

E6998 - Virtual Machines

Lecture 5

Network Virtualization

Scott Devine

VMware, Inc.

Computer System Organization

Device Virtualization

- **Goals**
 - Isolation
 - Multiplexing
 - Speed
 - Mobility
 - Interposition
- **Device Virtualization Strategies**
 - Direct Access
 - Emulation
 - Para-virtualization

Network Virtualization

- **Considerations**

- What layer?
 - Ethernet
 - TCP/IP
- Which network are we attached to?
- What network identity?

Virtual Networking with vnets

vnets in a Hosted Architecture

VMware's Hosted vnet API

```
char packet[1500];  
  
fd = open( "/dev/vmnet1" , O_RDWR );  
  
ioctl(fd, ...);  
  
read(fd, packet, 1500);  
  
write(fd, packet, 1500);  
  
close(fd);
```


DHCP Service

Host-only Networking

Bridged Networking

Secure Networking with 2 NICs

NAT Networking with vnets

VLAN Trunking

VLANs with vnets

VLAN Trunking with vnets

