

Kea – Modern DHCP Engine

Open Source WG
RIPE68, Warsaw, Poland

14 May 2014

Tomek Mrugalski <tomasz@isc.org>

Who is Tomek?

- M.Sc., Ph.D from Gdansk University of Technology
- Primary author of Dibbler
 - Portable DHCPv6 implementation (srv, cli, relay)
 - Supports Win 2k-Win8, Linux, BSD, Solaris
 - Confirmed use in 34 countries
- 7 years at Intel (Network Quality Labs, chipsets group)
- 3 years at ISC
 - Lead Developer of Kea (formerly BIND10 DHCP)
 - Occasional contributor to ISC-DHCP
- Active IETF participant since 2009
 - DHC WG co-chair
 - 4 RFCs, 18+ drafts (all DHCP-related)

ISC DHCP

- Open-Source
- Managed open source model
(closed repository, semi-closed bug system)
- First version released in 1997
- Default DHCP software in many distributions
- Server/relay/client for IPv4 & IPv6
- Feature-rich

Why new DHCP implementation?

- Existing code is 18 years old
- Networks have changed
- Hardware has changed
- Use cases have changed
- Drawbacks with ISC DHCP
 - Complex code, difficult to extend
 - Documentation lacking
 - Performance not always sufficient
 - Partial dynamic configuration (OMAPI)

Kea and BIND10 history

- ISC has been developing BIND10 since late 2009
- DHCP components started in mid-2011
- ISC stopped BIND10 development in April 2014
 - => Bundy (non-ISC, <http://bundy-dns.de>)
 - => Kea (ISC, <http://kea.isc.org>)

Kea :: Overview

***DHCPv4
Server***

***DHCPv6
Server***

***DNS
Updates***

perfdhcp

libdhcp++

- general purpose DHCP library
- IPv4/IPv6 packet parsing/assembly
- IPv4/IPv6 options parsing/assembly
- interface detection (Linux, partial BSD/Mac OS)
- socket management

Kea :: Current status

**DHCPv4
Server**

DDNS

**DHCPv6
Server**

- Address assignment, renewal, release
- Expiration: expired lease can be reused
- Flexible option definitions
 - Standard options
 - Custom options
 - Nested options
 - Option namespaces
 - Vendor options (including DOCSIS3.0)
- Prefix Delegation (DHCPv6)
- DNS Updates (conflict resolution, no TSIG yet)
- Dynamic reconfiguration (no restart needed)

Kea :: Switchable lease database

Scalable
2M devices

- MySQL
 - Can use standard tools to read/update
- PostgreSQL
 - Can use standard tools to read/update
 - Performance: ??? (haven't measured yet)
- Memfile
 - Custom developed in C++
 - Flat file storage (CSV)
 - Offers memory-only and memory+disk-write
 - Very high performance (in in-memory mode), high performance in memory+disk mode)
- Abstract LeaseMgr
 - C++ class, add your favourite storage

Hooks :: Extending the Kea server

Kea Roadmap (1)

Kea 0.8 (April 2014)

- Available now in BIND 10 1.2

<ftp://ftp.isc.org/isc/bind10/1.2.0/bind10-1.2.0.tar.gz>

Kea 0.9 (Summer 2014)

- Dropping BIND 10 framework*
- Configuration stored in JSON file
- Keeping on-line reconfiguration (signals, better solution TBD)
- Complete FreeBSD (stretch)

* Details TBD, tentative plan: retain capability to build stand-alone and pluggable into Bundy framework

Kea Roadmap (2)

0.9

Q3 2014

**BIND10
framework
removal**
**JSON
configuration**
BSD (stretch)

1.0

Q2 2015

**Host
reservation**
**Client
classification**
**Full lease
expiration**

2.0

2015

**Failover/HA
solution**
Statistics
**MAC in
DHCPv6**
Reconfiguration
iPXE
**External API
completion**

3.0

2016

**Configuration
migration**
Basic GUI
**ISC DHCP
feature uplift**

**2017-18
ISC DHCP
EOL?**

Disclaimer 1: The team has not yet scoped beyond 1.0
Disclaimer 2: Dates are tentative and subject to change.

Want to help?

Kea is fully open source

- Core repository is public
- Bug database public
- Mailing lists, jabber public
- Test, report bugs

Looking for contributions:

- Additional back ends
- Apps via Hooks API
- Basic GUI
- ...

Contribute

- Submit patches (read Contributor's Guide first)
- We are looking for sponsors (money and developers)
- Development contracts
- Review design documents (e.g. requirements)

<http://kea.isc.org>

Thank you

kea.isc.org

