SINO

Open Network Install Environment (ONIE) Linux Plumbers 2015

Curt Brune, Member of Technical Staff

August 2015

Agenda

ONIC

- What is It?
- ONIE Design Approach
- ONIE Technical Deep Dive

ONIE - Open Network Install Environment

Modern, Efficient OS Installer

- Network OS Installer
- Improve Loading Dock to Rack Experience


ONIE - Open Network Install Environment

Industry Support

- Sub-project with the Open Compute Project
- Enables open network hardware ecosystem
- Community Supported


Create an Ecosystem for Bare Metal Switches

Before ONIE The Appliance Model

- OS Vendors wrote their own platform dependent OS installer and integration layer
- Hardware Vendors maintained separate SKUs for each combination of OS and platform
- End Users could not change the OS, it was an appliance

Operating System A

Platform Dependent

Bare Metal Hardware Platform Operating System B

Platform Dependent

Bare Metal Hardware Platform Operating System C

Platform Dependent

Bare Metal Hardware Platform

Create an Ecosystem for Bare Metal Switches Cont.

ONIE Smooths out the Rough Edges

- Hardware Vendors maintain a single ONIE SKU for each hardware platform. Opens up the distribution channels
- OS Vendors target a common installer format. Speeds time to market
- End Users can pick and choose among a variety of Operating Systems. Automated megascale OS and hardware provisioning is now possible

Operating System A

ONIE

Bare Metal
Hardware
Platform

Operating System B

ONIE

Bare Metal
Hardware
Platform

Operating System C

ONIE


Bare Metal Hardware Platform

Technical Deep Dive


How Does ONIE Work?

- Leverages the Linux kernel and BusyBox
- A few state machines to manage network interfaces and image discovery methods
- Shell scripting is the programming language


Anatomy of a Network Switch


Management Interfaces


Bare Metal Install - First Time Boot Up


Boot Loader

- Low Level boot loader, configures CPU complex
- Loads and boots ONIE


ONIE

- Linux Kernel with Busybox
- Configures management Ethernet interface
- Locates and executes an OS installer
- Provides tools and environment for installer

OS Installer

- Available from network or USB
- Linux executable
- Installs vendor OS into mass storage

Subsequent Reboots - OS is Already Installed


Boot Loader

- Low Level boot loader, configures CPU complex
- Loads and boots OS vendor's installed OS


ONIE

- Still exists, but is not used
- Available for uninstall / re-install operations

Network OS

- Configures Switching ASIC
- Runs Network Protocols
- Provides CLI

Network OS Installer Discovery and Install Behavior


IPv4 / IPv6 HTTP and TFTP Waterfall

```
Info: Fetching http://10.0.1.251/onie-installer-x86 64-dell s6000 s1220-r0 ...
Info: Fetching http://10.0.1.251/onie-installer-x86_64-dell_s6000_s1220 ...
Info: Fetching http://10.0.1.251/onie-installer-dell_s6000_s1220 ...
Info: Fetching http://10.0.1.251/onie-installer-x86_64 ...
Info: Fetching http://10.0.1.251/onie-installer ...
Info: Fetching http://fe80::206:67ff:fe24:679b0.000000e+00th0/onie-installer-x86_64-dell_s6000_s1220-r0 ...
Info: Fetching http://fe80::206:67ff:fe24:679b0.000000e+00th0/onie-installer-x86 64-dell s6000 s1220 ...
Info: Fetching http://fe80::206:67ff:fe24:679b0.000000e+00th0/onie-installer-dell s6000 s1220 ...
Info: Fetching http://fe80::206:67ff:fe24:679b0.000000e+00th0/onie-installer-x86 64 ...
Info: Fetching http://fe80::206:67ff:fe24:679b0.000000e+00th0/onie-installer ...
Info: Fetching tftp://10.0.1.251/44-38-39-00-68-00/onie-installer-x86 64-dell s6000 s1220-r0 ...
Info: Fetching tftp://10.0.1.251/0A2A0020/onie-installer-x86_64-dell_s6000_s1220-r0 ...
Info: Fetching tftp://10.0.1.251/0A2A002/onie-installer-x86_64-dell_s6000_s1220-r0 ...
Info: Fetching tftp://10.0.1.251/0A2A00/onie-installer-x86 64-dell s6000 s1220-r0 ...
Info: Fetching tftp://10.0.1.251/0A2A0/onie-installer-x86_64-dell_s6000_s1220-r0 ...
Info: Fetching tftp://10.0.1.251/0A2A/onie-installer-x86 64-dell s6000 s1220-r0 ...
Info: Fetching tftp://10.0.1.251/0A2/onie-installer-x86 64-dell s6000 s1220-r0 ...
```

Image Request HTTP Headers

```
GET /onie-installer HTTP/1.1
Host: 192.168.1.240
User-Agent: onie/1.0 (Linux-4.1.3-onie+2015.08; BusyBox-v1.20.0)
Connection: close
ONIE-SERIAL-NUMBER:
ONIE-ETH-ADDR: 44:38:39:00:68:00
ONIE-VENDOR-ID: 674
ONIE-MACHINE: dell_s6000_s1220
ONIE-MACHINE-REV: 0
ONIE-ARCH: x86_64
ONIE-SECURITY-KEY:
ONIE-OPERATION: os-install
ONIE-VERSION: 2015.08
```

Resources

ONIE Websites

- Home Page: www.onie.org
- Source Code: github.com/opencomputeproject/onie
- Documentation: github.com/opencomputeproject/onie/wiki
- Mailing List: <u>lists.opencompute.</u> org/mailman/listinfo/opencompute-onie
- OCP Wiki: <u>www.opencompute.org/wiki/Networking/ONIE</u>
- Blogs: <u>cumulusnetworks.com/blog</u>
- Twitter: open-size: 20px;

