

IXP Manager Workshop

28th Euro-IX Forum
April 24th 2016
Luxembourg

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Workshop Introduction & Catch-up

Barry O'Donovan - INEX

barry.odonovan@inex.ie

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Prologue

This slide deck was originally presented by Barry O'Donovan at the 28th Euro-IX Forum IXP Manager Workshop in Luxembourg.

Looking Back

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- This is the third IXP Manager workshop at euro-ix
- First two mostly introductory
 - <https://www.inex.ie/noncms/euroix27-inex-ixp-manager-workshop-introduction.pdf>
 - <https://www.inex.ie/noncms/euroix27-inex-ixp-manager-v4-deep-dive.pdf>
 - <https://www.youtube.com/watch?v=v8PRUQIRMRM>
- By request, the second workshop was mostly a repeat of the first.
- This one will be more technical.

Looking Forward

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- Part 1 - non-technical:
 - Funding / Development Wish List
 - Status of IXP Manager v4
 - Grapher
- Part 2 - getting technical
 - Upgrading to v4
 - The Anatomy of a Grapher HTTP Request

Sustainable Funding Model?

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- February 2016 we wrote a funding proposal:
 - <https://www.inex.ie/noncms/2016-02-IXP-Manager-Funding-1.3.pdf>
- IXP Manager is (mostly) supported by INEX
 - Mostly: personal labour of love, LONAP, DE-CIX
- Standard FOSS reality: wish list is always much greater than available resources

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Funding Proposal

- Full time PHP developer to be hired in Dublin
- INEX to continue to provide PM and oversight
 - via Barry O'Donovan, Nick Hilliard
- Have employer, office space and all on a not for profit basis
- euro-ix Audit Committee to provide financial oversight
- Bi-annual reports right here at euro-ix (and continued outreach, etc.)

Funding Proposal

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- Full time PHP developer to be hired in Dublin

Salary (with bonus)	€50,000
Employer Taxes	€5,500
H/W, S/W, cloud services	€4,500
Travel (2 x euro-ix)	€1,200
Rent, insurance, ...	€4,150

Funding Proposal - Sources?

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- €65k / annum for up to three years
- €2,500 per IXP using IXP Manager?
- Bigger sponsor(s)?
- euro-ix funding?
- ISOC?
- Others?
- “Big Ticket” Bounties?

Funding Proposal - Year 1

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- ~~Complete and release v4~~
- Complete Helpdesk integration
- L2 ACLs
- Advanced P2P functionality (API, Grapher)
- Patch panel / cross connect management
- Provisioning process / production line
- Easier installs and upgrades

Three Year Outlook

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- Not as developed as year one - a lot can happen in twelve months!
- On-demand based provisioning
- Automated switch provisioning
- My Peering Manager
- Customer Facing Area
- More APIs!
- I18n / L10n

Version 4

- Official release of v4 will be v4.2
 - INEX (and LONAP) running v4.1
 - v4.2 will be tagged with Grapher support
- It's been a long road...

Commits on Feb 4, 2015

Schema files updated form latest Doctrine version

barryo committed on Feb 4, 2015

10d6c22

Add opensolutions/doctrine2bridge and fix path

barryo committed on Feb 4, 2015

23abc63

Fixes for using composer

barryo committed on Feb 4, 2015

f7d8a6b

Replace submodules with composer packages

barryo committed on Feb 4, 2015

9ad4a99

Remove submodules

barryo committed on Feb 4, 2015

d3ae206

barryo

#1

163 commits / 85,258 ++ / 61,398 --

Version 4

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- So, what needs to happen to make v4 official?
 1. INEX needs to switch to v4.2
 2. Complete documentation
 3. Official tagging
 - current *master* branched to becomes v3
 - v4 merged into master

Version 4 - Quick Recap

- Essentially a technology upgrade
- Controller: Zend Framework to Laravel
- View: Smarty to Plates
- Tools: composer, bower
- Requirements: PHP7 (thus: Ubuntu LTS 16.04)
- *A framework in transition - not redoing everything*

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

IXP Manager V4 – The Controller

- Why change framework at all?
 - Developer apathy which leads to:
 - Stagnation of the code base
 - New or prospective developers are turned off
 - New features remain unimplemented because there are *better ways*
 - Stay modern to leverage new techniques and services

IXP Manager V4 – The Controller

- The Laravel framework provides new techniques and integrations:
 - Service provider framework
 - Events
 - Queues
 - Task scheduling
 - Testing
 - Migrations
 - Package management

“A framework in transition”

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- New code: (mostly) Laravel
- Old code: stays as Zend Framework but will be transitioned over time
- Would expect v5 (ish) to be Zend free
- Application entry is Laravel
- If a route doesn't exist, an exception is thrown
 - `\Symfony\Component\HttpKernel\Exception\NotFoundHttpException`
- Caught by `App\Exceptions\Handler` which passes onto Zend Framework
 - via `App\Providers\ZendFrameworkServiceProvider`

```
use \Symfony\Component\HttpKernel\Exception\NotFoundHttpException;


class Handler extends ExceptionHandler {
 public function render($request, Exception $e) {
 if( $e instanceof NotFoundHttpException ) {
 \App::make( 'ZendFramwork' )->run();
 die();
 }
 else { ... }
 }
}
```

Why PHP7

- It's wayyyyyyyyy faster - >2x reqs/sec in some cases

Frameworks

Why PHP7

- It's wayyyyyyyyy faster - >2x reqs/sec in some cases
- Strict typing and return type declarations

```
declare(strict_types=1);
```

```
function fn(int $i, string $s, array $a, SomeClassObject $o): array  
{  
 ...  
 return [];  
}
```

Why PHP7

- It's wayyyyyyyyy faster - >2x reqs/sec in some cases
- Strict typing and return type declarations
- Null coalescing operator

```
// old, verbose and error prone:
$username = isset($_GET['user']) ? $_GET['user'] : 'nobody';

// null coalescing:
$username = $_GET['user'] ?? 'nobody';

// Coalescing can be chained:
$username = $_GET['user'] ?? $_POST['user'] ?? 'nobody';
```


Why PHP7

IXP Manager V4 – The Controller

i n t e r n e t n e u t r a l e x c h a n g e

- Why change framework at all?
 - Developer apathy which leads to:
 - Stagnation of the code base
 - New or prospective developers are turned off
 - New features remain unimplemented because there are *better ways*
 - Stay modern to leverage new techniques and services

Documentation

- We've been using the GitHub wiki.
- Meh. It doesn't scale.
 - It's not versioned
 - Anyone can edit (this is a good thing btw, but it's unstructured)
 - No decent structuring
- Yeah, you can bend it to solve the above but...
 - This problem is already solved: <https://readthedocs.org/>
- <https://ixp-manager.readthedocs.org/>
- <https://github.com/inex/ixp-manager-docs/>

Grapher

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Looking Back

- Pre-existing MRTG based graphing system existed before IXP Manager. ~12 years ago?
 - IXP Manager's graphing designed around this
- Like most of Nick's original designs, has served us very well.
- But time moves on:
 - MRTG Log replaced with RRD
 - For P2P, RRD's being replaced by time-series databases
 - Members now expect better traffic analysis than "here's 150 p2p graphs, enjoy!"
- Special thanks to DE-CIX for a bounty to help with this!

Designing Grapher

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- Backend agnostic
 - MRTG log, RRD, OpenTSDB, Carbon, ...
 - Grapher just needs the data
- Renderer agnostic
 - Grapher just needs the PNG
- Flexible support for *types of graphs*
 - p2p, member port, member lag, IXP aggregate, etc
- Mechanism to select backend(s) for graph type
- A service provider to access graphs programmatically
- HTTP/API access to graphs


```
// Load the physical interface from the database
$pi = d2r('PhysicalInterface')->find(127);

// create a PNG graph
$g = Grapher::physint($pi)
 ->setCategory( Graph::CATEGORY_BITS )
 ->setPeriod( Graph::PERIOD_WEEK );
```


```
// get some stats  
echo sprintf( "Avg in:  %02f bps", $g->statistics()->averageIn() );  
echo sprintf( "Avg out: %02f bps", $g->statistics()->averageOut() );
```

```
// send a PNG
return new Response( $g->png() )
 ->header( 'Content-Type', 'image/png' )
 ->header( 'Content-Disposition', 'inline; filename="graph.png"' )
 ->header( 'Expires', Carbon::now()->addMinutes(5)->toRfc1123String() );
```

<http://localhost:8088/grapher/physicalinterface?id=127>

[http://localhost:8088/grapher/physicalinterface?id=127
&category=pkts&period=week](http://localhost:8088/grapher/physicalinterface?id=127&category=pkts&period=week)

[http://localhost:8088/grapher/physicalinterface?id=127
&type=json](http://localhost:8088/grapher/physicalinterface?id=127&type=json)

```
{
  "class": "physicalinterface",
  "urls": {
 "png": "http://localhost:8088/grapher/physicalinterface?period=year&type=png&category=bits&protocol=all&id=127",
 "log": "http://localhost:8088/grapher/physicalinterface?period=year&type=log&category=bits&protocol=all&id=127",
 "json": "http://localhost:8088/grapher/physicalinterface?period=year&type=json&category=bits&protocol=all&id=127"
  },
  "base_url": "http://localhost:8088/grapher/physicalinterface",
  "statistics": {
 "totalin": 2.6415529016871e+15,
 "totalout": 1.7612251721233e+16,
 "curin": 130538224,
 "curout": 261752304,
 "averagein": 84545116.588695,
 "averageout": 563694891.06581,
 "maxin": 1448749448,
 "maxout": 9338060544
  },
  "params": {
 "type": "json",
 "category": "bits",
 "period": "year",
 "protocol": "all",
 "id": 127
  },
  "supports": {
 "protocols": {
 "all": "all"
 },
 "categories": {
 "bits": "bits",
 "pkts": "pkts",
 "errs": "errs",
 "discs": "discs"
 },
 "periods": {
 "day": "day",
 "week": "week",
 "month": "month",
 "year": "year"
 },
 "types": {
 "png": "png",
 "log": "log",
 "json": "json"
 }
  },
  "backends": {
 "mrtg": "mrtg",
 "dummy": "dummy"
  },
  "backend": "mrtg"
}
```

```
{ $graph->setPeriod( $pvalue )->renderer()->boxLegacy() }
```

Week Graph

	Max	Average	Current
In	118.842 Gbits	67.100 Gbits	90.491 Gbits
Out	118.816 Gbits	67.106 Gbits	90.453 Gbits

Grapher Documentation

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

- Will be available:

- Users:

<https://ixp-manager.readthedocs.org/en/latest/features/grapher.html>

- Developers:

<https://ixp-manager.readthedocs.org/en/latest/dev/grapher.html>

IXP Manager Workshop

28th Euro-IX Forum
April 24th 2016
Luxembourg

i n e x
i n t e r n e t n e u t r a l e x c h a n g e

Workshop Introduction & Catch-up

Barry O'Donovan - INEX

barry.odonovan@inex.ie