

Open Source
MANO

OSM#9 Hackfest

Hybrid Network Service Deployment Demonstration

Mark Beierl (Canonical)

- Need to tell OSM about
 - K8s cluster
 - Helm Chart repository
 - OpenStack VIM

```
osm vim-create --name hackfest --user "$OS_USERNAME" --password "$OS_PASSWORD" --auth_url "$OS_AUTH_URL" --tenant "$OS_USERNAME" --account_type openstack --config='{management_network_name: osm-ext}'
```

```
osm k8scluster-add --creds ~/kube.yaml --vim hackfest --k8s-nets '{"net1": "osm-ext"}' --version 1.17 k8s --namespace test --description "Hackfest k8s cluster"
```

```
osm repo-add --type helm-chart --description "Repository for Facebook Magma helm Chart" magma https://felipevicens.github.io/fb-magma-helm-chart/
```

```
osm repo-add --description "OSM Packages" vnfrepo https://osm-download.etsi.org/ftp/vnf-catalog/
```

- Need to have packages for:
 - Magma
 - Orchestrator (orc8r) - K8s images
 - AGW (the EPC gateway) - VM
 - Radio - VM with srsLTE for radio and UE Simulators + Ubuntu Desktop
 - Gateway - Physical NF based on VyOS

List Our OSM Packages

```
osm nfpkg-repo-list
```

```
+-----+-----+
| nfpkg name | repository |
+-----+-----+
| squid-vnf | vnfrepo |
| fb_magma_knf | vnfrepo |
| hackfest_magma-agw-enb_vnfd | vnfrepo |
| hackfest_gateway_vnfd | vnfrepo |
+-----+-----+
```

```
osm nspkg-repo-list
```

```
+-----+-----+
| nfpkg name | repository |
+-----+-----+
| squid-cnf-ns | vnfrepo |
| hackfest_magma-agw-enb_nsd | vnfrepo |
| fb_magma_ns | vnfrepo |
+-----+-----+
```

Onboard Our OSM Packages

```
osm nfpkg-create --repo vnfrepo fb_magma_knf
osm nfpkg-create --repo vnfrepo hackfest_magma-agw-enb_vnfd
osm nfpkg-create --repo vnfrepo hackfest_gateway_vnfd
osm nfpkg-create --repo vnfrepo squid-vnf
```

```
osm nspkg-create --repo vnfrepo hackfest_magma-agw-enb_nsd
osm nspkg-create --repo vnfrepo fb_magma_ns
osm nspkg-create --repo vnfrepo squid-cnf-ns
```

```
git clone --recurse-submodules -j8 https://osm.etsi.org/gitlab/vnf-onboarding/osm-packages.git
cd osm-packages/magma
osm netslice-template-create magma_slice.yaml
```

Register VyOS PNF

- The PNF already exists
- OSM just needs to know where to find it
- Create a PDU entry for the VyOS router

```
VIMID=`osm vim-list | grep hackfest | awk '{ print $4 }'`  
sed -i "s/vim_accounts: ./vim_accounts: [ $VIMID ]/" pdu.yaml
```

```
osm pdu-create --descriptor_file pdu.yaml
```

The Big Picture

The EPC Network Slice

Deployment: EPC Network Slice

```
sed -i "s/orch_ip:./orch_ip: '172.21.251.1$HACKFEST_TENANT'/" params.yaml  
sed -i "s/proxyserviceloadBalancerIP:./proxyserviceloadBalancerIP:  
'172.21.251.1$HACKFEST_TENANT'/" params.yaml
```

```
osm nsi-create --nsi_name magma_slice --nst_name magma_slice_hackfest_nst --config_file  
params.yaml --ssh_keys ~/.ssh/id_rsa.pub --vim_account hackfest
```

This takes about 5 minutes

The EPC Network Slice

Network Functions Created

VNF Instances

Show entries

Identifier	VNFD	Member Index
3a734383-2cd5-4058-ba71-8b7521c3483d	hackfest_magma-agw-enb_vnfd	1
3c38c14a-4d32-4ca6-8209-ed0a85bb6d9c	hackfest_gateway_vnfd	2
8a16590d-f0b1-4c5c-8cb0-6551541cf098	fb_magma_knf	orc8r

Network Service Instances

NS Instances

Show entries

Name	Identifier	Nsd name	Operational Status	Config Status	Detailed Status
magma_slice.slice_hackfest_nsd_epc	aba3814c-e137-4827-9dfc-44c343d8464f	hackfest_magma-agw-enb_nsd	running	configured	Done
magma_slice.slice_hackfest_nsd_epcmgmt	c352521c-e969-44a9-b22c-7ba9b6f8301e	fb_magma_ns	running	configured	Done

Logging into Magma

- In case we want to log into Magma
 - Web interface
 - Credentials:
 - admin@magma.test
 - password1234

The screenshot shows the Magma login page. At the top, the word "Magma" is displayed. Below it, there are two input fields: "Email" and "Password". The "Email" field contains the text "admin@magma.test" and has a small icon of a speech bubble with a question mark to its right. The "Password" field contains a series of dots and also has a similar icon to its right. At the bottom right of the form, there is a blue button labeled "LOGIN".

```
VNFID=`osm vnf-list | grep orc8r | awk '{ print $2 }'`  
osm vnf-show $VNFID --kdu orc8r > vnf-show.txt  
MAGMAWEBIP=`cat vnf-show.txt | grep nginx-proxy | grep "LoadBalancer" | awk '{ print $4 }'`  
echo Magma web interface is https://$MAGMAWEBIP
```

Day 1: Magma AGW Auto Registers

Name	Hardware UUID
● AGW100	229cdce8-9725-4974-81d7-2e85644c32f5

Day 1: Subscriber added

Subscribers

IMSI	LTE Subscription State	Data Plan
722070000000008	ACTIVE	default

Check Status

```
NSID=`osm ns-list | grep 'slice_hackfest_nsd_epc ' | awk '{ print $4 }'`
```

```
osm ns-op-list $NSID
```

id	operation	action_name	status	date	detail
35febfc2-a314-4af4-aff7-4622d57c1224	instantiate	N/A	COMPLETED	2020-05-28T20:14:13	-

```
osm ns-list
```

ns instance name	id	date	ns state	current operation
magma_slice.slice_hackfest_nsd_epc	7c303297-1b27-431a-aeb5-45f20856d36b	2020-05-28T20:14:13	READY	IDLE (None)
magma_slice.slice_hackfest_nsd_epcmgmt	0dcb1f12-e569-4017-ac93-43718e8c46e9	2020-05-28T20:14:13	READY	IDLE (None)

```
osm vnf-list
```

vnf id	name	ns id	vnf member index	vnfd name	vim acct id	ip address
f742503d-...	-	7c303297-...	1	hackfest_magma-agw-enb_vnfd	f110f56e-...	172.21.248.67
3f8f91b9-...	-	7c303297-...	2	hackfest_gateway_vnfd	f110f56e-...	172.21.250.200
ff82195e-...	-	0dcb1f12-...	orc8r	fb_magma_knf	f110f56e-...	None

Log into our Cell Phone

- Can log into the desktop using VNC - password srslte

```
VNFID=`osm vnf-list | grep hackfest_magma-agw-enb_vnfd | awk '{print $2}'`
```

```
UE_IPADDR=`osm vnf-show $VNFID --literal | grep 'connection-point-id: srsLTE-s1' -A1 | grep ip-address | awk '{print $2}'`  
echo VNC to $UE_IPADDR:1
```

- If VNC not available, use Horizon Dashboard
 - <http://172.21.247.1/project/instances/>
 - password osm2020

Cell Phone Not Connected?

That's What This Week is About!

- Each of this week's sessions will break down one aspect of this scenario and explore it in depth

Open Source MANO

Find us at:

osm.etsi.org
osm.etsi.org/wikipub