

VyOSにバグ報告して 修正を取り込んでもらった話

JANOG35 Meeting ライトニングトーク
梅原 潤

自己紹介

- 梅原 潤(うめはら ひろし)
 - @zinrai
 - h.umebara@asahinet.com
- 朝日ネット
 - 1年目ぴちぴちの新人です。

目次

- いきさつ
- ハマった
- 修正した
- まとめ

VyOS

- Linuxベース(Debian)のネットワークOS
- http://vyos.net/wiki/Main_Page

VyOSでのVXLAN検証はこうして始まった

上司「VXLAN知ってる？」

自分「知らないです」

上司「VyOS知ってる？」

自分「Vyattaは使ったことがあります」

上司「VyOSでVXLAN使えるみたいだから使ってみて」

自分（°Д°）

VXLAN

- ネットワークの上に論理的なL2ネットワークを構築する「オーバーレイ方式」のひとつ

VXLAN検証の最小構成

Virtualbox 4.2
VyOS 1.1.0

VyOSでのVXLAN設定

- <http://vyos.net/wiki/VXLAN>
- VXLANを物理インターフェースに紐付けるオプション(devオプション)に苦しめられることになる。

Configuration commands

```
interfaces
vxlan <vxlan[0-16777215]>
  vni <1-16777215> # Virtual Network Identifier (required)
  group <inv4> # IPv4 Multicast group address (required)
  dev <dev> # IP interface for underlay of this vxlan overlay (optional)
```

dev <dev> # IP interface for underlay of this
vxlan overlay (optional)

devオプションが見当らない

```
vyos@vyos# set interfaces vxlan vxlan0
```

Possible completions:

+ address IP address

> bridge-group Add this interface to a bridge group

description Description

> firewall Firewall options

group Multicast group address for this VXLAN interface [REQUIRED]

> ip IPv4 routing parameters

> ipv6 IPv6 routing parameters

mtu Maximum Transmission Unit (MTU)

> policy Policy route options

vni Virtual network identifier [REQUIRED]

devはlinkに変更されたようだ

- <https://github.com/vyos/vyatta-cfg-system/pull/19>

The screenshot shows a GitHub pull request comment thread. The first comment is from user **upa** on 23 Sep 2014, stating: "Ok, I wrote a new wiki page for vxlan <http://vyos.net/wiki/VXLAN> ." The second comment is from user **dmbaturin** on 23 Sep 2014, stating: "Cool, thanks! By the way, maybe change "dev" to "link"? This is what we have in pseudo-ethernet now." A red box highlights the phrase "change "dev" to "link"" in the second comment, and a red arrow points from this box up to the identical phrase in the text below it.

upa commented on 23 Sep 2014

Ok, I wrote a new wiki page for vxlan <http://vyos.net/wiki/VXLAN> .

dmbaturin commented on 23 Sep 2014 Owner

Cool, thanks!

By the way, maybe change "dev" to "link"? This is what we have in pseudo-ethernet now.

change “dev” to “link”

linkオプションも見当らない

```
vyos@vyos# set interfaces vxlan vxlan0
```

Possible completions:

- + address IP address
- > bridge-group Add this interface to a bridge group
- description Description
- > firewall Firewall options
- group Multicast group address for this VXLAN interface [REQUIRED]
- > ip IPv4 routing parameters
- > ipv6 IPv6 routing parameters
- mtu Maximum Transmission Unit (MTU)
- > policy Policy route options
- vni Virtual network identifier [REQUIRED]

VyOS CLIの定義方法を調べた

- http://vyos.net/wiki/CLI_internals

CLI internals

There basically are three components that form VyOS CLI (command line interface):

- vbash
- completion rules
- templates

vbash is modified bash (Bourne shell). One of the most significant modifications is command completion from the first level (in usual bash completion works only when a command or its part already typed).

Completion rules rely on bash programmable autocompletion mechanism. You can find the script at `/etc/bash_completion.d/20vyatta-cfg` Configuration mode "show", "set" and other commands are defined there, as well as many other things.

The templates is what is actually used to add new commands. They are located at `/opt/vyatta/share`. There are two directories: `vyatta-cfg/templates` for configuration mode templates and `vyatta-op/templates` for operational mode templates.

Templates are text files that contain tags. Tags for operational and configuration mode templates are different.

The commands are represented by directories under `templates/` containing `node.def` file. `node.def` is the template file. If command allows (or requires) subcommands (like "show interfaces ethernet"), those subcommands are in `node.tag` subdirectory. This is what actually is under `vyatta-op/templates`:

directories: `vyatta-cfg/templates`

subcommands are in `node.tag`

vyatta-cfg/tempatesを見てみた

```
vyos@vyos$ pwd  
/opt/vyatta/share/vyatta-cfg/templates/interfaces/vxlan
```

```
vyos@vyos# ls -l  
total 2  
drwxr-xr-x 2 root root 31 Oct 9 22:28 link  
-rw-r--r-- 1 root root 1071 Oct 9 21:20 node.def  
drwxr-xr-x 12 root root 156 Oct 9 22:28 node.tag
```

ん？

(°д°) · · · (つдC)ゴシゴシ

ディレクトリの位置間違ってない？

- 「subcommands are in node.tag」って書いてたよね。

```
vyos@vyos$ pwd  
/opt/vyatta/share/vyatta-cfg/templates/interfaces/vxlan
```

```
vyos@vyos# ls -l  
total 2  
drwxr-xr-x 2 root root 31 Oct 9 22:28 link  
-rw-r--r-- 1 root root 1071 Oct 9 21:20 node.def  
drwxr-xr-x 12 root root 156 Oct 9 22:28 node.tag
```

node.tagへ移動させてみた

```
vyos@vyos$ pwd  
/opt/vyatta/share/vyatta-cfg/templates/interfaces/vxlan  
vyos@vyos$ sudo mv link node.tag/  
vyos@vyos$ ls -l node.tag  
total 4  
drwxr-xr-x 2 root root 31 Oct 9 22:28 address  
drwxr-xr-x 5 root root 73 Oct 9 22:28 bridge-group  
drwxr-xr-x 2 root root 31 Oct 9 22:28 description  
drwxr-xr-x 5 root root 65 Oct 9 22:28 firewall  
drwxr-xr-x 2 root root 31 Oct 9 22:28 group  
drwxr-xr-x 10 root root 206 Oct 9 22:28 ip  
drwxr-xr-x 8 root root 153 Oct 9 22:28 ipv6  
drwxr-xr-x 2 root root 4096 Oct 30 05:21 link  
drwxr-xr-x 2 root root 31 Oct 9 22:28 mtu  
drwxr-xr-x 4 root root 62 Oct 9 22:28 policy  
drwxr-xr-x 2 root root 31 Oct 9 22:28 vni
```

linkオプションが見えるようになった

```
vyos@vyos# set interfaces vxlan vxlan10
Possible completions:
+ address IP address
> bridge-group Add this interface to a bridge group
  description  Description
> firewall Firewall options
  group Multicast group address for this VXLAN interface [REQUIRED]
> ip IPv4 routing parameters
> ipv6 IPv6 routing parameters
link Underlay device name of this VXLAN interface
mtu Maximum Transmission Unit (MTU)
> policy Policy route options
vni Virtual network identifier [REQUIRED]
```

バグ報告

- http://bugzilla.vyos.net/show_bug.cgi?id=381

[Bug 381](#) - VxLAN's "link" option does not work

Status: RESOLVED FIXED

Reported: 2014-10-30 07:28 UTC by zinrai

Product: VyOS

Modified: 2014-10-30 08:42 UTC ([History](#))

Component: CLI

CC List: 1 user ([show](#))

Version: helium

See Also:

Hardware: All All

Implementation difficulty level: ---

Importance: --- major

Why the bug appeared: Implementation mistake

Target Milestone: 1.1.1

Assigned To: SO3Group maintainers

Pull Request

- <https://github.com/vyos/vyatta-cfg-system/pull/29>

vyatta-cfg-system: fix for unusable "link" option #29

Merged dmbaturin merged 1 commit into `vyos:helium` from `zinrai:helium` on 30 Oct 2014

Conversation 5 Commits 1 Files changed 1

 zinrai commented on 30 Oct 2014

In the initial state, the "link" option was not usable,
so I moved the "link" directory under "node.tag".
Afterwards, the "link" option became usable.

Merge

- <https://github.com/vyos/vyatta-cfg-system/pull/29>

The screenshot shows the merge history of a GitHub pull request. It includes four main entries:

- zinrai commented on 30 Oct 2014:** I just registered the bug on Bugzilla : http://bugzilla.vyos.net/show_bug.cgi?id=381
- dmbaturin commented on 30 Oct 2014 (Owner):** Cool, thanks!
- dmbaturin merged commit e8f01f4 into vyos:helium from zinrai:helium on 30 Oct 2014:** A merge commit with a "Revert" link.
- dmbaturin closed this on 30 Oct 2014:** A closure entry.

メンテナンスリリースで修正が取り込まれた

- VyOS 1.1.1 (2014年12月8日)
- http://vyos.net/wiki/1.1.0/release_notes#1.1.1

Bug #355	Enchancement	vyatta-cfg-system: set default vyos password hash to sha-512 when reset	Alex Harpin
Bug #364	Minor	ppp potential local privilege escalation CVE-2014-3158	Toni Cunvat
Bug #381	Major	VxLAN's "link" option does not work	Hiroshi Umehara

Bug #381 Major VxLAN's “link” option does not work
Hiroshi Umehara

まとめ

- 心置きなくVXLANと戯れてください
(私のおかげです!!)
- 新しい技術に対応した機器を揃えずに試すことができる
- 皆さんもどんどん使ってバグ報告しましょう
 - バグ報告はBugzilla
 - Pull RequestはGithub