

Service Assembly and Composition in CORD – An XOS Tutorial –

Tutorial Outline

Architectural Overview

Internal Structure / Interfaces / Control Flow / Diagnostic Tools

Data Model

Core Models / Extending Models / Modeling Services

Assembling a Service

Defining Models / Synchronizer / Extending APIs

Configuration Management

Elements of a Config / Existing Configurations / Demo

Sources of Information (1)

XOS Developer Guide

<http://guide.xosproject.org/devguide/>

ExampleService Tutorial

Data Modeling Conventions

CORD Design Notes

<http://opencord.org/collateral>

Service Assembly and Composition in CORD

CORD Reference Implementation

Sources of Information (2)

Source Code

<https://github.com/open-cloud/xos>

** /README.md*

Also...

Email: <https://groups.google.com/a/xosproject.org/forum/#!forum/devel>

Slack: <https://slackin.opencord.org/>

REST API: <http://docs.xos.apiary.io/>

Lifecycle Management

Design Time Framework

Organized as a graph of Multi-Tenant Cloud Services

On-boarding Services is a Distinct Step

 Service Developer Provides Service Elements

 Operator Configures Service Graph

Runtime Execution Framework

Interface to Provision and Scale Services

Interface to Instantiate and Control Service Instances

Interface to Monitor Service Performance & Behavior

CORD Software Architecture

Everything-as-a-Service (XaaS)

Key Takeaways...

- (1) Service Controllers consolidate (and make explicit) all configuration and control
- (2) CORD Controller mediates (and makes explicit) all inter-service dependencies
- (3) CORD Controller provides a uniform interface to set of Service Controllers

CORD Controller

XOS Internals

Assembling a Service

Synchronizer and State Management

Service Elements

Component	Source Code for Service “X”
Django Model	xos/services/X/model.py
Synchronizer	xos/synchronizers/X/X-synchronizer.py xos/synchronizers/X/X_config xos/synchronizers/X/steps/sync_X.py xos/synchronizers/X/steps/X_playbook.yml
Admin GUI	xos/services/X/admin.py
REST API	xos/api/service/X.py xos/api/tenant/Xtenant.py
TOSCA Model	xos/tosca/custom_definitions/X.yaml xos/tosca/resources/X.py
Test/Documentation	xos/tests/api/hooks.py xos/tests/api/source/service/X.md xos/tests/api/source/tenant/Xtenant.md

On-Boarding a Service

Step	Action
Upload	Add files to github repository
Register	Edit <code>xos/settings.py</code> Edit <code>tools/xos-manage</code>
Configure	<code>cd xos/configurations/cord-pod</code> Edit TOSCA (*.yaml) files
Build	<code>make containers</code> <code>make</code>
Instantiate (optionally)	Create Service via Admin GUI Bind Service to Slice via Admin GUI Bind Slice to VNF Image

Runtime Execution – Subscriber API

GET http://portal.cord.net:9999/api/tenant/cord/subscriber/1/

Response:

```
{  
 "humanReadableName": "John Doe"  
 "id": 1  
 "features": {  
 "cdn": true  
 "uplink_speed": 4000000000  
 "downlink_speed": 1000000000  
 "uverse": true  
 "status": "enabled"  
 }  
 "identity": {  
 "account_num": "123"  
 }  
 "related": {  
 "instance_name": "mysite_vcpe"  
 "vsg_id": 4  
 "c_tag": "432"  
 "instance_id": 1  
 "wan_container_ip": null  
 "volt_id": 3  
 "s_tag": "222"  
 }  
}
```

Runtime Execution – Subscriber API


```
PUT http://portal.cord.net:9999/api/tenant/cord/subscriber/1/features/uplink_speed
{
  "uplink_speed": 8000000000
}
```

Response:


```
{
  "uplink_speed": 8000000000
}
```

Documented at: <http://docs.xos.apiary.io/>

End-to-End Control Flow

Data Model “Maintenance”

Diagnostic Tools (1)

Nagios

LogStash

```
from xos.logger import logger
...
context = service.tologdict()
context['error_type'] = 'network'
logger.error("Could not connect to network", extra=context)
```

Diagnostic Tools (2)

Ceilometer

```
from kombu.connection import BrokerConnection
from kombu.messaging import Producer
...
connection = BrokerConnection(rabbit_host, rabbit_user,
 rabbit_password)
channel = connection.channel()
service_exchange = Exchange("myservice_xyz_rabbit_exchange",
 "topic", durable=False)
producer = Producer(channel, exchange=service_exchange,
 routing_key='notifications.info')
msg = ...
producer.publish(msg)
```

Tutorial Outline

Data Model

Core Models

Extending the Service Model

Modeling Services

Core Models

Instance =
(VM | Container |
Container-in-VM)

Slice =
(Instances[] + Networks[])

Service =
("Controller" + Slices[])

“Service Graph” =
(TenantRoot + Services[] + Tenants[])

Core Models – Details

Model	Key Fields
Instance	(ID, Name, Isolation, Flavor, Image, Node, Ports[])
Isolation	VM Container Container-in-VM
Network	(ID, Name, Template, Parameters[], Links[])
Template Visibility Translation Access Topology Parameter	(ID, Name, Bandwidth, Visibility, Translation, Access, Topology) Public Private NAT None Direct Indirect BigSwitch Physical Custom (Name, Value)
Port/Link	(Network, Instance, IP, MAC)
...	Nodes, Sites, Deployments, Users, Controllers...

Service-Related Class Hierarchy

Service

- ONOSService
- VOLTSERVICE
- VROUTERService
- VSGService
- ExampleService

Tenant

- ONOSApp
- VOLTTenant
- VROUTERTenant
- TenantWithContainer
 - VSGTenant
 - ExampleServiceTenant
- ServiceTenant

TenantRoot

- Subscriber → CordSubscriberRoot
- Provider

Service-Related Models – Details

Model	Key Fields
Service	(ID, Name, Kind, Slices[], Published, Version, Attributes[], Scale)
Attribute	(Key, Value)
Tenant	(ID, Name, Kind, Provider, Subscriber, ConnectMethod)
Provider	Service
Subscriber	Service TenantRoot User Tenant
ConnectMethod	Public Private NA
TenantRoot	(ID, Name, Kind, Tenant)

Service Graph

Modeling Services

Access-as-a-Service
and
Software-as-a-Service

Bundled Legacy
and
Disaggregated
Greenfield

Data Plane (NFV)
and
Control Plane (SDN)

Trusted
and
Untrusted
3rd Party

Modeling – Scale and Isolation

vSG
(Compute Instance = Container)

vCDN
(Compute Instance = VM)

Modeling – Scale and Isolation

Modeling – Services as Tenants

Modeling – From Native to Legacy

Blue – XOS Defined/Managed

Red – External to XOS

e.g., vSG
(XOS includes tools
to help construct a
service)

e.g., vCDN
(XOS provides a means
to coordinate VM
acquisition & service init)

e.g., S3
(XOS provides a means
to compose with an
external service)

Tutorial Outline

Assembling a Service

Defining a Model

Defining a Synchronizer

Extending APIs

REST

Admin

TOSCA

View

ExampleService – model.py


```
from core.models import Service, TenantWithContainer
from django.db import models, transaction

SERVICE_NAME = 'exampleservice'
SERVICE_NAME_VERBOSE = 'Example Service'
SERVICE_NAME_VERBOSE_PLURAL = 'Example Services'
TENANT_NAME_VERBOSE = 'Example Tenant'
TENANT_NAME_VERBOSE_PLURAL = 'Example Tenants'

class ExampleService(Service):

 KIND = SERVICE_NAME

 class Meta:
 app_label = SERVICE_NAME
 verbose_name = SERVICE_NAME_VERBOSE

 service_message = models.CharField(max_length=254, help_text="Service Message to Display")
```

ExampleService – model.py


```
class ExampleTenant(TenantWithContainer):
 KIND = SERVICE_NAME
 class Meta:
 verbose_name = TENANT_NAME_VERBOSE

 tenant_message = models.CharField(max_length=254, help_text="Tenant Message to Display")

 def __init__(self, *args, **kwargs):
 exampleservice = ExampleService.get_service_objects().all()
 if exampleservice:
 self._meta.get_field('provider_service').default = exampleservice[0].id
 super(ExampleTenant, self).__init__(*args, **kwargs)

 def save(self, *args, **kwargs):
 super(ExampleTenant, self).save(*args, **kwargs)
 model_policy_exampletenant(self.pk)

 def delete(self, *args, **kwargs):
 self.cleanup_container()
 super(ExampleTenant, self).delete(*args, **kwargs)
```

Model Policies

xos/services/exampleservice/model.py

```
def model_policy_examplenenant(pk):
 with transaction.atomic():
 tenant = ExampleTenant.objects.select_for_update().filter(pk=pk)
 if not tenant:
 return
 tenant = tenant[0]
 tenant.manage_container()
```

Synchronizer – sync_examplentenant.py


```
class SyncExampleTenant(SyncInstanceUsingAnsible)

 provides = [ExampleTenant]
 observes = ExampleTenant
 request_interval = 0
 template_name = "examplentenant_playbook.yaml"
 service_key_name = "/opt/xos/synchronizers/exampleservice/exampleservice_private_key"
 .....

# Get the attributes that are used by the Ansible template but are not
# part of the set of default attributes.
def get_extra_attributes(self, o):
 fields = {}
 fields['tenant_message'] = o.tenant_message
 exampleservice = self.get_exampleservice(o)
 fields['service_message'] = exampleservice.service_message
 return fields
```

Synchronizer – exampletenant_playbook.yaml


```
- hosts: "{{ instance_name }}"
  connection: ssh
  user: ubuntu
  sudo: yes
  gather_facts: no

vars:
  - tenant_message: "{{ tenant_message }}"
  - service_message: "{{ service_message }}"

roles:
  - install_apache
  - create_index
```

Synchronizer – exampletenant_playbook.yaml


```
# roles/create_index/tasks/main.yml
- name: Write index.html file to apache
  document root
  template:
 src=index.html.j2
 dest=/var/www/html/index.html

# roles/create_index/templates/index.html.j2
ExampleService
  Service Message: "{{ service_message }}"
  Tenant Message: "{{ tenant_message }}"
```

Synchronizer – Model Policies

Role

Define operational dependencies *between* Models

Change to Model A triggers a change Model B

Implementation

Core: `xos/synchronizers/openstack/model_policies`

Services: `xos/services/X/model.py`

Other Examples

CDN

OpenStack

ONOS

vOLT

vSG

Extending APIs

REST API

`xos/api/services/exampleservice.py`

`xos/api/tenants/exampletenant.py`

`xos/tests/api/source/service/exampleservice.md`

`xos/tests/api/source/tenant/exampletenant.md`

Admin GUI

`xos/services/exampleservice/admin.py`

TOSCA

`xos/tosca/resources/exampleservice.py`

Views

`views/README.md` (tutorial video available)

Tutorial Outline

Configuration Management

- Elements of a Configuration

- Canned Configurations

- ExampleService Demo

Configuration Management

Look at:

xos/configurations/frontend (developing XOS GUI)

xos/configurations/develop (XOS development and testing)

xos/configurations/cord-pod (contributing to CORD)

Bring up XOS containers (database, GUI, Synchronizers)

Configure XOS to talk to OpenStack backend

Add initial objects to XOS data model via TOSCA

Elements of a Configuration

Bring up XOS containers (database, GUI, Synchronizers)

docker-compose.yml – container definitions

Makefile – targets for manipulating containers

Configure XOS to talk to specific OpenStack backend

..../common/Makefile.[clouddlab | devstack]

Add initial objects to XOS data model via TOSCA

*.yaml (other than docker-compose.yml)

Makefile – targets for invoking TOSCA engine

CORD-POD Configuration (1)

Walks through the process of bringing up a CORD POD

1. Install OpenStack on a single node or a cluster
 - Single node – no OLT or fabric, for development
 - Cluster – full POD, can integrate with OLT and fabric
2. Set up the ONOS VTN app (OvS on the nova-compute nodes is controlled by VTN)
3. Set up external connectivity for VMs
 - Handle case where there is no fabric
4. Bring up XOS with the CORD services

CORD-POD Configuration (2)

Head node “cheat sheet”

virsh list: show all VMs created by install process

ssh ubuntu@<name>: ssh to VM <name>

In XOS VM (*xos/xos/configurations/cord-pod*)

make: Initial XOS setup and configuration

make vtn: Generate VTN config and push to ONOS

make cord: Configure CORD services and a sample household

docker-compose ps: Show running containers

docker exec -ti <name> bash: Enter container <name>

ExampleService Demo

[https://github.com/open-cloud/xos/blob/master/xos/
configurations/cord-pod/README-Tutorial.md](https://github.com/open-cloud/xos/blob/master/xos/configurations/cord-pod/README-Tutorial.md)

Set up a single-node CORD POD and configure VTN

Install all CORD services as well as ExampleService

Create a sample subscriber with a simulated device

Show that the subscriber can access the ExampleService

ExampleService Demo

To recap:

Subscriber device sends HTTP GET request

Device's packets have s-tag and c-tag added (sim OLT)

Packets arrive on the VTN dataplane interface (sim fabric)

In vSG instance: strips s-tag and c-tag, forwards to container

vSG container forwards request to ExampleService instance

Apache in ExampleService instance sends reply

Reply takes the reverse path

A template for adding subscriber-facing services to CORD