None*) – VLAN VID to use (or None).
- **eth_src**(*str*) – source Ethernet MAC address.

- **eth_dst** (*str*) – destination Ethernet MAC address.
- **src_ip** (*ipaddress.IPv6Address*) – source IPv6 address.
- **dst_ip** (*ipaddress.IPv6Address*) – destination IPv6 address.

Returns Serialized IPv6 neighbor discovery packet.

Return type ryu.lib.packet.ethernet

`faucet.valve_packet.nd_request(vid, eth_src, eth_dst, src_ip, dst_ip)`

Return IPv6 neighbor discovery request packet.

Parameters

- **vid** (*int or None*) – VLAN VID to use (or None).
- **eth_src** (*str*) – source Ethernet MAC address.
- **eth_dst** (*str*) – Ethernet destination address.
- **src_ip** (*ipaddress.IPv6Address*) – source IPv6 address.
- **dst_ip** (*ipaddress.IPv6Address*) – requested IPv6 address.

Returns Serialized IPv6 neighbor discovery packet.

Return type ryu.lib.packet.ethernet

`faucet.valve_packet.parse_eth_pkt(pkt)`

Return parsed Ethernet packet.

Parameters **pkt** (*ryu.lib.packet.packet*) – packet received from dataplane.

Returns Ethernet packet.

Return type ryu.lib.packet.ethernet

`faucet.valve_packet.parse_faucet_lldp(lldp_pkt, faucet_dp_mac)`

Parse and return FAUCET TLVs from LLDP packet.

`faucet.valve_packet.parse_lacp_pkt(pkt)`

Return parsed LACP packet.

Parameters **pkt** (*ryu.lib.packet.packet*) – packet received from dataplane.

Returns LACP packet.

Return type ryu.lib.packet.lacp

`faucet.valve_packet.parse_lldp(pkt)`

Return parsed LLDP packet.

Parameters **pkt** (*ryu.lib.packet.packet*) – packet received from dataplane.

Returns LLDP packet.

Return type ryu.lib.packet.lldp

`faucet.valve_packet.parse_packet_in_pkt(data, max_len, eth_pkt=None, vlan_pkt=None)`

Parse a packet received via packet in from the dataplane.

Parameters

- **data** (*bytearray*) – packet data from dataplane.
- **max_len** (*int*) – max number of packet data bytes to parse.

Returns raw packet ryu.lib.packet.ethernet: parsed Ethernet packet. int: Ethernet type of packet
(inside VLAN) int: VLAN VID (or None if no VLAN)

Return type ryu.lib.packet.packet

`faucet.valve_packet.router_advert(vid, eth_src, eth_dst, src_ip, dst_ip, vips, pi_flags=6)`

Return IPv6 ICMP Router Advert.

Parameters

- **vid** (*int or None*) – VLAN VID to use (or None).
- **eth_src** (*str*) – source Ethernet MAC address.
- **eth_dst** (*str*) – dest Ethernet MAC address.
- **src_ip** (*ipaddress.IPv6Address*) – source IPv6 address.
- **vips** (*list*) – prefixes (*ipaddress.IPV6Address*) to advertise.
- **pi_flags** (*int*) – flags to set in prefix information field (default set A and L)

Returns Serialized IPv6 ICMP RA packet.

Return type ryu.lib.packet.ethernet

`faucet.valve_packet.tlv_cast(tlvs, tlv_attr, cast_func)`

Return cast'd attribute of first TLV or None.

`faucet.valve_packet.tlvs_by_subtype(tlvs, subtype)`

Return list of TLVs with matching type.

`faucet.valve_packet.tlvs_by_type(tlvs, tlv_type)`

Return list of TLVs with matching type.

[faucet.valve_pipeline module](#)

Manages movement of packets through the faucet pipeline.

class `faucet.valve_pipeline.ValvePipeline(dp)`

Bases: `faucet.valve_manager_base.ValveManagerBase`

Responsible for maintaining the integrity of the Faucet pipeline for a single valve.

Controls what packets a module sees in its tables and how it can pass packets through the pipeline.

Responsible for installing flows in the vlan, egress and classification tables

accept_to_classification(actions=None)

Get instructions to forward packet through the pipeline to classification table. :param actions: (optional)
list of actions to apply to packet.

Returns list of instructions

accept_to_egress(actions=None)

Get instructions to forward packet through the pipeline to egress table

Raises an assertion error if egress pipeline is not configured

Parameters **actions** – (optional) list of actions to apply to the packet

Returns

Return type list of instructions

accept_to_l2_forwarding (*actions=None*)
Get instructions to forward packet through the pipeline to l2 forwarding. :param actions: (optional) list of actions to apply to packet.

Returns list of instructions

accept_to_vlan (*actions=None*)
Get instructions to forward packet through the pipeline to vlan table. :param actions: (optional) list of actions to apply to packet.

Returns list of instructions

add_drop_spoofed_faucet_mac_rules ()
Install rules to drop spoofed faucet mac

add_port (*port*)
install flows in response to a new port

del_port (*port*)
delete flows in response to a port removal

filter_packets (*match_dict, priority_offset=0*)
get a list of flow modification messages to filter packets from the pipeline. :param match_dict: a dictionary specifying the match fields :param priority_offset: used to prevent overlapping entries

initialise_tables ()
Install rules to initialise the classification_table

output (*port, vlan, hairpin=False, external_forwarding_requested=None*)
Get instructions list to output a packet through the regular pipeline.

Parameters

- **port** – Port object of port to output packet to
- **vlan** – Vlan object of vlan to output packet on
- **hairpin** – if True, hairpinning is required
- **apply_egress_acl** – if True the packet will be sent to the egress acl table before being output

Returns list of Instructions

remove_filter (*match_dict, strict=True, priority_offset=0*)
retrieve flow mods to remove a filter from the classification table

select_packets (*target_table, match_dict, actions=None, priority_offset=0*)
retrieve rules to redirect packets matching match_dict to table

faucet.valve_route module

Valve IPv4/IPv6 routing implementation.

class `faucet.valve_route.AnonVLAN(vid)`
Bases: object

class `faucet.valve_route.NextHop(eth_src, port, now)`
Bases: object

Describes a directly connected (at layer 2) nexthop.

```
age (now)
 Return age of this nexthop.

cache_time

dead (max_fib_retries)
 Return True if this nexthop is considered dead.

eth_src

last_retry_time

next_retry (now, max_resolve_backoff_time)
 Increment state for next retry.

next_retry_time

port

resolution_due (now, max_age)
 Return True if this nexthop is due to be re resolved/retried.

resolve_retries

class faucet.valve_route.ValveIPv4RouteManager (logger, notify, global_vlan,
 neighbor_timeout,
 max_hosts_per_resolve_cycle,
 max_host_fib_retry_count,
 max_resolve_backoff_time, proactive_learn,
 dec_ttl, multi_out,
 fib_table, vip_table, pipeline, routers,
 stack_manager)
Bases: faucet.valve_route.ValveRouteManager

Implement IPv4 RIB/FIB.

CONTROL_ETH_TYPES = (2048, 2054)

ETH_TYPE = 2048

ICMP_SIZE = 174

ICMP_TYPE = 1

IPV = 4

IP_PKT
 alias of ryu.lib.packet.ipv4.ipv4

active

advertise (_vlan)

control_plane_handler (now, pkt_meta)
 Handle packets destined for router otherwise proactively learn host information

dec_ttl

fib_table

global_routing

global_vlan

logger

max_host_fib_retry_count
```

```

max_hosts_per_resolve_cycle
max_resolve_backoff_time
multi_out
neighbor_timeout
notify
pipeline
proactive_learn
route_priority
routers
switch_manager
vip_table

class faucet.valve_route.ValveIPv6RouteManager(logger, notify, global_vlan,
 neighbor_timeout,
 max_hosts_per_resolve_cycle,
 max_host_fib_retry_count,
 max_resolve_backoff_time, proactive_learn, dec_ttl, multi_out,
 fib_table, vip_table, pipeline, routers,
 stack_manager)

```

Bases: `faucet.valve_route.ValveRouteManager`

Implement IPv6 FIB.

```

CONTROL_ETH_TYPES = (34525, )
ETH_TYPE = 34525
ICMP_SIZE = 194
ICMP_TYPE = 58
IPV = 6
IP_PKT
 alias of ryu.lib.packet.ipv6.ipv6
active
advertise(vlan)
control_plane_handler(now, pkt_meta)
 Resolve packets destined for router or proactively learn host information
dec_ttl
fib_table
global_routing
global_vlan
logger
max_host_fib_retry_count
max_hosts_per_resolve_cycle
max_resolve_backoff_time

```

```
multi_out
neighbor_timeout
notify
pipeline
proactive_learn
route_priority
routers
switch_manager
vip_table

class faucet.valve_route.ValveRouteManager(logger, notify, global_vlan, neighbor_timeout, max_hosts_per_resolve_cycle, max_host_fib_retry_count, max_resolve_backoff_time, proactive_learn, dec_ttl, multi_out, fib_table, vip_table, pipeline, routers, stack_manager)
Bases: faucet.valve_manager_base.ValveManagerBase
```

Base class to implement RIB/FIB.

```
CONTROL_ETH_TYPES = ()
ETH_TYPE = None
ICMP_SIZE = None
ICMP_TYPE = None
IPV = 0
IP_PKT = None
MAX_PACKET_IN_SIZE = 194
```

active

add_host_fib_route_from_pkt (now, pkt_meta)

Add a host FIB route given packet from host.

Parameters

- **now** (*float*) – seconds since epoch.
- **pkt_meta** ([PacketMeta](#)) – received packet.

Returns OpenFlow messages.

Return type list

add_route (vlan, ip_gw, ip_dst)

Add a route to the RIB.

Parameters

- **vlan** (*vlan*) – VLAN containing this RIB.
- **ip_gw** (*ipaddress.ip_address*) – IP address of nexthop.
- **ip_dst** (*ipaddress.ip_network*) – destination IP network.

Returns OpenFlow messages.

Return type list

```
add_vlan (vlan, cold_start)
 install flows in response to a new VLAN

advertise (vlan)
control_plane_handler (now, pkt_meta)
dec_ttl
del_route (vlan, ip_dst)
 Delete a route from the RIB.
```

Only one route with this exact destination is supported.

Parameters

- **vlan** (*vlan*) – VLAN containing this RIB.
- **ip_dst** (*ipaddress.ip_network*) – destination IP network.

Returns OpenFlow messages.

Return type list

```
expire_port_nexthops (port)
 Expire all hosts on a port

fib_table
global_routing
global_vlan
logger
max_host_fib_retry_count
max_hosts_per_resolve_cycle
max_resolve_backoff_time
multi_out
neighbor_timeout
nexthop_dead (nexthop_cache_entry)
 Returns true if the nexthop_cache_entry is considered dead

notify
notify_learn (pkt_meta)
pipeline
proactive_learn
resolve_expire_hosts (vlan, now, resolve_all=True)
 Re/resolve hosts.
```

Parameters

- **vlan** (*vlan*) – VLAN containing this RIB/FIB.
- **now** (*float*) – seconds since epoch.
- **resolve_all** (*bool*) – attempt to resolve all unresolved gateways.

Returns OpenFlow messages.

Return type list

resolve_gateways (*vlan*, *now*, *resolve_all=True*)
Re/resolve gateways.

Parameters

- **vlan** (*vlan*) – VLAN containing this RIB/FIB.
- **now** (*float*) – seconds since epoch.
- **resolve_all** (*bool*) – attempt to resolve all unresolved gateways.

Returns OpenFlow messages.

Return type list

route_priority

router_vlan_for_ip_gw (*vlan*, *ip_gw*)
Return router VLAN for IP gateway (or None).

Parameters

- **vlan** (*vlan*) – VLAN containing this RIB.
- **ip_gw** (*ipaddress.ip_address*) – IP address of nexthop.

Returns VLAN for this gateway or None.

routers

switch_manager

vip_table

faucet.valve_ryuapp module

RyuApp base class for FAUCET/Gauge.

```
class faucet.valve_ryuapp.EventReconfigure
 Bases: ryu.controller.event.EventBase
 Event sent to controller to cause config reload.

class faucet.valve_ryuapp.RyuAppBase(*args, **kwargs)
 Bases: ryu.base.app_manager.RyuApp
 RyuApp base class for FAUCET/Gauge.

 OFP_VERSIONS = [4]

 connect_or_disconnect_handler(ryu_event)
 Handle connection or disconnection of a datapath.

 Parameters ryu_event (ryu.controller.dpset.EventDP) – trigger.

 exc_logname = ''

 get_setting(setting, path_eval=False)
 Return config setting prefaced with logname.

 logname = ''

 reconnect_handler(ryu_event)
 Handle reconnection of a datapath.
```

Parameters `ryu_event` (`ryu.controller.dpset.EventDPReconnected`) – trigger.
reload_config (`_ryu_event`)
Handle reloading configuration.
signal_handler (`sigid, _`)
Handle signals.
Parameters `sigid` (`int`) – signal received.
start()
Start controller.

exception `faucet.valve_ryuapp.ValveDeadThreadException`
Bases: `Exception`
Exception raised when a dead thread is detected.

faucet.valve_stack module

Manage higher level stack functions

class `faucet.valve_stack.ValveStackManager` (`logger, dp, stack, tunnel_acls, acl_manager, **kwargs`)
Bases: `faucet.valve_manager_base.ValveManagerBase`

Implement stack manager, this handles the more higher-order stack functions. This includes port nominations and flood directionality.

acl_update_tunnel (`acl`)
Return ofmsgs for all tunnels in an ACL with a tunnel rule
add_tunnel_acls()
Returns ofmsgs installing the tunnel path rules
adjacent_stack_ports (`peer_dp`)
Return list of ports that connect to an adjacent DP
consistent_roots (`expected_root_name, valve, other_valves`)
Returns true if all the stack nodes have the root configured correctly

default_port_towards (`dp_name`)
Default shortest path towards the provided destination, via direct shortest path

Parameters `dp_name` (`str`) – Destination DP
Returns port from current node that is shortest directly towards destination

Return type `Port`

edge_learn_port_towards (`pkt_meta, edge_dp`)
Returns the port towards the edge DP

Parameters

- `pkt_meta` (`PacketMeta`) – Packet on the edge DP
- `edge_dp` (`DP`) – Edge DP that received the packet

Returns Port towards the edge DP via some stack chosen metric

Return type `Port`

is_away (port)

Return whether the port is an away port for the node

is_pruned_port (port)

Return true if the port is to be pruned

is_selected_towards_root_port (port)

Return true if the port is the chosen towards root port

is_stack_port (port)

Return whether the port is a stack port

is_towards_root (port)

Return whether the port is a port towards the root for the node

nominate_stack_root (root_valve, other_valves, now, last_live_times, update_time)

Nominate a new stack root

Parameters

- **root_valve** ([Valve](#)) – Previous/current root Valve object
- **other_valves** ([list](#)) – List of other valves (not including previous root)
- **now** ([float](#)) – Current time
- **last_live_times** ([dict](#)) – Last live time value for each DP
- **update_time** ([int](#)) – Stack root update interval time

Returns Name of the new elected stack root

Return type str

relative_port_towards (dp_name)

Returns the shortest path towards provided destination, via either the root or away paths

Parameters **dp_name** ([str](#)) – Destination DP

Returns

port from current node that is towards/away the destination DP depending on relative position of the current node

Return type [Port](#)

reset_peer_distances ()

Recalculates the towards and away ports for this node

stack_ports ()

Yield the stack ports of this stack node

static stacked_valves (valves)

Return set of valves that have stacking enabled

tunnel_outport (src_dp, dst_dp, dst_port)

Returns the output port for the current stack node for the tunnel path

Parameters

- **src_dp** ([str](#)) – Source DP name of the tunnel
- **dst_dp** ([str](#)) – Destination DP name of the tunnel
- **dst_port** ([int](#)) – Destination port of the tunnel

Returns Output port number for the current node of the tunnel

Return type int**update_health** (now, last_live_times, update_time)

Returns whether the current stack node is healthy, a **healthy stack node** is one that attempted connected recently, or was known to be running recently, has all LAGs UP and any stack port UP

Parameters

- **now** (*float*) – Current time
- **last_live_times** (*dict*) – Last live time value for each DP
- **update_time** (*int*) – Stack root update interval time

Returns True if current stack node is healthy

Return type bool**update_stack_topo** (event, dp, port)

Update the stack topo according to the event.

Parameters

- **event** (*bool*) – True if the port is UP
- **dp** (*DP*) – DP object
- **port** (*Port*) – The port being brought UP/DOWN

faucet.valve_switch module

Manage flooding/learning on datapaths.

```
faucet.valve_switch.valve_switch_factory(logger, dp, pipeline, acl_manager,
 stack_manager)
```

Return switch flood/learning manager based on datapath configuration.

Parameters

- **logger** – logger instance.
- **dp** – DP instance.
- **pipeline** – ValvePipeline instance.
- **acl_manager** – AclManager instance.

Returns switch manager instance.

faucet.valve_switch_stack module

Manage flooding/learning on stacked datapaths.

```
class faucet.valve_switch_stack.ValveSwitchStackManagerBase(stack_manager,
 **kwargs)
```

Bases: *faucet.valve_switch_standalone.ValveSwitchManager*

Base class for dataplane based flooding/learning on stacked dataplanes.

add_port (port)

install flows in response to a new port

```
del_port(port)
 delete flows in response to a port removal

edge_learn_port(other_valves, pkt_meta)
 Find a port towards the edge DP where the packet originated from
```

Parameters

- **other_valves** (*list*) – All Valves other than this one.
- **pkt_meta** (*PacketMeta*) – PacketMeta instance for packet received.

Returns port to learn host on, or None.

```
get_lacp_dpid_nomination(lacp_id, valve, other_valves)
 Chooses the DP for a given LAG.
```

The DP will be nominated by the following conditions in order:

- 1) Number of LAG ports
- 2) Root DP
- 3) Lowest DPID

Parameters

- **lacp_id** – The LACP LAG ID
- **other_valves** (*list*) – list of other valves

Returns nominated_dpid, reason

```
learn_host_from_pkt(valve, now, pkt_meta, other_valves)
 Learn host from packet.
```

```
class faucet.valve_switch_stack.ValveSwitchStackManagerNoReflection(stack_manager,
 **kwargs)
```

Bases: *faucet.valve_switch_stack.ValveSwitchStackManagerBase*

Stacks of size 2 - all switches directly connected to root.

Root switch simply floods to all other switches.

Non-root switches simply flood to the root.

```
class faucet.valve_switch_stack.ValveSwitchStackManagerReflection(stack_manager,
 **kwargs)
```

Bases: *faucet.valve_switch_stack.ValveSwitchStackManagerBase*

Stacks size > 2 reflect floods off of root (selective flooding).

Non-root switches flood only to the root. The root switch reflects incoming floods back out. Non-root switches flood packets from the root locally and to switches further away from the root. Flooding is entirely implemented in the dataplane.

A host connected to a non-root switch can receive a copy of its own flooded packet (because the non-root switch does not know it has seen the packet already).

A host connected to the root switch does not have this problem (because flooding is always away from the root). Therefore, connections to other non-FAUCET stacking networks should only be made to the root.

On the root switch (left), flood destinations are:

1: 2 3 4 5(s) 2: 1 3 4 5(s) 3: 1 2 4 5(s) 4: 1 2 3 5(s) 5: 1 2 3 4 5(s, note reflection)

On the middle switch:

1: 5(s) 2: 5(s) 3: 5(s) 4: 5(s) 5: 1 2 3 4 6(s) 6: 5(s)

On the rightmost switch:

1: 5(s) 2: 5(s) 3: 5(s) 4: 5(s) 5: 1 2 3 4

`faucet.valve_switch_standalone` module

Manage flooding/learning on standalone datapaths.

```
class faucet.valve_switch_standalone.ValveSwitchFlowRemovedManager(logger,
 ports,
 vlans,
 vlan_table,
 vlan_acl_table,
 eth_src_table,
 eth_dst_table,
 eth_dst_hairpin_table,
 flood_table,
 classification_table,
 pipeline,
 use_group_table,
 groups,
 com-
 binato-
 rial_port_flood,
 canoni-
 cal_port_order,
 re-
 stricted_bcast_arprnd,
 has_exernals,
 learn_ban_timeout,
 learn_timeout,
 learn_jitter,
 cache_update_guard_time,
 idle_dst,
 dp_high_priority,
 dp_highest_priority,
 faucet_dp_mac)
```

Bases: `faucet.valve_switch_standalone.ValveSwitchManager`

Trigger relearning on flow removed notifications.

Note: not currently reliable.

expire_hosts_from_vlan (*_vlan*, *_now*)

 Expire hosts from VLAN cache.

flow_timeout (*now*, *table_id*, *match*)

 Handle a flow timed out message from dataplane.

```
class faucet.valve_switch_standalone.ValveSwitchManager(logger, ports, vlans,
 vlan_table, vlan_acl_table,
 eth_src_table,
 eth_dst_table,
 eth_dst_hairpin_table,
 flood_table, classification_table, pipeline,
 use_group_table, groups,
 combinatorial_port_flood,
 canonical_port_order, restricted_bcast_arpnd,
 has_exernals,
 learn_ban_timeout,
 learn_timeout, learn_jitter,
 cache_update_guard_time,
 idle_dst, dp_high_priority,
 dp_highest_priority,
 faucet_dp_mac)
```

Bases: *faucet.valve_manager_base.ValveManagerBase*

Implement dataplane based flooding/learning for standalone dataplanes.

FLOOD_DSTS = ((**True**, **None**, **None**, **None**), (**False**, **None**, '01:80:c2:00:00:00', '**ff:ff:ff:00:00:00**'))

RESTRICTED_FLOOD_DISTS = ((**False**, 2054, '**ff:ff:ff:ff:ff:ff**', '**ff:ff:ff:ff:ff:ff**'), (**False**, 2054, '**ff:ff:ff:ff:ff:ff**', '**ff:ff:ff:ff:ff:ff**'))

add_port (*port*)

 install flows in response to a new port

add_vlan (*vlan*, *cold_start*)

 install flows in response to a new VLAN

ban_rules (*pkt_meta*)

 Limit learning to a maximum configured on this port/VLAN.

Parameters **pkt_meta** – PacketMeta instance.

Returns OpenFlow messages, if any.

Return type list

del_port (*port*)

 delete flows in response to a port removal

del_vlan (*vlan*)

 delete flows in response to a VLAN removal

delete_host_from_vlan (*eth_src*, *vlan*)

 Delete a host from a VLAN.

disable_forwarding (*port*)

static edge_learn_port (_other_valves, pkt_meta)

Possibly learn a host on a port.

Parameters

- **other_valves** (*list*) – All Valves other than this one.
- **pkt_meta** ([PacketMeta](#)) – PacketMeta instance for packet received.

Returns port to learn host on.

enable_forwarding (port)**expire_hosts_from_vlan (vlan, now)**

Expire hosts from VLAN cache.

floods_to_root (_dp_obj)

Return True if the given dp floods (only) to root switch

flow_timeout (_now, _table_id, _match)

Handle a flow timed out message from dataplane.

get_lacp_dpid_nomination (lacp_id, valve, other_valves)

Chooses the DP for a given LAG.

The DP will be nominated by the following conditions in order:

- 1) Number of LAG ports
- 2) Root DP
- 3) Lowest DPID

Parameters

- **lacp_id** – The LACP LAG ID
- **other_valves** (*list*) – list of other valves

Returns nominated_dpid, reason

initialise_tables ()

Initialise the flood table with filtering flows.

lacp_advertise (port)**lacp_handler (now, pkt_meta, valve, other_valves, lacp_update)**

Handle receiving an LACP packet :param now: current epoch time :type now: float :param pkt_meta: packet for control plane :type pkt_meta: PacketMeta :param valve: valve instance :type valve: Valve :param other_valves: all other valves :type other_valves: list :param lacp_update: callable to signal LACP state changes

Returns dict: OpenFlow messages, if any by Valve

lacp_req_reply (lacp_pkt, port)

Constructs a LACP req-reply packet.

Parameters

- **lacp_pkt** ([PacketMeta](#)) – LACP packet received
- **port** – LACP port
- **other_valves** (*list*) – List of other valves

Returns list packetout OpenFlow msgs.

lacp_update_actor_state (*port, lacp_up, now=None, lacp_pkt=None, cold_start=False*)
Updates a LAG actor state.

Parameters

- **port** – LACP port
- **lacp_up** (*bool*) – Whether LACP is going UP or DOWN
- **now** (*float*) – Current epoch time
- **lacp_pkt** (*PacketMeta*) – LACP packet
- **cold_start** (*bool*) – Whether the port is being cold started

Returns True if LACP state changed

Return type bool

lacp_update_port_selection_state (*port, valve, other_valves=None, cold_start=False*)
Update the LACP port selection state.

Parameters

- **port** (*Port*) – LACP port
- **other_valves** (*list*) – List of other valves
- **cold_start** (*bool*) – Whether the port is being cold started

Returns True if port state changed

Return type bool

learn_host_from_pkt (*valve, now, pkt_meta, other_valves*)
Learn host from packet.

learn_host_on_vlan_port_flows (*port, vlan, eth_src, delete_existing, refresh_rules, src_rule_idle_timeout, dst_rule_idle_timeout*)
Return flows that implement learning a host on a port.

learn_host_on_vlan_ports (*now, port, vlan, eth_src, delete_existing=True, last_dp_coldstart_time=None*)
Learn a host on a port.

update_vlan (*vlan*)
flows in response to updating an existing VLAN.

[faucet.valve_table module](#)

Abstraction of an OF table.

class faucet.valve_table.ValveGroupEntry (*table, group_id, buckets*)
Bases: object

Abstraction for a single OpenFlow group entry.

add()
Return flows to add this entry to the group table.

delete()
Return flow to delete an existing group entry.

```

modify()
 Return flow to modify an existing group entry.

update_buckets(buckets)
 Update entry with new buckets.

class faucet.valve_table.ValveGroupTable
Bases: object

 Wrap access to group table.

delete_all()
 Delete all groups.

entries = None

get_entry(group_id, buckets)
 Update entry with group_id with buckets, and return the entry.

static group_id_from_str(key_str)
 Return a group ID based on a string key.

class faucet.valve_table.ValveTable(name, table_config, flow_cookie, no-
 tify_flow_removed=False, next_tables=None)
Bases: object

 Wrapper for an OpenFlow table.

flowcontroller(match=None, priority=None, inst=None, max_len=96)
 Add flow outputting to controller.

flowdel(match=None, priority=None, out_port=4294967295, strict=False)
 Delete matching flows from a table.

flowdrop(match=None, priority=None, hard_timeout=0)
 Add drop matching flow to a table.

flowmod(match=None, priority=None, inst=None, command=0, out_port=0, out_group=0,
 hard_timeout=0, idle_timeout=0, cookie=None)
 Helper function to construct a flow mod message with cookie.

goto(next_table)
 Add goto next table instruction.

goto_miss(next_table)
 Add miss goto table instruction.

goto_this()

static match(in_port=None, vlan=None, eth_type=None, eth_src=None, eth_dst=None,
 eth_dst_mask=None, icmpv6_type=None, nw_proto=None, nw_dst=None, meta-
 data=None, metadata_mask=None, vlan_pcp=None, udp_src=None, udp_dst=None)
 Compose an OpenFlow match rule.

set_external_forwarding_requested()
 Set field for external forwarding requested.

static set_field(**kwds)
 Return set field action.

set_no_external_forwarding_requested()
 Set field for no external forwarding requested.

set_vlan_vid(vlan_vid)
 Set VLAN VID with VID_PRESENT flag set.

```

Parameters `vid`(*int*) – VLAN VID
Returns set VID with VID_PRESENT.
Return type ryu.ofproto.ofproto_v1_3_parser.OFPActionSetField

faucet.valve_util module

Utility functions for FAUCET.

```
faucet.valve_util.close_logger(logger)
 Close all handlers on logger object.

faucet.valve_util.dpid_log(dpid)
 Log a DP ID as hex/decimal.

faucet.valve_util.get_logger(logname, logfile, loglevel, propagate)
 Create and return a logger object.

faucet.valve_util.get_setting(name, path_eval=False)
 Returns value of specified configuration setting.

faucet.valve_util.get_sys_prefix()
 Returns an additional prefix for log and configuration files when used in a virtual environment

faucet.valve_util.kill_on_exception(logname)
 decorator to ensure functions will kill ryu when an unhandled exception occurs

faucet.valve_util.stat_config_files(config_hashes)
 Return dict of a subset of stat attributes on config files.

faucet.valve_util.utf8_decode(msg_str)
 Gracefully decode a possibly UTF-8 string.
```

faucet.valves_manager module

Manage a collection of Valves.

```
class faucet.valves_manager.ConfigWatcher
 Bases: object

 Watch config for file or content changes.

 config_file = None
 config_file_stats = None
 config_hashes = None

 content_changed(new_config_file)
 Return True if config file content actually changed.

 files_changed()
 Return True if any config files changed.

 update(new_config_file, new_config_hashes=None)
 Update state with new config file/hashes.

class faucet.valves_manager.MetaDPState
 Bases: object

 Contains state/config about all DPs.
```

```
class faucet.valves_manager.ValvesManager(logname, logger, metrics, notifier, bgp, dot1x,
 config_auto_revert, send_flows_to_dp_by_id)
Bases: object

Manage a collection of Valves.

datapath_connect (now, valve, discovered_up_ports)
 Handle connection from DP.

event_socket_heartbeat (now)
 raises event for event sock heartbeat

load_configs (now, new_config_file, delete_dp=None)
 Load/apply new config to all Valves.

maintain_stack_root (now, update_time)
 Maintain current stack root

Parameters

- now (float) – Current time
- update_time (int) – Stack root update time interval

new_valve (new_dp)

parse_configs (new_config_file)
 Return parsed configs for Valves, or None.

port_status_handler (valve, msg, now)
 Handle a port status change message.

reload_stack_root_config (now)
 Force reload & apply configuration for stack root changes :param now: Current time :type now: float

request_reload_configs (now, new_config_file, delete_dp=None)
 Process a request to load config changes.

revert_config()
 Attempt to revert config to last known good version.

update_config_applied (sent=None, reset=False)
 Update faucet_config_applied from {dpid: sent} dict, defining applied == sent == enqueued via Ryu

update_dp_live_time (now)
 Update DP running time

Parameters now (float) – Current time

update_metrics (now)
 Update metrics in all Valves.

valve_flow_services (now, valve_service)
 Call a method on all Valves and send any resulting flows.

valve_packet_in (now, valve, msg)
 Time a call to Valve packet in handler.

valves = None
```

faucet.vlan module

VLAN configuration.

class faucet.vlan.**AnyVLAN**

Bases: object

Placeholder any tagged VLAN. NOTE: Not used, not well supported by hardware

name = 'Any VLAN'

vid = 4096

class faucet.vlan.**HostCacheEntry**(*eth_src*, *port*, *cache_time*)

Bases: object

Association of a host with a port.

cache_time

eth_src

eth_src_int

port

class faucet.vlan.**NullVLAN**

Bases: object

Placeholder null VLAN.

name = 'Null VLAN'

vid = 0

class faucet.vlan.**OFVLAN**(*name*, *vid*)

Bases: object

class faucet.vlan.**VLAN**(*_id*, *dp_id*, *conf=None*)

Bases: faucet.conf.**Conf**

Contains state for one VLAN, including its configuration.

add_cache_host(*eth_src*, *port*, *cache_time*)

Add/update a host to the cache on a port at at time.

add_route(*ip_dst*, *ip_gw*)

Add an IP route.

all_ip_gws(*ipv*)

Return all IP gateways for specified IP version.

cached_host(*eth_src*)

Return host from cache or None.

cached_host_on_port(*eth_src*, *port*)

Return host cache entry if host in cache and on specified port.

cached_hosts_count_on_port(*port*)

Return count of all hosts learned on a port.

cached_hosts_on_port(*port*)

Return all hosts learned on a port.

check_config()

Check config at instantiation time for errors, typically via assert.

```

clear_cache_hosts_on_port (port)
 Clear all hosts learned on a port.

defaults = {'acl_in': None, 'acl_out': None, 'acls_in': None, 'acls_out': None, 'd
defaults_types = {'acl_in': (<class 'int'>, <class 'str'>), 'acl_out': (<class 'int'>
del_route (ip_dst)
 Delete an IP route.

exclude_native_if_dot1x ()
 Don't output on native vlan, if dynamic (1x) vlan is in use

excluded_lag_ports (in_port=None)
 Ensure output to SELECTED LAG ports & only one LAG member

expire_cache_host (eth_src)
 Expire a host from caches.

expire_cache_hosts (now, learn_timeout)
 Expire stale host entries.

faucet_vips_by_ipv (ipv)
 Return VIPs with specified IP version on this VLAN.

flood_pkt (packet_builder, multi_out=True, *args)
 Return Packet-out actions via flooding

static_flood_ports (configured_ports, exclude_unicast)
 Return configured ports that allow flooding

from_connected_to_vip (src_ip, dst_ip)
 Return True if src_ip in connected network and dst_ip is a VIP.

```

Parameters

- **src_ip** (*ipaddress.ip_address*) – source IP.
- **dst_ip** (*ipaddress.ip_address*) – destination IP

Returns True if local traffic for a VIP.

```

get_ports ()
 Return all ports on this VLAN.

hairpin_ports ()
 Return all ports with hairpin enabled.

hosts_count ()
 Return number of hosts learned on this VLAN.

ip_dsts_for_ip_gw (ip_gw)
 Return list of IP destinations, for specified gateway.

ip_in_vip_subnet (ipa, faucet_vip=None)
 Return faucet_vip if IP in same IP network as a VIP on this VLAN.

ipvs ()
 Return IP versions configured on this VLAN.

is_faucet_vip (ipa, faucet_vip=None)
 Return True if IP is a VIP on this VLAN.

is_host_fib_route (host_ip)
 Return True if IP destination is a host FIB route.

```

Parameters `host_ip` – (ipaddress.ip_address): potential host FIB route.

Returns True if a host FIB route (and not used as a gateway).

lacp_ports()
Return ports that have LACP on this VLAN.

lacp_up_selected_ports()
Return LACP ports that have been SELECTED and are UP

lags()
Return dict of LAGs mapped to member ports.

link_and_other_vips(ipv)
Return link local and non-link local VIPs.

loop_protect_external_ports()
Return ports wth external loop protection set.

loop_protect_external_ports_up()
Return up ports with external loop protection set.

mirrored_ports()
Return ports that are mirrored on this VLAN.

mutable_attrs = frozenset({'dot1x_untagged', 'tagged', 'untagged'})

neigh_cache_by_ipv(ipv)
Return neighbor cache for specified IP version on this VLAN.

neigh_cache_count_by_ipv(ipv)
Return number of hosts in neighbor cache for specified IP version on this VLAN.

output_port(port, hairpin=False, output_table=None, external_forwarding_requested=None)

pkt_out_port(packet_builder, port, *args)
Return packet-out actions with VLAN tag if port is tagged

port_is_tagged(port)
Return True if port number is an tagged port on this VLAN.

port_is_untagged(port)
Return True if port number is an untagged port on this VLAN.

reset_caches()
Reset dynamic caches.

reset_ports(ports)
Reset tagged and untagged port lists.

restricted_bcast_arpnd_ports()
Return all ports with restricted broadcast enabled.

route_count_by_ipv(ipv)
Return route table count for specified IP version on this VLAN.

routes_by_ipv(ipv)
Return route table for specified IP version on this VLAN.

selected_up_lags()
Return dict of LAGs mapped to member ports that have been selected

set_defaults()
Set default values and run any basic sanity checks.

tagged_flood_ports (*exclude_unicast*)
untagged_flood_ports (*exclude_unicast*)
static vid_valid(vid)
 Return True if VID valid.
vip_map(ipa)
 Return the vip containing ipa

faucet.watcher module

Gauge watcher implementations.

class faucet.watcher.GaugeFlowTableLogger(conf, logname, prom_client)
 Bases: *faucet.gauge_pollers.GaugeFlowTablePoller*

Periodically dumps the current datapath flow table as a yaml object.

Includes a timestamp and a reference (\$DATAPATHNAME-flowtables). The flow table is dumped as an OF-FlowStatsReply message (in yaml format) that matches all flows.

optionally the output can be compressed by setting compressed: true in the config for this watcher

class faucet.watcher.GaugeMeterStatsLogger(conf, logname, prom_client)
 Bases: *faucet.gauge_pollers.GaugeMeterStatsPoller*

Abstraction for meter statistics logger.

class faucet.watcher.GaugePortStateLogger(conf, logname, prom_client)
 Bases: *faucet.gauge_pollers.GaugePortStatePoller*

Abstraction for port state logger.

static no_response()
 Called when a polling cycle passes without receiving a response.

static send_req()
 Send a stats request to a datapath.

class faucet.watcher.GaugePortStatsLogger(conf, logname, prom_client)
 Bases: *faucet.gauge_pollers.GaugePortStatsPoller*

Abstraction for port statistics logger.

faucet.watcher.watcher_factory(conf)
 Return a Gauge object based on type.

Parameters **conf** (*GaugeConf*) – object with the configuration for this valve.

faucet.watcher_conf module

Gauge watcher configuration.

class faucet.watcher_conf.WatcherConf(_id, dp_id, conf, prom_client)
 Bases: *faucet.conf.Conf*

Stores the state and configuration to monitor a single stat.

Watcher Config

Watchers are configured in the watchers config block in the config for gauge.

The following elements can be configured for each watcher, at the level of /watchers/<watcher name>/:

- type (string): The type of watcher (IE what stat this watcher monitors). The types are ‘port_state’, ‘port_stats’ or ‘flow_table’.
- dps (list): A list of dps that should be monitored with this watcher.
- db (string): The db that will be used to store the data once it is retrieved.
- interval (int): if this watcher requires polling the switch, it will monitor at this interval.

The config for a db should be created in the gauge config file under the dbs config block.

The following elements can be configured for each db, at the level of /dbs/<db name>/:

- type (string): the type of db. The available types are ‘text’ and ‘influx’ for port_state, ‘text’, ‘influx’ and ‘prometheus’ for port_stats and ‘text’ and flow_table.

The following config elements then depend on the type.

For text:

- file (string): the filename of the file to write output to.
- path (string): path where files should be written when writing to multiple files
- compress (bool): compress (with gzip) flow_table output while writing it

For influx:

- influx_db (str): The name of the influxdb database. Defaults to ‘faucet’.
- influx_host (str): The host where the influxdb is reachable. Defaults to ‘localhost’.
- influx_port (int): The port that the influxdb host will listen on. Defaults to 8086.
- influx_user (str): The username for accessing influxdb. Defaults to ‘’.
- influx_pwd (str): The password for accessing influxdb. Defaults to ‘’.
- influx_timeout (int): The timeout in seconds for connecting to influxdb. Defaults to 10.
- influx_retries (int): The number of times to retry connecting to influxdb after failure. Defaults to 3.

For Prometheus:

- prometheus_port (int): The port used to export prometheus data. Defaults to 9303.
- prometheus_addr (ip addr str): The address used to export prometheus data. Defaults to ‘127.0.0.1’.

add_db (db_conf)

Add database config to this watcher.

add_dp (dp)

Add a datapath to this watcher.

check_config ()

Check config at instantiation time for errors, typically via assert.

```
db_defaults = {'compress': False, 'file': None, 'influx_db': 'faucet', 'influx_host': None, 'influx_port': 8086, 'influx_retries': 3, 'influx_timeout': 10, 'influx_user': '', 'influx_pwd': ''}
db_defaults_types = {'compress': <class 'bool'>, 'file': <class 'str'>, 'influx_db': <class 'str'>, 'influx_host': <class 'str'>, 'influx_port': <class 'int'>, 'influx_retries': <class 'int'>, 'influx_timeout': <class 'int'>, 'influx_user': <class 'str'>, 'influx_pwd': <class 'str'>}
defaults = {'all_dps': False, 'db': None, 'db_type': 'text', 'dbs': None, 'dps': []}
defaults_types = {'all_dps': <class 'bool'>, 'db': <class 'str'>, 'db_type': <class 'str'>, 'dbs': <class 'NoneType'>, 'dps': <class 'list'>}
```

Module contents

**CHAPTER
THREE**

INDICES AND TABLES

- genindex
- modindex
- search

PYTHON MODULE INDEX

f

faucet, 215
faucet.acl, 144
faucet.check_faucet_config, 146
faucet.conf, 146
faucet.config_parser, 147
faucet.config_parser_util, 147
faucet.dp, 148
faucet.faucet, 151
faucet.faucet_bgp, 152
faucet.faucet_dot1x, 153
faucet.faucet_event, 154
faucet.faucet_metadata, 155
faucet.faucet_metrics, 155
faucet.faucet_pipeline, 155
faucet.fctl, 155
faucet.gauge, 156
faucet.gauge_influx, 156
faucet.gauge_pollers, 159
faucet.gauge_prom, 160
faucet.meter, 161
faucet.port, 161
faucet.prom_client, 164
faucet.router, 164
faucet.stack, 166
faucet.tfm_pipeline, 167
faucet.valve, 168
faucet.valve_acl, 176
faucet.valve_coprocessor, 178
faucet.valve_lldp, 178
faucet.valve_manager_base, 179
faucet.valve_of, 179
faucet.valve_of_old, 186
faucet.valve_outonly, 186
faucet.valve_packet, 186
faucet.valve_pipeline, 192
faucet.valve_route, 193
faucet.valve_ryuapp, 198
faucet.valve_stack, 199
faucet.valve_switch, 201
faucet.valve_switch_stack, 201
faucet.valve_switch_standalone, 203

faucet.valve_table, 206
faucet.valve_util, 208
faucet.valves_manager, 208
faucet.vlan, 210
faucet.watcher, 213
faucet.watcher_conf, 213

INDEX

A

accept_to_classification()
 (faucet.valve_pipeline.ValvePipeline method), 192

accept_to_egress()
 (faucet.valve_pipeline.ValvePipeline method), 192

accept_to_12_forwarding()
 (faucet.valve_pipeline.ValvePipeline method), 192

accept_to_vlan()
 (faucet.valve_pipeline.ValvePipeline method), 193

ACL (class in faucet.acl), 144

acl_manager (faucet.valve.AlliedTelesis attribute), 168

acl_manager (faucet.valve.ArubaValve attribute), 168

acl_manager (faucet.valve.CiscoC9KValve attribute), 169

acl_manager (faucet.valve.NoviFlowValve attribute), 169

acl_manager (faucet.valve.OVSTfmValve attribute), 170

acl_manager (faucet.valve.OVSValve attribute), 170

acl_manager (faucet.valve.TfmValve attribute), 171

acl_manager (faucet.valve.Valve attribute), 171

acl_update_tunnel()
 (faucet.valve_stack.ValveStackManager method), 199

acquire_nonblock()
 (faucet.faucet_event.NonBlockLock method), 154

actions_types (faucet.acl.ACL attribute), 145

active (faucet.valve_route.ValveIPv4RouteManager attribute), 194

active (faucet.valve_route.ValveIPv6RouteManager attribute), 195

active (faucet.valve_route.ValveRouteManager attribute), 196

actor_init() (faucet.port.Port method), 161

actor_none() (faucet.port.Port method), 161

actor_nosync() (faucet.port.Port method), 161

actor_notconfigured() (faucet.port.Port
 method), 161

actor_state() (faucet.port.Port method), 161

actor_state_name() (faucet.port.Port method), 162

actor_up() (faucet.port.Port method), 162

add() (faucet.valve_table.ValveGroupEntry method), 206

add_acl() (faucet.dp.DP method), 148

add_authed_mac() (faucet.valve_acl.ValveAclManager method), 176

add_cache_host() (faucet.vlan.VLAN method), 210

add_db() (faucet.watcher_conf.WatcherConf method), 214

add_dot1x_native_vlan()
 (faucet.valve.Valve method), 171

add_dp() (faucet.watcher_conf.WatcherConf method), 214

add_drop_spoofed_faucet_mac_rules()
 (faucet.valve_pipeline.ValvePipeline method), 193

add_host_fib_route_from_pkt()
 (faucet.valve_route.ValveRouteManager method), 196

add_mac_address_to_match()
 (in module faucet.valve_acl), 177

add_port() (faucet.dp.DP method), 148

add_port() (faucet.stack.Stack method), 166

add_port() (faucet.valve.Dot1xManager method), 169

add_port() (faucet.valve_acl.ValveAclManager method), 176

add_port() (faucet.valve_coprocessor.CoprocessorManager method), 178

add_port() (faucet.valve_lldp.ValveLLDPManager method), 178

add_port() (faucet.valve_manager_base.ValveManagerBase method), 179

add_port() (faucet.valve_outonly.OutputOnlyManager method), 186

add_port() (faucet.valve_pipeline.ValvePipeline method), 193

add_port() (faucet.valve_switch_stack.ValveSwitchStackManagerBase

method), 201
add_port () (*faucet.valve_switch_standalone.ValveSwitchManager method*), 204
add_port_acl () (*faucet.valve_acl.ValveAclManager method*), 176
add_route () (*faucet.valve.Valve method*), 171
add_route () (*faucet.valve_route.ValveRouteManager method*), 196
add_route () (*faucet.vlan.VLAN method*), 210
add_router () (*faucet.dp.DP method*), 148
add_tunnel_acls ()
(faucet.valve_stack.ValveStackManager method), 199
add_tunnel_source () (*faucet.acl.ACL method*), 145
add_vlan () (*faucet.valve.Valve method*), 171
add_vlan () (*faucet.valve_acl.ValveAclManager method*), 177
add_vlan () (*faucet.valve_manager_base.ValveManagerBase method*), 179
add_vlan () (*faucet.valve_route.ValveRouteManager method*), 197
add_vlan () (*faucet.valve_switch_standalone.ValveSwitchManager method*), 204
add_vlans () (*faucet.valve.Valve method*), 171
adjacent_stack_ports ()
(faucet.valve_stack.ValveStackManager method), 199
advertise () (*faucet.valve.Valve method*), 171
advertise () (*faucet.valve_route.ValveIPv4RouteManager method*), 194
advertise () (*faucet.valve_route.ValveIPv6RouteManager method*), 195
advertise () (*faucet.valve_route.ValveRouteManager method*), 197
age () (*faucet.valve_route.NextHop method*), 193
all_ip_gws () (*faucet.vlan.VLAN method*), 210
all_lags_up () (*faucet.dp.DP method*), 148
AlliedTelesis (*class in faucet.valve*), 168
AnonVLAN (*class in faucet.valve_route*), 193
any_port_up () (*faucet.stack.Stack method*), 166
AnyVLAN (*class in faucet.vlan*), 210
apply_actions () (*in module faucet.valve_of*), 179
apply_meter () (*in module faucet.valve_of*), 179
arp_reply () (*in module faucet.valve_packet*), 187
arp_request () (*in module faucet.valve_packet*), 187
ArubaValve (*class in faucet.valve*), 168
auth_handler () (*faucet.faucet_dot1x.FaucetDot1x method*), 153
base_prom_labels () (*faucet.dp.DP method*), 148
bgp_as () (*faucet.router.Router method*), 164
bgp_connect_mode () (*faucet.router.Router method*), 164
bgp_defaults_types (*faucet.router.Router attribute*), 165
bgp_ipvs () (*faucet.router.Router method*), 165
bgp_neighbor_addresses () (*faucet.router.Router method*), 165
bgp_neighbor_addresses_by_ipv ()
(faucet.router.Router method), 165
bgp_neighbor_as () (*faucet.router.Router method*), 165
bgp_port () (*faucet.router.Router method*), 165
bgp_routerid () (*faucet.router.Router method*), 165
bgp_routers () (*faucet.dp.DP method*), 148
bgp_server_addresses () (*faucet.router.Router method*), 165
bgp_server_addresses_by_ipv ()
(faucet.router.Router method), 165
bgp_vlan () (*faucet.router.Router method*), 165
BuilderKey (*class in faucet.faucet_bgp*), 152
bucket () (*in module faucet.valve_of*), 180
build () (*faucet.acl.ACL method*), 145
build_acl_entry () (*in module faucet.valve_acl*), 177
build_acl_ofmsgs () (*in module faucet.valve_acl*), 177
build_acl_port_of_msgs () (*in module faucet.valve_acl*), 178
build_group_flood_buckets () (*in module faucet.valve_of*), 180
build_match_dict () (*in module faucet.valve_of*), 180
build_ordered_output_actions () (*in module faucet.valve_acl*), 178
build_output_actions () (*in module faucet.valve_acl*), 178
build_pkt_header () (*in module faucet.valve_packet*), 187
build_rule_ofmsgs () (*in module faucet.valve_acl*), 178
build_tunnel_acl_rule_ofmsgs ()
(faucet.valve_acl.ValveAclManager method), 177
build_tunnel_ofmsgs () (*in module faucet.valve_acl*), 178
build_tunnel_rules_ofmsgs ()
(faucet.valve_acl.ValveAclManager method), 177
cache_time (*faucet.valve_route.NextHop attribute*),
C
ban_rules () (*faucet.valve_switch_standalone.ValveSwitchManager method*), 204
barrier () (*in module faucet.valve_of*), 179

194
cache_time (*faucet.vlan.HostCacheEntry attribute*), 210
cached_host () (*faucet.vlan.VLAN method*), 210
cached_host_on_port () (*faucet.vlan.VLAN method*), 210
cached_hosts_count_on_port () (*faucet.vlan.VLAN method*), 210
cached_hosts_on_port () (*faucet.vlan.VLAN method*), 210
canonical_port_order () (*faucet.dp.DP static method*), 148
canonical_up_ports () (*faucet.stack.Stack method*), 166
check_config () (*faucet.acl.ACL method*), 145
check_config () (*faucet.conf.Conf static method*), 146
check_config () (*faucet.dp.DP method*), 148
check_config () (*faucet.meter.Meter method*), 161
check_config () (*faucet.port.Port method*), 162
check_config () (*faucet.router.Router method*), 165
check_config () (*faucet.vlan.VLAN method*), 210
check_config () (*faucet.watcher_conf.WatcherConf method*), 214
check_config () (*in module faucet.check_faucet_config*), 146
check_path () (*faucet.faucet_event.FaucetEventNotifier method*), 154
CiscoC9KValve (*class in faucet.valve*), 168
classification_table () (*faucet.dp.DP method*), 149
clear_cache_hosts_on_port () (*faucet.vlan.VLAN method*), 210
clone_dyn_state () (*faucet.dp.DP method*), 149
close_logger () (*in module faucet.valve_util*), 208
close_logs () (*faucet.valve.Valve method*), 171
cold_start () (*faucet.dp.DP method*), 149
cold_start_port () (*faucet.valve_acl.ValveAclManager method*), 177
Conf (*class in faucet.conf*), 146
conf (*faucet.gauge_influx.InfluxShipper attribute*), 158
conf_diff () (*faucet.conf.Conf method*), 146
conf_hash () (*faucet.conf.Conf method*), 146
config_changed () (*in module faucet.config_parser_util*), 147
config_file (*faucet.valves_manager.ConfigWatcher attribute*), 208
config_file_hash () (*in module faucet.config_parser_util*), 148
config_file_stats (*faucet.valves_manager.ConfigWatcher attribute*), 208
config_hashes (*faucet.valves_manager.ConfigWatcher attribute*), 208
ConfigWatcher (*class in faucet.valves_manager*), 208
connect_or_disconnect_handler () (*faucet.valve_ryuapp.RyuAppBase method*), 198
consistent_roots () (*faucet.valve_stack.ValveStackManager method*), 199
construct_mapping () (*faucet.config_parser_util.UniqueKeyLoader method*), 147
contains_tunnel_acl () (*faucet.port.Port method*), 162
content_changed () (*faucet.valves_manager.ConfigWatcher method*), 208
CONTROL_ETH_TYPES (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
CONTROL_ETH_TYPES (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
CONTROL_ETH_TYPES (*faucet.valve_route.ValveRouteManager attribute*), 196
control_plane_handler () (*faucet.valve_route.ValveIPv4RouteManager method*), 194
control_plane_handler () (*faucet.valve_route.ValveIPv6RouteManager method*), 195
control_plane_handler () (*faucet.valve_route.ValveRouteManager method*), 197
controller_pps_meteradd () (*in module faucet.valve_of*), 180
controller_pps_meterdel () (*in module faucet.valve_of*), 180
coprocessor_defaults_types (*faucet.port.Port attribute*), 162
coprocessor_ports () (*faucet.dp.DP method*), 149
CoprocessorManager (*class in faucet.valve_coprocessor*), 178
create_dot1x_flow_pair () (*faucet.valve_acl.ValveAclManager method*), 177
create_flow_pair () (*faucet.faucet_dot1x.FaucetDot1x method*), 153
create_mab_flow () (*faucet.faucet_dot1x.FaucetDot1x method*), 153
create_mab_flow ()

(faucet.valve_acl.ValveAclManager method), 177

D

data (faucet.valve_packet.PacketMeta attribute), 186

datapath_connect () (faucet.valve.Valve method), 172

datapath_connect ()
 (faucet.valves_manager.ValvesManager
 method), 209

datapath_disconnect () (faucet.valve.Valve
 method), 172

db_defaults (faucet.watcher_conf.WatcherConf attribute), 214

db_defaults_types
 (faucet.watcher_conf.WatcherConf attribute), 214

dead () (faucet.valve_route.NextHop method), 194

debug () (faucet.valve.ValveLogger method), 176

dec_ip_ttl () (in module faucet.valve_of), 180

DEC_TTL (faucet.valve.AlliedTelesis attribute), 168

DEC_TTL (faucet.valve.ArubaValve attribute), 168

DEC_TTL (faucet.valve.Valve attribute), 171

dec_ttl (faucet.valve_route.ValveIPv4RouteManager attribute), 194

dec_ttl (faucet.valve_route.ValveIPv6RouteManager attribute), 195

dec_ttl (faucet.valve_route.ValveRouteManager attribute), 197

decode_value () (in module faucet.fctl), 155

deconfigure_port () (faucet.port.Port method), 162

dedupe_ofmsgs () (in module faucet.valve_of), 180

dedupe_output_portActs () (in module
 faucet.valve_of), 180

dedupe_overlaps_ofmsgs () (in module
 faucet.valve_of), 180

DEFAULT_LLDP_MAX_PER_INTERVAL
 (faucet.dp.DP attribute), 148

DEFAULT_LLDP_SEND_INTERVAL (faucet.dp.DP attribute), 148

default_port_towards ()
 (faucet.valve_stack.ValveStackManager
 method), 199

default_table_sizes_types (faucet.dp.DP attribute), 149

defaults (faucet.acl.ACL attribute), 145

defaults (faucet.conf.Conf attribute), 146

defaults (faucet.dp.DP attribute), 149

defaults (faucet.meter.Meter attribute), 161

defaults (faucet.port.Port attribute), 162

defaults (faucet.router.Router attribute), 165

defaults (faucet.stack.Stack attribute), 166

defaults (faucet.vlan.VLAN attribute), 211

defaults (faucet.watcher_conf.WatcherConf attribute), 214

defaults_types (faucet.acl.ACL attribute), 145

defaults_types (faucet.conf.Conf attribute), 146

defaults_types (faucet.dp.DP attribute), 149

defaults_types (faucet.meter.Meter attribute), 161

defaults_types (faucet.port.Port attribute), 162

defaults_types (faucet.router.Router attribute), 165

defaults_types (faucet.stack.Stack attribute), 166

defaults_types (faucet.vlan.VLAN attribute), 211

defaults_types (faucet.watcher_conf.WatcherConf attribute), 214

del_authed_mac () (faucet.valve_acl.ValveAclManager method), 177

del_dot1x_flow_pair ()
 (faucet.valve_acl.ValveAclManager method), 177

del_dot1x_native_vlan () (faucet.valve.Valve
 method), 172

del_mab_flow () (faucet.valve_acl.ValveAclManager
 method), 177

del_port () (faucet.valve.Dot1xManager method), 169

del_port () (faucet.valve_manager_base.ValveManagerBase
 method), 179

del_port () (faucet.valve_pipeline.ValvePipeline
 method), 193

del_port () (faucet.valve_switch_stack.ValveSwitchStackManagerBase
 method), 201

del_port () (faucet.valve_switch_standalone.ValveSwitchManager
 method), 204

del_port_acl () (faucet.valve_acl.ValveAclManager
 method), 177

del_route () (faucet.valve.Valve method), 172

del_route () (faucet.valve_route.ValveRouteManager
 method), 197

del_route () (faucet.vlan.VLAN method), 211

del_vlan () (faucet.valve.Valve method), 172

del_vlan () (faucet.valve_manager_base.ValveManagerBase
 method), 179

del_vlan () (faucet.valve_switch_standalone.ValveSwitchManager
 method), 204

del_vlans () (faucet.valve.Valve method), 172

delete () (faucet.valve_table.ValveGroupEntry
 method), 206

delete_all () (faucet.valve_table.ValveGroupTable
 method), 207

delete_host_from_vlan ()
 (faucet.valve_switch_standalone.ValveSwitchManager
 method), 204

desc_stats_reply_handler ()
 (faucet.faucet.Faucet method), 151

desc_stats_request () (in module
 faucet.valve_of), 180

deselect_port () (*faucet.port.Port method*), 162
 devid_present () (*in module faucet.valve_of*), 180
 disable_forwarding ()
 (*faucet.valve_switch_standalone.ValveSwitchManager method*), 204
 does_rule_contain_tunnel () (*faucet.acl.ACL method*), 145
 dot1x (*faucet.valve.AlliedTelesis attribute*), 168
 dot1x (*faucet.valve.ArubaValve attribute*), 168
 dot1x (*faucet.valve.CiscoC9KValve attribute*), 169
 dot1x (*faucet.valve.NoviFlowValve attribute*), 169
 dot1x (*faucet.valve.OVSTfmValve attribute*), 170
 dot1x (*faucet.valve.OVSValve attribute*), 170
 dot1x (*faucet.valve.TfmValve attribute*), 171
 dot1x (*faucet.valve.Valve attribute*), 172
 dot1x_defaults_types (*faucet.dp.DP attribute*), 149
 dot1x_event () (*faucet.valve.Valve method*), 172
 dot1x_ports () (*faucet.dp.DP method*), 149
 Dot1xManager (*class in faucet.valve*), 169
 down_ports () (*faucet.stack.Stack method*), 166
 DP (*class in faucet.dp*), 148
 dp (*faucet.valve.AlliedTelesis attribute*), 168
 dp (*faucet.valve.ArubaValve attribute*), 168
 dp (*faucet.valve.CiscoC9KValve attribute*), 169
 dp (*faucet.valve.NoviFlowValve attribute*), 169
 dp (*faucet.valve.OVSTfmValve attribute*), 170
 dp (*faucet.valve.OVSValve attribute*), 170
 dp (*faucet.valve.TfmValve attribute*), 171
 dp (*faucet.valve.Valve attribute*), 172
 dp_config_path ()
 (*in module faucet.config_parser_util*), 148
 dp_include () (*in module faucet.config_parser_util*), 148
 dp_init () (*faucet.valve.Valve method*), 172
 dp_parser () (*in module faucet.config_parser*), 147
 dp_prelarsed_parser ()
 (*in module faucet.config_parser*), 147
 dpid_log () (*in module faucet.valve_util*), 208
 dyn_finalized (*faucet.conf Conf attribute*), 147
 dyn_hash (*faucet.conf Conf attribute*), 147

E

echo_reply () (*in module faucet.valve_packet*), 187
 edge_learn_port ()
 (*faucet.valve_switch_stack.ValveSwitchStackManager method*), 202
 edge_learn_port ()
 (*faucet.valve_switch_standalone.ValveSwitchManager static method*), 205
 edge_learn_port_towards ()
 (*faucet.valve_stack.ValveStackManager method*), 199
 enable_forwarding ()
 (*faucet.valve_switch_standalone.ValveSwitchManager method*), 205
 entries (*faucet.valve_table.ValveGroupTable attribute*), 207
 entry (*faucet.meter.Meter attribute*), 161
 entry_msg (*faucet.meter.Meter attribute*), 161
 error () (*faucet.valve.ValveLogger method*), 176
 error_handler () (*faucet.faucet.Faucet method*), 151
 eth_dst (*faucet.valve_packet.PacketMeta attribute*), 186
 eth_pkt (*faucet.valve_packet.PacketMeta attribute*), 186
 eth_src (*faucet.valve_packet.PacketMeta attribute*), 186
 eth_src (*faucet.valve_route.NextHop attribute*), 194
 eth_src (*faucet.vlan.HostCacheEntry attribute*), 210
 eth_src_int (*faucet.vlan.HostCacheEntry attribute*), 210
 eth_type (*faucet.valve_packet.PacketMeta attribute*), 186
 ETH_TYPE (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
 ETH_TYPE (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
 ETH_TYPE (*faucet.valve_route.ValveRouteManager attribute*), 196
 ETH_TYPES_PARSERS
 (*faucet.valve_packet.PacketMeta attribute*), 186
 event_socket_heartbeat ()
 (*faucet.valves_manager.ValvesManager method*), 209
 event_socket_heartbeat_time
 (*faucet.faucet.Faucet attribute*), 152
 EventFaucetAdvertise (*class in faucet.faucet*), 151
 EventFaucetEventSockHeartbeat (*class in faucet.faucet*), 151
 EventFaucetFastAdvertise (*class in faucet.faucet*), 151
 EventFaucetFastStateExpire (*class in faucet.faucet*), 151
 EventFaucetMaintainStackRoot (*class in faucet.faucet*), 151
 EventFaucetMetricUpdate (*class in faucet.faucet*), 151
 EventFaucetResolveGateways (*class in faucet.faucet*), 151
 EventFaucetStateExpire (*class in faucet.faucet*), 151
 EventReconfigure (*class in faucet.valve_ryuapp*), 198

exc_logname (*faucet.faucet.Faucet attribute*), 152
exc_logname (*faucet.faucet_bgp.FaucetBgp attribute*), 152
exc_logname (*faucet.faucet_dot1x.FaucetDot1x attribute*), 153
exc_logname (*faucet.gauge.Gauge attribute*), 156
exc_logname (*faucet.valve_ryuapp.RyuAppBase attribute*), 198
exclude_native_if_dot1x() (*faucet.vlan.VLAN method*), 211
excluded_lag_ports() (*faucet.vlan.VLAN method*), 211
expire_cache_host() (*faucet.vlan.VLAN method*), 211
expire_cache_hosts() (*faucet.vlan.VLAN method*), 211
expire_hosts_from_vlan() (*faucet.valve_switch_standalone.ValveSwitchFlowRemovalManager method*), 204
expire_hosts_from_vlan() (*faucet.valve_switch_standalone.ValveSwitchManager method*), 205
expire_port_nexthops() (*faucet.valve_route.ValveRouteManager method*), 197

F

failure_handler() (*faucet.faucet_dot1x.FaucetDot1x method*), 153
fast_advertise() (*faucet.valve.Valve method*), 172
fast_state_expire() (*faucet.valve.Valve method*), 172
faucet
 module, 215
Faucet (*class in faucet.faucet*), 151
faucet.acl
 module, 144
faucet.check_faucet_config
 module, 146
faucet.conf
 module, 146
faucet.config_parser
 module, 147
faucet.config_parser_util
 module, 147
faucet.dp
 module, 148
faucet.faucet
 module, 151
faucet.faucet_bgp
 module, 152
faucet.faucet_dot1x
 module, 153
faucet.faucet_event
 module, 154
faucet.faucet_metadata
 module, 155
faucet.faucet_metrics
 module, 155
faucet.faucet_pipeline
 module, 155
faucet.fctl
 module, 155
faucet.gauge
 module, 156
faucet.gauge_influx
 module, 156
faucet.gauge_pollers
 module, 159
faucet.gauge_prom
 module, 160
faucet.meter
 module, 161
faucet.prom_client
 module, 164
faucet.router
 module, 164
faucet.stack
 module, 166
faucet.tfm_pipeline
 module, 167
faucet.valve
 module, 168
faucet.valve_acl
 module, 176
faucet.valve_coprocessor
 module, 178
faucet.valve_lldp
 module, 178
faucet.valve_manager_base
 module, 179
faucet.valve_of
 module, 179
faucet.valve_of_old
 module, 186
faucet.valve_outonly
 module, 186
faucet.valve_packet
 module, 186
faucet.valve_pipeline
 module, 192
faucet.valve_route
 module, 193
faucet.valve_ryuapp
 module, 198

faucet.valve_stack
 module, 199
 faucet.valve_switch
 module, 201
 faucet.valve_switch_stack
 module, 201
 faucet.valve_switch_standalone
 module, 203
 faucet.valve_table
 module, 206
 faucet.valve_util
 module, 208
 faucet.valves_manager
 module, 208
 faucet.vlan
 module, 210
 faucet.watcher
 module, 213
 faucet.watcher_conf
 module, 213
 faucet.async() (in module `faucet.valve_of`), 180
 faucet_config() (in module `faucet.valve_of`), 180
 faucet_lldp_stack_state_tlv() (in module
 `faucet.valve_packet`), 188
 faucet_lldp_tlv() (in module
 `faucet.valve_packet`), 188
 faucet_oui() (in module `faucet.valve_packet`), 188
 faucet_tlv() (in module `faucet.valve_packet`), 188
 faucet_vips_by_ipv() (in module `faucet.vlan.VLAN`
 method), 211
 FaucetBgp (class in `faucet.faucet_bgp`), 152
 FaucetDot1x (class in `faucet.faucet_dot1x`), 153
 FaucetEventNotifier (class
 in
 `faucet.faucet_event`), 154
 FaucetMetrics (class in `faucet.faucet_metrics`), 155
 features_handler() (in module
 `faucet.faucet.Faucet`
 method), 152
 fib_table (`faucet.valve_route.ValveIPv4RouteManager`
 attribute), 194
 fib_table (`faucet.valve_route.ValveIPv6RouteManager`
 attribute), 195
 fib_table (`faucet.valve_route.ValveRouteManager` at-
 tribute), 197
 files_changed() (in module
 `faucet.valves_manager.ConfigWatcher`
 method), 208
 FILL_REQ (in module `faucet.valve.ArubaValve` attribute), 168
 FILL_REQ (in module `faucet.valve.TfmValve` attribute), 171
 fill_required_properties() (in module
 `faucet.tfm_pipeline`), 167
 filter_packets() (in module
 `faucet.valve_pipeline.ValvePipeline`
 method), 193
 finalize() (in module `faucet.acl.ACL` method), 145
 finalize() (in module `faucet.conf.Conf` method), 147
 finalize() (in module `faucet.dp.DP` method), 149
 finalize() (`faucet.port.Port` method), 162
 finalize() (`faucet.router.Router` method), 165
 finalize_config() (`faucet.dp.DP` method), 149
 finalize_tunnel_acls() (`faucet.dp.DP` method),
 149
 FLOOD_DSTS (`faucet.valve_switch_standalone.ValveSwitchManager`
 attribute), 204
 flood_pkt() (`faucet.vlan.VLAN` method), 211
 flood_port_outputs() (in module
 `faucet.valve_of`), 180
 flood_ports() (`faucet.vlan.VLAN` static method),
 211
 flood_tagged_port_outputs() (in module
 `faucet.valve_of`), 181
 flood_untagged_port_outputs() (in module
 `faucet.valve_of`), 181
 floods_to_root() (`faucet.valve.Valve` method), 172
 floods_to_root() (`faucet.valve_switch_standalone.ValveSwitchManager`
 method), 205
 flow_timeout() (`faucet.valve.Valve` method), 172
 flow_timeout() (`faucet.valve_switch_standalone.ValveSwitchFlowRemoval`
 method), 204
 flow_timeout() (`faucet.valve_switch_standalone.ValveSwitchManager`
 method), 205
 flowcontroller() (in module
 `faucet.valve_table.ValveTable`
 method), 207
 flowdel() (in module
 `faucet.valve_table.ValveTable` method),
 207
 flowdrop() (in module
 `faucet.valve_table.ValveTable` method),
 207
 flowmod() (in module
 `faucet.valve_table.ValveTable` method),
 207
 flowmod() (in module `faucet.valve_of`), 181
 flowremoved_handler() (in module
 `faucet.faucet.Faucet`
 method), 152
 from_connected_to_vip() (in module `faucet.vlan.VLAN`
 method), 211

G

Gauge (class in `faucet.gauge`), 156
 GaugeFlowTableInfluxDBLogger (class
 in
 `faucet.gauge_influx`), 156
 GaugeFlowTableLogger (class in `faucet.watcher`),
 213
 GaugeFlowTablePoller (class
 in
 `faucet.gauge_pollers`), 159
 GaugeFlowTablePrometheusPoller (class
 in
 `faucet.gauge_prom`), 160
 GaugeMeterStatsLogger (class in `faucet.watcher`),
 213
 GaugeMeterStatsPoller (class
 in
 `faucet.gauge_pollers`), 159
 GaugeMeterStatsPrometheusPoller (class
 in
 `faucet.gauge_prom`), 160

GaugePoller (*class in faucet.gauge_pollers*), 159
GaugePortStateInfluxDBLogger (*class in faucet.gauge_influx*), 157
GaugePortStateLogger (*class in faucet.watcher*), 213
GaugePortStatePoller (*class in faucet.gauge_pollers*), 160
GaugePortStatePrometheusPoller (*class in faucet.gauge_prom*), 160
GaugePortStatsInfluxDBLogger (*class in faucet.gauge_influx*), 158
GaugePortStatsLogger (*class in faucet.watcher*), 213
GaugePortStatsPoller (*class in faucet.gauge_pollers*), 160
GaugePortStatsPrometheusPoller (*class in faucet.gauge_prom*), 161
GaugePrometheusClient (*class in faucet.gauge_prom*), 161
GaugeThreadPoller (*class in faucet.gauge_pollers*), 160
get_config_changes () (*faucet.dp.DP method*), 149
get_config_dict () (*faucet.dp.DP method*), 149
get_config_for_api () (*in module faucet.config_parser*), 147
get_egress_metadata () (*in module faucet.faucet_metadata*), 155
get_entry () (*faucet.valve_table.ValveGroupTable method*), 207
get_lacp_dpid_nomination ()
 (*faucet.valve_switch_stack.ValveSwitchStackManagerBase method*), 202
get_lacp_dpid_nomination ()
 (*faucet.valve_switch_standalone.ValveSwitchManager method*), 205
get_lacp_flags () (*faucet.port.Port method*), 162
get_logger () (*in module faucet.config_parser_util*), 148
get_logger () (*in module faucet.valve_util*), 208
get_mac_str () (*in module faucet.faucet_dot1x*), 154
get_meters () (*faucet.acl.ACL method*), 145
get_mirror_destinations ()
 (*faucet.acl.ACL method*), 146
get_native_vlan () (*faucet.dp.DP method*), 149
get_node_link_data ()
 (*faucet.stack.Stack method*), 166
get_num_tunnels () (*faucet.acl.ACL method*), 146
get_ports () (*faucet.vlan.VLAN method*), 211
get_samples () (*in module faucet.fctl*), 155
get_setting ()
 (*faucet.valve_ryuapp.RyuAppBase method*), 198
get_setting () (*in module faucet.valve_util*), 208
get_sys_prefix () (*in module faucet.valve_util*), 208
get_tables () (*faucet.dp.DP method*), 149
get_tunnel_rules () (*faucet.acl.ACL method*), 146
global_routing (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
global_routing (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
global_routing (*faucet.valve_route.ValveRouteManager attribute*), 197
global_vlan (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
global_vlan (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
global_vlan (*faucet.valve_route.ValveRouteManager attribute*), 197
goto () (*faucet.valve_table.ValveTable method*), 207
goto_miss () (*faucet.valve_table.ValveTable method*), 207
goto_table () (*in module faucet.valve_of*), 181
goto_this () (*faucet.valve_table.ValveTable method*), 207
group_act () (*in module faucet.valve_of*), 181
group_id_from_str ()
 (*faucet.valve_table.ValveGroupTable static method*), 207
groupadd () (*in module faucet.valve_of*), 181
groupadd_ff () (*in module faucet.valve_of*), 181
groupdel () (*in module faucet.valve_of*), 181
groupmod () (*in module faucet.valve_of*), 181
groupmod_ff () (*in module faucet.valve_of*), 181
GROUPS (*faucet.valve.Valve attribute*), 171
H
hairpin_ports () (*faucet.vlan.VLAN method*), 211
height () (*faucet.stack.Stack method*), 166
health_timeout () (*faucet.stack.Stack method*), 166
HostCacheEntry (*class in faucet.vlan*), 210
hosts () (*faucet.port.Port method*), 162
hosts_count () (*faucet.port.Port method*), 162
hosts_count () (*faucet.vlan.VLAN method*), 211
I
ICMP_SIZE (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
ICMP_SIZE (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
ICMP_SIZE (*faucet.valve_route.ValveRouteManager attribute*), 196
ICMP_TYPE (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
ICMP_TYPE (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
ICMP_TYPE (*faucet.valve_route.ValveRouteManager attribute*), 196

icmpv6_echo_reply() (in module `faucet.valve_packet`), 188
 ignore_port() (in module `faucet.valve_of`), 181
 ignore_subconf() (`faucet.conf Conf` method), 147
 in_port_tables() (`faucet.dp DP` method), 150
 inc_var() (`faucet.faucet_metrics.FaucetMetrics` method), 155
`InfluxShipper` (class in `faucet.gauge_influx`), 158
 info() (`faucet.valve.ValveLogger` method), 176
 init_table() (in module `faucet.tfm_pipeline`), 167
 initialise_tables()
 (`faucet.valve_acl.ValveAclManager` method), 177
 initialise_tables()
 (`faucet.valve_manager_base.ValveManagerBase` method), 179
 initialise_tables()
 (`faucet.valve_pipeline.ValvePipeline` method), 193
 initialise_tables()
 (`faucet.valve_switch_standalone.ValveSwitchManager`
 method), 205
 int_from_mac() (in module `faucet.valve_packet`), 188
 int_in_mac() (in module `faucet.valve_packet`), 188
`InvalidConfigError`, 147
 ip_dsts_for_ip_gw() (`faucet.vlan.VLAN` method), 211
 ip_in_vip_subnet() (`faucet.vlan.VLAN` method), 211
`IP_PKT` (`faucet.valve_route.ValveIPv4RouteManager`
 attribute), 194
`IP_PKT` (`faucet.valve_route.ValveIPv6RouteManager`
 attribute), 195
`IP_PKT` (`faucet.valve_route.ValveRouteManager` at-
 tribute), 196
 ip_ver() (`faucet.valve_packet.PacketMeta` method), 186
 ipaddress_fields (`faucet.router.Router` attribute), 165
`IPV` (`faucet.valve_route.ValveIPv4RouteManager` at-
 tribute), 194
`IPV` (`faucet.valve_route.ValveIPv6RouteManager` at-
 tribute), 195
`IPV` (`faucet.valve_route.ValveRouteManager` attribute), 196
 ipv4_parseable() (in module `faucet.valve_packet`), 188
 ipv6_link_eth_mcast() (in module `faucet.valve_packet`), 188
 ipv6_solicited_node_from_unicast() (in module `faucet.valve_packet`), 189
 ipvs() (`faucet.vlan.VLAN` method), 211
 is_active() (`faucet.gauge_pollers.GaugePoller`
 static method), 159
 is_active() (`faucet.gauge_pollers.GaugeThreadPoller`
 method), 160
 is_actor_init() (`faucet.port.Port` method), 162
 is_actor_none() (`faucet.port.Port` method), 162
 is_actor_nosync() (`faucet.port.Port` method), 162
 is_actor_up() (`faucet.port.Port` method), 162
 is_apply_actions() (in module `faucet.valve_of`), 181
 is_away() (`faucet.valve_stack.ValveStackManager`
 method), 199
 is_edge() (`faucet.stack.Stack` method), 166
 is_faucet_vip() (`faucet.vlan.VLAN` method), 211
 is_flowaddmod() (in module `faucet.valve_of`), 181
 is_flowdel() (in module `faucet.valve_of`), 181
 is_flowmod() (in module `faucet.valve_of`), 182
 is_global_flowdel() (in module `faucet.valve_of`), 182
 is_global_groupdel() (in module `faucet.valve_of`), 182
 is_global_meterdel() (in module `faucet.valve_of`), 182
 is_groupadd() (in module `faucet.valve_of`), 182
 is_groupdel() (in module `faucet.valve_of`), 182
 is_groupmod() (in module `faucet.valve_of`), 182
 is_host_fib_route() (`faucet.vlan.VLAN` method), 211
 is_in_path() (`faucet.stack.Stack` method), 166
 is_meter() (in module `faucet.valve_of`), 182
 is_meteradd() (in module `faucet.valve_of`), 182
 is_meterdel() (in module `faucet.valve_of`), 183
 is_metermod() (in module `faucet.valve_of`), 183
 is_output() (in module `faucet.valve_of`), 183
 is_packetout() (in module `faucet.valve_of`), 183
 is_port_selected() (`faucet.port.Port` method), 162
 is_port_standby() (`faucet.port.Port` method), 162
 is_port_unselected() (`faucet.port.Port` method), 162
 is_pruned_port() (`faucet.valve_stack.ValveStackManager`
 method), 200
 is_root() (`faucet.stack.Stack` method), 166
 is_root_candidate() (`faucet.stack.Stack` method), 166
 is_selected_towards_root_port()
 (`faucet.valve_stack.ValveStackManager`
 method), 200
 is_set_field() (in module `faucet.valve_of`), 183
 is_stack_admin_down() (`faucet.port.Port`
 method), 162
 is_stack_bad() (`faucet.port.Port` method), 162
 is_stack_gone() (`faucet.port.Port` method), 162
 is_stack_init() (`faucet.port.Port` method), 163
 is_stack_none() (`faucet.port.Port` method), 163

K
 kill_on_exception() (in module `faucet.valve_util`), 208

L
 13_dst (`faucet.valve_packet.PacketMeta` attribute), 186
 13_pkt (`faucet.valve_packet.PacketMeta` attribute), 186
 13_src (`faucet.valve_packet.PacketMeta` attribute), 186
 lacp_actor_up() (in module `faucet.valve_packet`), 189
 lacp_actor_update() (`faucet.port.Port` method), 163
 lacp_advertise() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 205
 lacp_down_ports() (`faucet.dp.DP` method), 150
 lacp_handler() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 205
 lacp_port_state() (`faucet.port.Port` method), 163
 lacp_port_update() (`faucet.port.Port` method), 163
 lacp_ports() (`faucet.dp.DP` method), 150
 lacp_ports() (`faucet.vlan.VLAN` method), 212
 lacp_req_reply() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 205
 lacp_reqreply() (in module `faucet.valve_packet`), 189
 lacp_up_ports() (`faucet.dp.DP` method), 150
 lacp_up_selected_ports() (`faucet.vlan.VLAN` method), 212
 lacp_update() (`faucet.valve.Valve` method), 172
 lacp_update_actor_state() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 205
 lacp_update_port_selection_state() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 206
 lags() (`faucet.dp.DP` method), 150
 lags() (`faucet.vlan.VLAN` method), 212
 lags_up() (`faucet.dp.DP` method), 150
 last_retry_time (`faucet.valve_route.NextHop` attribute), 194
 learn_host() (`faucet.valve.Valve` method), 173
 learn_host_from_pkt() (`faucet.valve_switch_stack.ValveSwitchStackManagerBase`

- method), 202

learn_host_from_pkt() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 206
 learn_host_on_vlan_port_flows() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 206
 learn_host_on_vlan_ports() (`faucet.valve_switch_standalone.ValveSwitchManager` method), 206
 link_and_other_vips() (`faucet.vlan.VLAN` method), 212
 lldp_beacon() (in module `faucet.valve_packet`), 190
 lldp_beacon_defaults_types (`faucet.dp.DP` attribute), 150
 lldp_beacon_defaults_types (`faucet.port.Port` attribute), 163
 lldp_beacon_enabled() (`faucet.port.Port` method), 163
 lldp_beacon_send_ports() (`faucet.dp.DP` method), 150
 lldp_handler() (`faucet.valve.Valve` method), 173
 lldp_org_tlv_defaults_types (`faucet.port.Port` attribute), 163
 load_configs() (`faucet.valves_manager.ValvesManager` method), 209
 load_tables() (in module `faucet.tfm_pipeline`), 167
 log() (`faucet.valve_packet.PacketMeta` method), 186
 log_auth_event() (`faucet.faucet_dot1x.FaucetDot1x` method), 153
 log_port_event() (`faucet.faucet_dot1x.FaucetDot1x` method), 153
 logger (`faucet.gauge_influx.InfluxShipper` attribute), 158
 logger (`faucet.valve.AlliedTelesis` attribute), 168
 logger (`faucet.valve.ArubaValve` attribute), 168
 logger (`faucet.valve.CiscoC9KValve` attribute), 169
 logger (`faucet.valve.NoviFlowValve` attribute), 169
 logger (`faucet.valve.OVSTfmValve` attribute), 170
 logger (`faucet.valve.OVSVlave` attribute), 170
 logger (`faucet.valve.TfmValve` attribute), 171
 logger (`faucet.valve.Valve` attribute), 173
 logger (`faucet.valve_route.ValveIPv4RouteManager` attribute), 194
 logger (`faucet.valve_route.ValveIPv6RouteManager` attribute), 195
 logger (`faucet.valve_route.ValveRouteManager` attribute), 197
 logname (`faucet.faucet.Faucet` attribute), 152
 logname (`faucet.gauge.Gauge` attribute), 156
 logname (`faucet.valve.AlliedTelesis` attribute), 168
 logname (`faucet.valve.ArubaValve` attribute), 168
 logname (`faucet.valve.CiscoC9KValve` attribute), 169
 logname (`faucet.valve.NoviFlowValve` attribute), 169

logname (*faucet.valve.OVSTfmValve attribute*), 170
 logname (*faucet.valve.OVSValve attribute*), 170
 logname (*faucet.valve.TfmValve attribute*), 171
 logname (*faucet.valve.Valve attribute*), 173
 logname (*faucet.valve_ryuapp.RyuAppBase attribute*),
 198
 logoff_handler () (*faucet.faucet_dot1x.FaucetDot1x method*), 153
 longest_path_to_root_len ()
 (*faucet.stack.Stack method*), 166
 loop_protect_external_ports ()
 (*faucet.vlan.VLAN method*), 212
 loop_protect_external_ports_up ()
 (*faucet.vlan.VLAN method*), 212

M

mac_addr_all_zeros () (in *module faucet.valve_packet*), 190
 mac_addr_is_unicast () (in *module faucet.valve_packet*), 190
 mac_byte_mask () (in *module faucet.valve_packet*),
 190
 mac_mask_bits () (in *module faucet.valve_packet*),
 190
 main () (in *module faucet.check_faucet_config*), 146
 main () (in *module faucet.fctl*), 156
 maintain_stack_root ()
 (*faucet.valves_manager.ValvesManager method*), 209
 make_point () (*faucet.gauge_influx.InfluxShipper static method*), 158
 make_port_point ()
 (*faucet.gauge_influx.InfluxShipper method*),
 158
 make_wsgi_app () (in *module faucet.prom_client*),
 164
 match () (*faucet.valve_table.ValveTable static method*),
 207
 match () (in *module faucet.valve_of*), 183
 match_from_dict () (in *module faucet.valve_of*),
 183
 match_tables () (*faucet.dp.DP method*), 150
 MAX_ETH_TYPE_PKT_SIZE
 (*faucet.valve_packet.PacketMeta attribute*),
 186
 max_host_fib_retry_count
 (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
 max_host_fib_retry_count
 (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
 max_host_fib_retry_count
 (*faucet.valve_route.ValveRouteManager attribute*), 197

max_hosts_per_resolve_cycle
 (*faucet.valve_route.ValveIPv4RouteManager attribute*), 194
 max_hosts_per_resolve_cycle
 (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
 max_hosts_per_resolve_cycle
 (*faucet.valve_route.ValveRouteManager attribute*), 197
 MAX_PACKET_IN_SIZE
 (*faucet.valve_route.ValveRouteManager attribute*), 196
 max_resolve_backoff_time
 (*faucet.valve_route.ValveIPv4RouteManager attribute*), 195
 max_resolve_backoff_time
 (*faucet.valve_route.ValveIPv6RouteManager attribute*), 195
 max_resolve_backoff_time
 (*faucet.valve_route.ValveRouteManager attribute*), 197
 MAX_TABLE_ID (*faucet.valve.OVSTfmValve attribute*),
 170
 MAX_TABLE_ID (*faucet.valve.TfmValve attribute*), 171
 merge_dyn () (*faucet.conf.Conf method*), 147
 metadata_goto_table () (in *module faucet.valve_of*), 183
 MetaDPState (*class in faucet.valves_manager*), 208
 Meter (*class in faucet.meter*), 161
 meter_id (*faucet.meter.Meter attribute*), 161
 meteradd () (in *module faucet.valve_of*), 184
 meterdel () (in *module faucet.valve_of*), 184
 metric_update () (*faucet.faucet.Faucet method*),
 152
 metrics (*faucet.valve.AlliedTelesis attribute*), 168
 metrics (*faucet.valve.ArubaValve attribute*), 168
 metrics (*faucet.valve.CiscoC9KValve attribute*), 169
 metrics (*faucet.valve.NoviFlowValve attribute*), 169
 metrics (*faucet.valve.OVSTfmValve attribute*), 170
 metrics (*faucet.valve.OVSValve attribute*), 170
 metrics (*faucet.valve.TfmValve attribute*), 171
 metrics (*faucet.valve.Valve attribute*), 173
 MIN_ETH_TYPE_PKT_SIZE
 (*faucet.valve_packet.PacketMeta attribute*),
 186
 MIN_MAX_FLOWS (*faucet.valve.OVSTfmValve attribute*), 170
 MIN_MAX_FLOWS (*faucet.valve.TfmValve attribute*), 171
 mirror_actions () (*faucet.port.Port method*), 163
 mirrored_ports () (*faucet.vlan.VLAN method*), 212
 modify () (*faucet.valve_table.ValveGroupEntry method*), 206
 modify_link () (*faucet.stack.Stack method*), 166
 modify_topology () (*faucet.stack.Stack static*

method), 166

module
 faucet, 215
 faucet.acl, 144
 faucet.check_faucet_config, 146
 faucet.conf, 146
 faucet.config_parser, 147
 faucet.config_parser_util, 147
 faucet.dp, 148
 faucet.faucet, 151
 faucet.faucet_bgp, 152
 faucet.faucet_dot1x, 153
 faucet.faucet_event, 154
 faucet.faucet_metadata, 155
 faucet.faucet_metrics, 155
 faucet.faucet_pipeline, 155
 faucet.fctl, 155
 faucet.gauge, 156
 faucet.gauge_influx, 156
 faucet.gauge_pollers, 159
 faucet.gauge_prom, 160
 faucet.meter, 161
 faucet.port, 161
 faucet.prom_client, 164
 faucet.router, 164
 faucet.stack, 166
 faucet.tfm_pipeline, 167
 faucet.valve, 168
 faucet.valve_acl, 176
 faucet.valve_coprocessor, 178
 faucet.valve_lldp, 178
 faucet.valve_manager_base, 179
 faucet.valve_of, 179
 faucet.valve_of_old, 186
 faucet.valve_outonly, 186
 faucet.valve_packet, 186
 faucet.valve_pipeline, 192
 faucet.valve_route, 193
 faucet.valve_ryuapp, 198
 faucet.valve_stack, 199
 faucet.valve_switch, 201
 faucet.valve_switch_stack, 201
 faucet.valve_switch_standalone, 203
 faucet.valve_table, 206
 faucet.valve_util, 208
 faucet.valves_manager, 208
 faucet.vlan, 210
 faucet.watcher, 213
 faucet.watcher_conf, 213

multi_out (*faucet.valve_route.ValveIPv4RouteManager attribute*), 195

multi_out (*faucet.valve_route.ValveIPv6RouteManager attribute*), 196

multi_out (*faucet.valve_route.ValveRouteManager attribute*), 197

mutable_attrs (*faucet.acl.ACL attribute*), 146

mutable_attrs (*faucet.conf.Conf attribute*), 147

mutable_attrs (*faucet.dp.DP attribute*), 150

mutable_attrs (*faucet.vlan.VLAN attribute*), 212

N

name (*faucet.vlan.AnyVLAN attribute*), 210
 name (*faucet.vlan.NullVLAN attribute*), 210
 nd_advert () (*in module faucet.valve_packet*), 190
 nd_request () (*in module faucet.valve_packet*), 191
 neigh_cache_by_ipv () (*faucet.vlan.VLAN method*), 212
 neigh_cache_count_by_ipv ()
 (*faucet.vlan.VLAN method*), 212
 neighbor_timeout (*faucet.valve_route.ValveIPv4RouteManager attribute*), 195
 neighbor_timeout (*faucet.valve_route.ValveIPv6RouteManager attribute*), 196
 neighbor_timeout (*faucet.valve_route.ValveRouteManager attribute*), 197
 new_valve () (*faucet.valves_manager.ValvesManager method*), 209
 next_retry () (*faucet.valve_route.NextHop method*), 194
 next_retry_time (*faucet.valve_route.NextHop attribute*), 194
 NextHop (*class in faucet.valve_route*), 193
 nexthop_dead () (*faucet.valve_route.ValveRouteManager method*), 197
 nfv_sw_port_up () (*faucet.faucet_dot1x.FaucetDot1x method*), 153
 no_response () (*faucet.gauge_pollers.GaugePoller method*), 159
 no_response () (*faucet.gauge_pollers.GaugePortStatePoller method*), 160
 no_response () (*faucet.watcher.GaugePortStateLogger static method*), 213
 nominate_stack_root ()
 (*faucet.stack.Stack method*), 166
 nominate_stack_root ()
 (*faucet.valve_stack.ValveStackManager method*), 200
 non_stack_forwarding ()
 (*faucet.port.Port method*), 163
 non_vlan_ports () (*faucet.dp.DP method*), 150
 NonBlockLock (*class in faucet.faucet_event*), 154
 notifier (*faucet.faucet.Faucet attribute*), 152
 notifier (*faucet.valve.AlliedTelesis attribute*), 168
 notifier (*faucet.valve.ArubaValve attribute*), 168
 notifier (*faucet.valve.CiscoC9KValve attribute*), 169
 notifier (*faucet.valve.NoviflowValve attribute*), 169
 notifier (*faucet.valve.OVSTfmValve attribute*), 170

notifier (*faucet.valve.OVSValve attribute*), 170
 notifier (*faucet.valve.TfmValve attribute*), 171
 notifier (*faucet.valve.Valve attribute*), 173
 notify (*faucet.valve_route.ValveIPv4RouteManager attribute*), 195
 notify (*faucet.valve_route.ValveIPv6RouteManager attribute*), 196
 notify (*faucet.valve_route.ValveRouteManager attribute*), 197
 notify() (*faucet.faucet_event.FaucetEventNotifier method*), 154
 notify() (*faucet.valve.Valve method*), 173
 notify_learn() (*faucet.valve_route.ValveRouteManager method*), 197
 NoviFlowValve (*class in faucet.valve*), 169
 NullVLAN (*class in faucet.vlan*), 210

O

ofchannel_log() (*faucet.valve.Valve method*), 173
 ofchannel_logger (*faucet.valve.AlliedTelesis attribute*), 168
 ofchannel_logger (*faucet.valve.ArubaValve attribute*), 168
 ofchannel_logger (*faucet.valve.CiscoC9KValve attribute*), 169
 ofchannel_logger (*faucet.valve.NoviFlowValve attribute*), 169
 ofchannel_logger (*faucet.valve.OVSTfmValve attribute*), 170
 ofchannel_logger (*faucet.valve.OVSValve attribute*), 170
 ofchannel_logger (*faucet.valve.TfmValve attribute*), 171
 ofchannel_logger (*faucet.valve.Valve attribute*), 173
 ofdescstats_handler() (*faucet.valve.Valve method*), 173
 oferror() (*faucet.valve.Valve method*), 173
 OFP_VERSIONS (*faucet.valve_ryuapp.RyuAppBase attribute*), 198
 OFVLAN (*class in faucet.vlan*), 210
 orig_len (*faucet.valve_packet.PacketMeta attribute*), 186
 output() (*faucet.valve_pipeline.ValvePipeline method*), 193
 output_actions_types (*faucet.acl.ACL attribute*), 146
 output_controller() (*in module faucet.valve_of*), 184
 output_in_port() (*in module faucet.valve_of*), 184
 output_non_output_actions() (*in module faucet.valve_of*), 184
 output_port() (*faucet.vlan.VLAN method*), 212
 output_port() (*in module faucet.valve_of*), 184

output_table() (*faucet.dp.DP method*), 150
 output_tables() (*faucet.dp.DP method*), 150
 OutputOnlyManager (*class in faucet.valve_outonly*), 186
 OVSTfmValve (*class in faucet.valve*), 170
 OVSValve (*class in faucet.valve*), 170

P

packet_complete() (*faucet.valve_packet.PacketMeta method*), 186
 packet_in_handler() (*faucet.faucet.Faucet method*), 152
 PacketMeta (*class in faucet.valve_packet*), 186
 packetout() (*in module faucet.valve_of*), 184
 packetouts() (*in module faucet.valve_of*), 184
 parse_args() (*in module faucet.fctl*), 156
 parse_configs() (*faucet.valves_manager.ValvesManager method*), 209
 parse_eth_pkt() (*in module faucet.valve_packet*), 191
 parse_faucet_lldp() (*in module faucet.valve_packet*), 191
 parse_lacp_pkt() (*in module faucet.valve_packet*), 191
 parse_lldp() (*in module faucet.valve_packet*), 191
 parse_packet_in_pkt() (*in module faucet.valve_packet*), 191
 parse_pkt_meta() (*faucet.valve.Valve method*), 173
 parse_rcv_packet() (*faucet.valve.Valve method*), 173
 peer_symmetric_up_ports() (*faucet.stack.Stack method*), 167
 peer_up_ports() (*faucet.stack.Stack method*), 167
 pipeline (*faucet.valve.AlliedTelesis attribute*), 168
 pipeline (*faucet.valve.ArubaValve attribute*), 168
 pipeline (*faucet.valve.CiscoC9KValve attribute*), 169
 pipeline (*faucet.valve.NoviFlowValve attribute*), 169
 pipeline (*faucet.valve.OVSTfmValve attribute*), 170
 pipeline (*faucet.valve.OVSValve attribute*), 170
 pipeline (*faucet.valve.TfmValve attribute*), 171
 pipeline (*faucet.valve.Valve attribute*), 174
 pipeline (*faucet.valve_route.ValveIPv4RouteManager attribute*), 195
 pipeline (*faucet.valve_route.ValveIPv6RouteManager attribute*), 196
 pipeline (*faucet.valve_route.ValveRouteManager attribute*), 197
 pkt (*faucet.valve_packet.PacketMeta attribute*), 186
 pkt_out_port() (*faucet.vlan.VLAN method*), 212
 pop_vlan() (*in module faucet.valve_of*), 185
 Port (*class in faucet.port*), 161
 port (*faucet.valve_packet.PacketMeta attribute*), 186
 port (*faucet.valve_route.NextHop attribute*), 194

port (*faucet.vlan.HostCacheEntry attribute*), 210
 port_add() (*faucet.valve.Valve method*), 174
 port_delete() (*faucet.valve.Valve method*), 174
 port_down() (*faucet.faucet_dot1x.FaucetDot1x method*), 154
 port_is_tagged() (*faucet.vlan.VLAN method*), 212
 port_is_untagged() (*faucet.vlan.VLAN method*), 212
 port_labels() (*faucet.dp.DP method*), 150
 port_no_valid() (*faucet.dp.DP method*), 150
 port_role_name() (*faucet.port.Port method*), 163
 port_status_from_state() (in module *faucet.valve_of*), 185
 port_status_handler() (*faucet.faucet.Faucet method*), 152
 port_status_handler() (*faucet.valve.Valve method*), 174
 port_status_handler() (*faucet.valves_manager.ValvesManager method*), 209
 port_up() (*faucet.faucet_dot1x.FaucetDot1x method*), 154
 ports_add() (*faucet.valve.Valve method*), 174
 ports_delete() (*faucet.valve.Valve method*), 174
 ports_from_output_portActs() (in module *faucet.valve_of*), 185
 prepare_send_flows() (*faucet.valve.Valve method*), 174
 proactive_learn (*faucet.valve_route.ValveIPv4RouteManager attribute*), 195
 proactive_learn (*faucet.valve_route.ValveIPv6RouteManager attribute*), 196
 proactive_learn (*faucet.valve_route.ValveRouteManager attribute*), 197
 PromClient (class in *faucet.prom_client*), 164
 push_vlan() (in module *faucet.valve_acl*), 178
 push_vlan_act() (in module *faucet.valve_of*), 185

R

rate_limit_packet_ins() (*faucet.valve.Valve method*), 174
 recv_packet() (*faucet.valve.Valve method*), 174
 read_config() (in module *faucet.config_parser_util*), 148
 recent_ofmsgs (*faucet.valve.AlliedTelesis attribute*), 168
 recent_ofmsgs (*faucet.valve.ArubaValve attribute*), 168
 recent_ofmsgs (*faucet.valve.CiscoC9KValve attribute*), 169
 recent_ofmsgs (*faucet.valve.NoviflowValve attribute*), 169
 recent_ofmsgs (*faucet.valve.OVSTfmValve attribute*), 170

recent_ofmsgs (*faucet.valve.OVSValve attribute*), 170
 recent_ofmsgs (*faucet.valve.TfmValve attribute*), 171
 recent_ofmsgs (*faucet.valve.Valve attribute*), 175
 reconnect_handler() (*faucet.valve_ryuapp.RyuAppBase method*), 198
 relative_port_towards() (*faucet.valve_stack.ValveStackManager method*), 200
 release() (*faucet.faucet_event.NonBlockLock method*), 154
 reload_config() (*faucet.faucet.Faucet method*), 152
 reload_config() (*faucet.gauge.Gauge method*), 156
 reload_config() (*faucet.valve.Valve method*), 175
 reload_config() (*faucet.valve_ryuapp.RyuAppBase method*), 199
 reload_stack_root_config() (*faucet.valves_manager.ValvesManager method*), 209
 remove_filter() (*faucet.valve_pipeline.ValvePipeline method*), 193
 reparse() (*faucet.valve_packet.PacketMeta method*), 186
 reparse_all() (*faucet.valve_packet.PacketMeta method*), 187
 reparse_ip() (*faucet.valve_packet.PacketMeta method*), 187
 report_dp_status() (*faucet.gauge_pollers.GaugePoller method*), 159
 report_label_match_metrics() (in module *faucet.fctl*), 156
 request_reload_configs() (*faucet.valves_manager.ValvesManager method*), 209
 REQUIRED_LABELS (*faucet.prom_client.PromClient attribute*), 164
 reregister_flow_vars() (*faucet.gauge_prom.GaugePrometheusClient method*), 161
 reregister_nonflow_vars() (*faucet.gauge_prom.GaugePrometheusClient method*), 161
 reset() (*faucet.faucet_bgp.FaucetBgp method*), 152
 reset() (*faucet.faucet_dot1x.FaucetDot1x method*), 154
 reset_caches() (*faucet.vlan.VLAN method*), 212
 reset_dpid() (*faucet.faucet_metrics.FaucetMetrics method*), 155
 reset_peer_distances() (*faucet.valve_stack.ValveStackManager*

method), 200
reset_ports () (faucet.vlan.VLAN method), 212
reset_refs () (faucet.dp.DP method), 150
resolution_due () (faucet.valve_route.NextHop method), 194
resolve_expire_hosts () (faucet.valve_route.ValveRouteManager method), 197
resolve_gateways () (faucet.valve.Valve method), 175
resolve_gateways () (faucet.valve_route.ValveRouteManager method), 198
resolve_port () (faucet.dp.DP method), 150
resolve_ports () (faucet.acl.ACL method), 146
resolve_retries (faucet.valve_route.NextHop attribute), 194
resolve_stack_topology () (faucet.dp.DP method), 150
resolve_topology () (faucet.stack.Stack method), 167
restricted_bcast_arpnd_ports () (faucet.dp.DP method), 150
restricted_bcast_arpnd_ports () (faucet.vlan.VLAN method), 212
RESTRICTED_FLOOD_DISTS
(faucet.valve_switch_standalone.ValveSwitchManager attribute), 204
revert_config () (faucet.valves_manager.ValvesManager method), 209
rewrite_vlan () (in module faucet.valve_acl), 178
route_count_by_ipv () (faucet.vlan.VLAN method), 212
route_priority (faucet.valve_route.ValveIPv4RouteManager attribute), 195
route_priority (faucet.valve_route.ValveIPv6RouteManager attribute), 196
route_priority (faucet.valve_route.ValveRouteManager attribute), 198
Router (class in faucet.router), 164
router_advert () (in module faucet.valve_packet), 192
router_rcv_packet () (faucet.valve.Valve method), 175
router_vlan_for_ip_gw () (faucet.valve.Valve method), 175
router_vlan_for_ip_gw () (faucet.valve_route.ValveRouteManager method), 198
routers (faucet.valve_route.ValveIPv4RouteManager attribute), 195
routers (faucet.valve_route.ValveIPv6RouteManager attribute), 196
routers (faucet.valve_route.ValveRouteManager at-
tribute), 198
routes_by_ipv () (faucet.vlan.VLAN method), 212
rule_types (faucet.acl.ACL attribute), 146
running () (faucet.gauge_pollers.GaugePoller method), 159
running () (faucet.port.Port method), 163
RyuAppBase (class in faucet.valve_ryuapp), 198

S

scrape_prometheus () (in module faucet.fctl), 156
select_packets () (faucet.valve_pipeline.ValvePipeline method), 193
select_port () (faucet.port.Port method), 163
selected_up_lags () (faucet.vlan.VLAN method), 212
send_flows () (faucet.valve.Valve method), 175
send_req () (faucet.gauge_pollers.GaugeFlowTablePoller method), 159
send_req () (faucet.gauge_pollers.GaugeMeterStatsPoller method), 159
send_req () (faucet.gauge_pollers.GaugePortPoller method), 159
send_req () (faucet.gauge_pollers.GaugePortStatePoller method), 160
send_req () (faucet.gauge_pollers.GaugePortStatsPoller method), 160
send_req () (faucet.gauge_pollers.GaugeThreadPoller method), 160
send_req () (faucet.watcher.GaugePortStateLogger static method), 213
set_bgp_vlan () (faucet.router.Router method), 165
set_defaults () (faucet.conf.Conf method), 147
set_defaults () (faucet.dp.DP method), 150
set_defaults () (faucet.port.Port method), 163
set_defaults () (faucet.router.Router method), 165
set_defaults () (faucet.vlan.VLAN method), 212
set_external_forwarding_requested () (faucet.valve_table.ValveTable method), 207
set_field () (faucet.valve_table.ValveTable static method), 207
set_field () (in module faucet.valve_of), 185
set_mac_str () (faucet.faucet_dot1x.FaucetDot1x method), 154
set_no_external_forwarding_requested () (faucet.valve_table.ValveTable method), 207
set_vlan_vid () (faucet.valve_table.ValveTable method), 207
ship_error_prefix (faucet.gauge_influx.InfluxShipper attribute), 159
ship_points () (faucet.gauge_influx.InfluxShipper method), 159
shortest_path () (faucet.stack.Stack method), 167

shortest_path_port() (method), 167	(faucet.stack.Stack method), 167	start() (faucet.gauge_pollers.GaugeThreadPoller method), 160
shortest_path_to_root() (method), 167	(faucet.stack.Stack method), 167	start() (faucet.prom_client.PromClient method), 164
shortest_symmetric_path_port() (faucet.stack.Stack method), 167		start() (faucet.valve_ryuapp.RyuAppBase method), 199
shutdown_bgp_speakers() (faucet.faucet_bgp.FaucetBgp method), 153		stat_config_files() (in module faucet.valve_util), 208
signal_handler() (faucet.valve_ryuapp.RyuAppBase method), 199		state_expire() (faucet.valve.Valve method), 175
slowpath_pps_meteradd() (in module faucet.valve_of), 185		STATIC_TABLE_IDS (faucet.valve.NoviFlowValve at- tribute), 169
slowpath_pps_meterdel() (in module faucet.valve_of), 185		STATIC_TABLE_IDS (faucet.valve.Valve attribute), 171
Stack (class in faucet.stack), 166		stop() (faucet.gauge_pollers.GaugePoller method), 159
stack_admin_down() (faucet.port.Port method), 163		stop() (faucet.gauge_pollers.GaugeThreadPoller method), 160
stack_bad() (faucet.port.Port method), 163		switch_features() (faucet.valve.Valve method), 176
stack_defaults_types (faucet.port.Port at- tribute), 163		switch_manager (faucet.valve.AlliedTelesis at- tribute), 168
stack_descr() (faucet.port.Port method), 163		switch_manager (faucet.valve.ArubaValve attribute), 168
stack_gone() (faucet.port.Port method), 163		switch_manager (faucet.valve.CiscoC9KValve attribute), 169
stack_init() (faucet.port.Port method), 164		switch_manager (faucet.valve.NoviFlowValve attribute), 169
stack_manager (faucet.valve.AlliedTelesis attribute), 168		switch_manager (faucet.valve.OVSTfmValve at- tribute), 170
stack_manager (faucet.valve.ArubaValve attribute), 168		switch_manager (faucet.valve.OVSValve attribute), 170
stack_manager (faucet.valve.CiscoC9KValve at- tribute), 169		switch_manager (faucet.valve.TfmValve attribute), 171
stack_manager (faucet.valve.NoviFlowValve at- tribute), 169		switch_manager (faucet.valve.Valve attribute), 176
stack_manager (faucet.valve.OVSTfmValve at- tribute), 170		switch_manager (faucet.valve_route.ValveIPv4RouteManager attribute), 195
stack_manager (faucet.valve.OVSValve attribute), 170		switch_manager (faucet.valve_route.ValveIPv6RouteManager attribute), 196
stack_manager (faucet.valve.TfmValve attribute), 171		switch_manager (faucet.valve_route.ValveRouteManager attribute), 198
stack_manager (faucet.valve.Valve attribute), 175		
stack_port_update() (faucet.port.Port method), 164		
stack_ports() (faucet.dp.DP method), 150		
stack_ports() (faucet.valve_stack.ValveStackManager method), 200	T	
stack_state() (faucet.port.Port method), 164		table_by_id() (faucet.dp.DP method), 150
stack_state_name() (faucet.port.Port method), 164		table_features() (in module faucet.valve_of), 185
stack_up() (faucet.port.Port method), 164		tagged_flood_ports() (faucet.vlan.VLAN method), 212
stacked_valves() (faucet.valve_stack.ValveStackManager static method), 200		test_config_condition() (in module faucet.conf), 147
standby_port() (faucet.port.Port method), 164		TfmValve (class in faucet.valve), 170
start() (faucet.faucet.Faucet method), 152		tlv_cast() (in module faucet.valve_packet), 192
start() (faucet.faucet_event.FaucetEventNotifier method), 154		tlvs_by_subtype() (in module faucet.valve_packet), 192
start() (faucet.gauge_pollers.GaugePoller method), 159		tlvs_by_type() (in module faucet.valve_packet), 192
		to_conf() (faucet.conf.Conf method), 147

tunnel_outport () (*faucet.valve_stack.ValveStackManager*, **171**
 method), **200**

tunnel_types (*faucet.acl.ACL* attribute), **146**

U

UniqueKeyLoader (class
 faucet.config_parser_util), **147**

untagged_flood_ports () (*faucet.vlan.VLAN*
 method), **213**

update () (*faucet.conf.Conf* method), **147**

update () (*faucet.gauge_pollers.GaugePoller* method),
 159

update () (*faucet.valves_manager.ConfigWatcher*
 method), **208**

update_buckets () (*faucet.valve_table.ValveGroupEntry*
 method), **207**

update_config_applied ()
 (*faucet.valves_manager.ValvesManager*
 method), **209**

update_config_metrics () (*faucet.valve.Valve*
 method), **176**

update_dp_live_time ()
 (*faucet.valves_manager.ValvesManager*
 method), **209**

update_health () (*faucet.stack.Stack* method), **167**

update_health () (*faucet.valve_stack.ValveStackManager*
 method), **201**

update_metrics () (*faucet.faucet_bgp.FaucetBgp*
 method), **153**

update_metrics () (*faucet.valve.Valve* method), **176**

update_metrics () (*faucet.valves_manager.ValvesManager*
 method), **209**

update_source_tunnel_rules ()
 (*faucet.acl.ACL* method), **146**

update_stack_link_state ()
 (*faucet.valve_lldp.ValveLLDPManager*
 method), **178**

update_stack_topo ()
 (*faucet.valve_stack.ValveStackManager*
 method), **201**

update_vlan () (*faucet.valve_manager_base.ValveManagerBase*
 method), **179**

update_vlan () (*faucet.valve_switch_standalone.ValveSwitchManager*
 method), **206**

update_watcher_handler () (*faucet.gauge.Gauge*
 method), **156**

USE_BARRIERS (*faucet.valve.NoviFlowValve* at-
 tribute), **169**

USE_BARRIERS (*faucet.valve.OVSTfmValve* attribute),
 170

USE_BARRIERS (*faucet.valve.OVSValve* attribute), **170**

USE_BARRIERS (*faucet.valve.Valve* attribute), **171**

USE_OXM_IDS (*faucet.valve.OVSTfmValve* attribute),
 170

V

Valve (class in *faucet.valve*), **171**

in valve_factory () (in module *faucet.valve*), **176**

valve_flow_services ()
 (*faucet.valves_manager.ValvesManager*
 method), **209**

valve_flowreorder () (in module *faucet.valve_of*),
 185

valve_match_vid () (in module *faucet.valve_of*),
 185

valve_packet_in ()
 (*faucet.valves_manager.ValvesManager*
 method), **209**

valve_switch_factory () (in module
 faucet.valve_switch), **201**

ValveAclManager (class in *faucet.valve_acl*), **176**

ValveDeadThreadException, **199**

ValveGroupEntry (class in *faucet.valve_table*), **206**

ValveGroupTable (class in *faucet.valve_table*), **207**

ValveIPv4RouteManager (class in
 faucet.valve_route), **194**

ValveIPv6RouteManager (class in
 faucet.valve_route), **195**

ValveLLDPManager (class in *faucet.valve_lldp*), **178**

ValveLogger (class in *faucet.valve*), **176**

ValveManagerBase (class in
 faucet.valve_manager_base), **179**

ValvePipeline (class in *faucet.valve_pipeline*), **192**

ValveRouteManager (class in *faucet.valve_route*),
 196

valves (*faucet.valves_manager.ValvesManager* at-
 tribute), **209**

valves_manager (*faucet.faucet.Faucet* attribute), **152**

ValvesManager (class in *faucet.valves_manager*),
 208

ValveStackManager (class in *faucet.valve_stack*),
 199

ValveSwitchBase (class in
 faucet.valve_switch_standalone), **203**

ValveSwitchManager (class in
 faucet.valve_switch_standalone), **204**

ValveSwitchStackManagerBase (class in
 faucet.valve_switch_stack), **201**

ValveSwitchStackManagerNoReflection (class in
 faucet.valve_switch_stack), **202**

ValveSwitchStackManagerReflection (class in
 faucet.valve_switch_stack), **202**

ValveTable (class in *faucet.valve_table*), **207**

ValveTableConfig (class in *faucet.faucet_pipeline*),
 155

verify_tunnel_rules() (*faucet.acl.ACL method*),
146
vid (*faucet.vlan.AnyVLAN attribute*), 210
vid (*faucet.vlan.NullVLAN attribute*), 210
vid_present() (*in module faucet.valve_of*), 185
vid_valid() (*faucet.vlan.VLAN static method*), 213
vip_map() (*faucet.router.Router method*), 165
vip_map() (*faucet.vlan.VLAN method*), 213
vip_table (*faucet.valve_route.ValveIPv4RouteManager attribute*), 195
vip_table (*faucet.valve_route.ValveIPv6RouteManager attribute*), 196
vip_table (*faucet.valve_route.ValveRouteManager attribute*), 198
VLAN (*class in faucet.vlan*), 210
vlan (*faucet.valve_packet.PacketMeta attribute*), 187
vlan_pkt (*faucet.valve_packet.PacketMeta attribute*),
187
vlans() (*faucet.port.Port method*), 164

W

warning() (*faucet.valve.ValveLogger method*), 176
watcher_factory() (*in module faucet.watcher*),
213
watcher_parser() (*in module faucet.config_parser*), 147
WatcherConf (*class in faucet.watcher_conf*), 213