

Create Your Computing Infrastructure

...with Python!

Ed Leafe
Rackspace
PyTexas
August 2013

About Me

ed.leafe@rackspace.com

ed@openstack.org

Google+: [+EdLeafe](#)

Twitter: [@EdLeafe](#)

About Me

Python Developer for Rackspace

About Me

Worked on
OpenStack
since its
inception

About Me

Creator of **pyrax**

The Python SDK for
OpenStack Clouds

You just wrote an
awesome app!

Server Infrastructure

Hardware

Enter...The Cloud

Enter...The Cloud

- Provision and configure hardware in advance

Enter...The Cloud

- Provision and configure hardware in advance
- Resources can now be allocated dynamically

Enter...The Cloud

- Provision and configure hardware in advance
- Resources can now be allocated dynamically
- Resources can now be allocated
 - programmatically!***

APIs

APIs

Provide general purpose, low-level access

APIs

Flexible and powerful...

APIs

Flexible and powerful... but tedious!

APIs

- Documented at:
 - <http://docs.rackspace.com/>
 - <http://api.openstack.org/api-ref.html>

Jump right in!

Let's get a list of our Cloud Servers!

```
import urllib2
uri = "https://dfw.servers.api.rackspacecloud.com/"
 "v2/753591/servers/detail"
resp = urllib2.urlopen(uri)
print resp.read()
```

Oh, yeah...

Oh, yeah...

HTTP Error 401: Unauthorized

So let's handle auth

```
uri = "http://identity.api.rackspacecloud.com/v2.0/tokens"
credentials = {"auth": {"passwordCredentials":
 {"username": "pytexas",
 "password": "topsecret"}}}
req = urllib2.Request(uri, data=json.dumps(credentials))
req.add_header("Content-Type", "application/json")
try:
 raw_resp = urllib2.urlopen(req)
except urllib2.HTTPError as e:
 errcode = e.getcode()
 if errcode == 401:
 # Invalid authorization
 print "Invalid credentials"
 else:
 print "Authentication Error: %s" % e
resp = json.load(raw_resp)
```

Not done yet...


```
token_info = resp.get("access").get("token")
token = token_info.get("id")
expires = token_info.get("expires")
tenant_info = token_info.get("tenant")
tenant_id = tenant_info.get("id")
```

Still not finished...

```
access = resp.get("access")
svc_catalog = access.get("serviceCatalog")
# Let's see what's in this
print svc_catalog
```

```
[{"endpoints": [{"publicURL": "https://monitoring.api.rackspacecloud.com/v1.0/753591", "tenantId": "753591"}, {"name": "cloudMonitoring", "type": "rax:monitor"}], "endpoints": [{"publicURL": "https://ord.loadbalancers.api.rackspacecloud.com/v1.0/753591", "region": "ORD", "tenantId": "753591"}, {"publicURL": "https://dfw.loadbalancers.api.rackspacecloud.com/v1.0/753591", "region": "DFW", "tenantId": "753591"}], "name": "cloudLoadBalancers", "type": "rax:load-balancer"}, {"endpoints": [{"publicURL": "https://servers.api.rackspacecloud.com/v1.0/753591", "tenantId": "753591"}, {"versionId": "1.0", "versionInfo": "https://servers.api.rackspacecloud.com/v1.0", "versionList": "https://servers.api.rackspacecloud.com/"}], "name": "cloudServers", "type": "compute"}, {"endpoints": [{"publicURL": "https://cdn1.clouddrive.com/v1/MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d", "region": "DFW", "tenantId": "MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d"}, {"publicURL": "https://cdn2.clouddrive.com/v1/MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d", "region": "ORD", "tenantId": "MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d"}], "name": "cloudFilesCDN", "type": "rax:object-cdn"}, {"endpoints": [{"publicURL": "https://dfw.blockstorage.api.rackspacecloud.com/v1/753591", "region": "DFW", "tenantId": "753591"}, {"publicURL": "https://ord.blockstorage.api.rackspacecloud.com/v1/753591", "region": "ORD", "tenantId": "753591"}], "name": "cloudBlockStorage", "type": "volume"}, {"endpoints": [{"publicURL": "https://dfw.databases.api.rackspacecloud.com/v1.0/753591", "region": "DFW", "tenantId": "753591"}, {"publicURL": "https://ord.databases.api.rackspacecloud.com/v1.0/753591", "region": "ORD", "tenantId": "753591"}], "name": "cloudDatabases", "type": "rax:database"}, {"endpoints": [{"publicURL": "https://dfw.servers.api.rackspacecloud.com/v2/753591", "region": "DFW", "tenantId": "753591"}, {"versionId": "2", "versionInfo": "https://dfw.servers.api.rackspacecloud.com/v2", "versionList": "https://dfw.servers.api.rackspacecloud.com/"}], "name": "cloudServersOpenStack", "type": "compute"}, {"endpoints": [{"internalURL": "https://snet-storage101.dfw1.clouddrive.com/v1/MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d", "publicURL": "https://storage101.dfw1.clouddrive.com/v1/MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d", "region": "DFW", "tenantId": "MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d"}, {"internalURL": "https://snet-storage101.ord1.clouddrive.com/v1/MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d", "publicURL": "https://storage101.ord1.clouddrive.com/v1/MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d", "region": "ORD", "tenantId": "MossoCloudFS_844909d3-431e-4919-8211-beca1e850a5d"}], "name": "cloudFiles", "type": "object-store"}, {"endpoints": [{"publicURL": "https://dns.api.rackspacecloud.com/v1.0/753591", "tenantId": "753591"}]}]
```

Simple!

The Service Catalog

- All of the available services and their endpoints.
- For services that are region-specific, holds the endpoints for each region.

Compute Service Catalog

```
{u'endpoints': [{u'publicURL': u'https://dfw.servers.api.rackspacecloud.com/v2/753591',  
 u'region': u'DFW',  
 u'tenantId': u'753591',  
 u'versionId': u'2',  
 u'versionInfo': u'https://dfw.servers.api.rackspacecloud.com/v2',  
 u'versionList': u'https://dfw.servers.api.rackspacecloud.com/'},  
{u'publicURL': u'https://ord.servers.api.rackspacecloud.com/v2/753591',  
 u'region': u'ORD',  
 u'tenantId': u'753591',  
 u'versionId': u'2',  
 u'versionInfo': u'https://ord.servers.api.rackspacecloud.com/v2',  
 u'versionList': u'https://ord.servers.api.rackspacecloud.com/'}],  
u'name': u'cloudServersOpenStack',  
u'type': u'compute'}
```

Compute Service Catalog

```
{u'endpoints': [{u'publicURL': u'https://dfw.servers.api.rackspacecloud.com/v2/753591',
  u'region': u'DFW',
  u'tenantId': u'753591',
  u'versionId': u'2',
  u'versionInfo': u'https://dfw.servers.api.rackspacecloud.com/v2',
  u'versionList': u'https://dfw.servers.api.rackspacecloud.com/'},
 {u'publicURL': u'https://ord.servers.api.rackspacecloud.com/v2/753591',
  u'region': u'ORD',
  u'tenantId': u'753591',
  u'versionId': u'2',
  u'versionInfo': u'https://ord.servers.api.rackspacecloud.com/v2',
  u'versionList': u'https://ord.servers.api.rackspacecloud.com/'}],
 u'name': u'cloudServersOpenStack',
 u'type': u'compute'}
```

Compute Service Catalog

```
{u'endpoints': [{u'publicURL': u'https://dfw.servers.api.rackspacecloud.com/v2/753591',  
 u'region': u'DFW',  
 u'tenantId': u'753591',  
 u'versionId': u'2',  
 u'versionInfo': u'https://dfw.servers.api.rackspacecloud.com/v2',  
 u'versionList': u'https://dfw.servers.api.rackspacecloud.com/'},  
 {u'publicURLhttps://ord.servers.api.rackspaceCloud.com/v2/753591',  
 u'regionORD',  
 u'tenantId753591',  
 u'versionId2',  
 u'versionInfohttps://ord.servers.api.rackspaceCloud.com/v2',  
 u'versionListhttps://ord.servers.api.rackspaceCloud.com/'}],  
 u'name': u'cloudServersOpenStack',  
 u'type': u'compute'}
```

Find URI by Region

```
access = resp["access"]
svc_cat = access["serviceCatalog"]
compute_svc = svc_cat["compute"]
eps = compute_svc["endpoints"]
reg_ep = [ep for ep in eps
 if ep["region"] == region][0]
base_uri = reg_ep["public_url"]
list_uri = "%s/servers/detail" % base_uri
```

Create the Request

```
import urllib2  
req = urllib2.Request(list_uri)
```

Add the Auth Headers

```
req.add_header("X-Auth-Token", token)
req.add_header("X-Auth-Project-Id",
 tenant_id)
```

Add the HTTP Headers

```
req.add_header("Accept", "application/json")
req.add_header("Content-Type",
 "application/json")
req.add_header("User-Agent", "myapp/1.1")
```


Make the Request

```
raw_resp = urllib2.urlopen(req)
resp = json.load(raw_resp)
print resp
```

```
{u'servers': [{u'OS-DCF:diskConfig': u'AUTO',
  u'OS-EXT-STS:power_state': 1,
  u'OS-EXT-STS:task_state': None,
  u'OS-EXT-STS:vm_state': u'active',
  u'accessIPv4': u'166.78.8.247',
  u'accessIPv6': u'2001:4800:7810:0512:8ca7:b42c:ff04:b4ae',
  u'addresses': {u'private': [{u'addr': u'10.181.18.164', u'version': 4}],
 u'public': [{u'addr': u'2001:4800:7810:0512:8ca7:b42c:ff04:b4ae',
 u'version': 6},
 {u'addr': u'166.78.8.247', u'version': 4}]},
  u'created': u'2013-01-24T15:13:23Z',
  u'flavor': {u'id': u'2',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/flavors/2',
 u'rel': u'bookmark'}]},
  u'hostId': u'fcaa2858a7255b1bbba8cf5e3a1550f0f1bea780164a4412709e5d4d',
  u'id': u'19b394eb-17ce-4221-9989-824be1bd2236',
  u'image': {u'id': u'09a4e770-26f7-4377-8893-2b21a0b76ba8',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/images/09a4e770-26f7-4377-8893-2b21a0b76ba8',
 u'rel': u'bookmark'}]},
  u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/v2/728829/servers/19b394eb-17ce-4221-9989-824be1bd2236',
 u'rel': u'self'},
 {u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/servers/19b394eb-17ce-4221-9989-824be1bd2236',
 u'rel': u'bookmark'}],
  u'metadata': {},
  u'name': u'ibacktest',
  u'progress': 100,
  u'rax-bandwidth:bandwidth': [],
  u'status': u'ACTIVE',
  u'tenant_id': u'728829',
  u'updated': u'2013-01-24T15:17:55Z',
  u'user_id': u'235799'},
  {u'OS-DCF:diskConfig': u'AUTO',
  u'OS-EXT-STS:power_state': 1,
  u'OS-EXT-STS:task_state': None,
  u'OS-EXT-STS:vm_state': u'active',
  u'accessIPv4': u'198.61.217.238',
  u'accessIPv6': u'2001:4800:780e:0510:8ca7:b42c:ff04:a78e',
  u'addresses': {u'private': [{u'addr': u'10.180.24.4', u'version': 4}],
 u'public': [{u'addr': u'2001:4800:780e:0510:8ca7:b42c:ff04:a78e',
 u'version': 6},
 {u'addr': u'198.61.217.238', u'version': 4}]},
  u'created': u'2012-12-03T17:23:16Z',
  u'flavor': {u'id': u'2',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/flavors/2',
 u'rel': u'bookmark'}]},
  u'hostId': u'ec8d624af62a9cb511daba3c106d27142b3cff0eaf3aa61cda89f1fa',
  u'id': u'5e16de51-724c-4885-8849-65719bb455fd',
  u'image': {u'id': u'5cebb13a-f783-4f8c-8058-c4182c724ccd',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/images/5cebb13a-f783-4f8c-8058-c4182c724ccd',
 u'rel': u'bookmark'}]},
  u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/v2/728829/servers/5e16de51-724c-4885-8849-65719bb455fd',
 u'rel': u'self'},
 {u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/servers/5e16de51-724c-4885-8849-65719bb455fd',
 u'rel': u'bookmark'}],
  u'metadata': {},
  u'name': u'BmwIqtGb',
  u'progress': 100,
  u'rax-bandwidth:bandwidth': [],
  u'status': u'ACTIVE',
  u'tenant_id': u'728829',
  u'updated': u'2013-01-19T16:47:03Z',
  u'user_id': u'235799'}}]
```

```
{u'servers': [{u'OS-DCF:diskConfig': u'AUTO',
  u'OS-EXT-STS:power_state': 1,
  u'OS-EXT-STS:task_state': None,
  u'OS-EXT-STS:vm_state': u'active',
  u'accessIPv4': u'166.78.8.247',
  u'accessIPv6': u'2001:4800:7810:0512:8ca7:b42c:ff04:b4ae',
  u'addresses': {u'private': [{u'addr': u'10.181.18.164', u'version': 4}],
 u'public': [{u'addr': u'2001:4800:7810:0512:8ca7:b42c:ff04:b4ae',
 u'version': 6},
 {u'addr': u'166.78.8.247', u'version': 4}]},
  u'created': u'2013-01-24T15:13:23Z',
  u'flavor': {u'id': u'2',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/flavors/2',
 u'rel': u'bookmark'}]},
  u'hostId': u'fcaa2858a7255b1bbba8cf5e3a1550f0f1bea780164a4412709e5d4d',
  u'id': u'19b394eb-17ce-4221-9989-824be1bd2236',
  u'image': {u'id': u'09a4e770-26f7-4377-8893-2b21a0b76ba8',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/images/09a4e770-26f7-4377-8893-2b21a0b76ba8',
 u'rel': u'bookmark'}]},
  u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/v2/728829/servers/19b394eb-17ce-4221-9989-824be1bd2236',
 u'rel': u'self'},
 {u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/servers/19b394eb-17ce-4221-9989-824be1bd2236',
 u'rel': u'bookmark'}],
  u'metadata': {},
  u'name': u'ibacktest',
  u'progress': 100,
  u'rax-bandwidth:bandwidth': [],
  u'status': u'ACTIVE',
  u'tenant_id': u'728829',
  u'updated': u'2013-01-24T15:17:55Z',
  u'user_id': u'235799',
  ...
}]}}
```

Fun, huh?

Just One Server:

```
{u'OS-DCF:diskConfig': u'AUTO',
 u'OS-EXT-STS:power_state': 1,
 u'OS-EXT-STS:task_state': None,
 u'OS-EXT-STS:vm_state': u'active',
 u'accessIPv4': u'166.78.8.247',
 u'accessIPv6': u'2001:4800:7810:0512:8ca7:b42c:ff04:b4ae',
 u'addresses': {u'private': [{u'addr': u'10.181.18.164', u'version': 4}],
 u'public': [{u'addr': u'2001:4800:7810:0512:8ca7:b42c:ff04:b4ae',
 u'version': 6},
 {u'addr': u'166.78.8.247', u'version': 4}]},
 u'created': u'2013-01-24T15:13:23Z',
 u'flavor': {u'id': u'2',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/flavors/2',
 u'rel': u'bookmark'}]},
 u'hostId': u'fcaa2858a7255b1bbba8cf5e3a1550f0f1bea780164a4412709e5d4d',
 u'id': u'19b394eb-17ce-4221-9989-824be1bd2236',
 u'image': {u'id': u'09a4e770-26f7-4377-8893-2b21a0b76ba8',
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/images/
09a4e770-26f7-4377-8893-2b21a0b76ba8',
 u'rel': u'bookmark'}]},
 u'links': [{u'href': u'https://dfw.servers.api.rackspacecloud.com/v2/728829/servers/
19b394eb-17ce-4221-9989-824be1bd2236',
 u'rel': u'self'},
 {u'href': u'https://dfw.servers.api.rackspacecloud.com/728829/servers/
19b394eb-17ce-4221-9989-824be1bd2236',
 u'rel': u'bookmark'}],
 u'metadata': {},
 u'name': u'NM0978FR',
 u'progress': 100,
 u'rax-bandwidth:bandwidth': [],
 u'status': u'ACTIVE',
 u'tenant_id': u'728829',
 u'updated': u'2013-01-24T15:17:55Z',
 u'user_id': u'235799'}
```

Wouldn't Python
objects be better to
work with?

Each call requires:

- Retrieve authentication credentials from cache
 - Re-auth when no token, or when token expires
- Determine endpoint for selected region from service catalog
- Form URI from endpoint and API spec
- Add Headers:
 - Auth headers: "X-Auth-Token" & "X-Auth-Project-Id"
 - "Content-Type: application/json"
 - "Accept: application/json"
 - "User-agent: xxx"
- Transmit request
- Handle all errors
- Retry if possible

...and then

- Parse results
 - Headers
 - JSON body
- Extract list of resource data
- Convert to native objects
- Return entity (or list of entities) with appropriate info

SDKs to the Rescue!

Introducing the new Java API for the AWS Lambda service.

The Java API makes it easier to build serverless applications.

With the Java API, you can easily invoke AWS Lambda functions from Java code.

The Java API provides a simple interface for interacting with AWS Lambda functions.

The Java API is available on the AWS Lambda console and the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

The Java API is available on the AWS Lambda API documentation.

pyrax

The Python SDK for
OpenStack-based Clouds

pyrax

Open source

<https://github.com/rackspace/pyrax>

pyrax

Supported by Rackspace

So let's see some code!

Authentication

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-

import pyrax
import pyrax.utils as utils
import pyrax.exceptions as exc

# If you have keyring configured...
pyrax.keyring_auth()
# If you have a credential file...
pyrax.set_credential_file("/path/to/file")
# Or just set directly
pyrax.set_credentials(username, password)
```

Credential File

For Keystone authentication:

[keystone]

```
username = myusername  
password = 1234567890abcdef  
tenant_id = abcdef1234567890
```

For Rackspace authentication:

[rackspace_cloud]

```
username = myusername  
api_key = 1234567890abcdef
```

Configuration File

```
[default]
identity_type = rackspace
keyring_username = leaferax
region = SYD
custom_user_agent =
debug = False
verify_ssl = False

[devstack]
identity_type = keystone
region = RegionOne
custom_user_agent =
debug = True
auth_endpoint = http://166.78.147.147:5000/v2.0/
tenant_name = demo
tenant_id = d774d0b56b60464c80e3430062aae65f
keyring_username = demo
```

Shortcuts

```
cs = pyrax.cloudservers  
cf = pyrax.cloudfiles  
clb = pyrax.cloud_loadbalancers  
cdb = pyrax.cloud_databases  
cnw = pyrax.cloud_networks  
dns = pyrax.cloud_dns  
cmn = pyrax.cloud_monitoring
```

Create the Database

```
# NOTE: The flavor ID and size are hardcoded  
# for demo purposes.  
  
db_instance = cdb.create("DemoDB", flavor=1, volume=2)  
utils.wait_for_build(db_instance, verbose=True)  
db = db_instance.create_database("demodb")  
db_user = db_instance.create_user("demouser",  
 "topsecret", db)
```

Create the Database

```
# NOTE: The flavor ID and size are hardcoded  
# for demo purposes.  
db_instance = cdb.create("DemoDB", flavor=1, volume=2)  
utils.wait_for_build(db_instance, verbose=True)  
db = db_instance.create_database("demodb")  
db_user = db_instance.create_user("demouser",  
 "topsecret", db)
```

Create the Database

```
# NOTE: The flavor ID and size are hardcoded
# for demo purposes.
db_instance = cdb.create("DemoDB", flavor=1, volume=2)
utils.wait_for_build(db_instance, verbose=True)
db = db_instance.create_database("demodb")
db_user = db_instance.create_user("demouser",
 "topsecret", db)
```

Create the Database

```
# NOTE: The flavor ID and size are hardcoded  
# for demo purposes.  
db_instance = cdb.create("DemoDB", flavor=1, volume=2)  
utils.wait_for_build(db_instance, verbose=True)  
db = db_instance.create_database("demodb")  
db_user = db_instance.create_user("demouser",  
 "topsecret", db)
```

Create an isolated network

```
new_network_name = "isolated"  
new_network_cidr = "192.168.0.0/24"  
new_net = cnw.create(new_network_name,  
 cidr=new_network_cidr)
```

Create an isolated network

```
new_network_name = "isolated"  
new_network_cidr = "192.168.0.0/24"  
new_net = cnw.create(new_network_name,  
 cidr=new_network_cidr)
```

Create an isolated network

```
new_network_name = "isolated"  
new_network_cidr = "192.168.0.0/24"  
new_net = cnw.create(new_network_name,  
 cidr=new_network_cidr)
```

Define a Public Key

```
# Store the public key
keyfile = os.expanduser("~/ssh/id_rsa.pub")
with open(keyfile, "r") as kf:
 pub = kf.read()
key = cs.keypairs.create("macbook", pub)
```

Create the App Servers

```
# This is hardcoded for demo purposes.  
app_image = "fb61c42c-b65c-45f0-b1b8-20bd5e47de32"  
# Create two servers with only ServiceNet  
networks = [{"net-id": cnw.SERVICE_NET_ID}]  
server1 = cs.servers.create("PyTexas_Srv1",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
server2 = cs.servers.create("PyTexas_Srv2",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
utils.wait_for_build(server1, verbose=True)  
utils.wait_for_build(server2, verbose=True)
```

Create the App Servers

```
# This is hardcoded for demo purposes.  
app_image = "fb61c42c-b65c-45f0-b1b8-20bd5e47de32"  
# Create two servers with only ServiceNet  
networks = [{"net-id": cnw.SERVICE_NET_ID}]  
server1 = cs.servers.create("PyTexas_Srv1",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
server2 = cs.servers.create("PyTexas_Srv2",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
utils.wait_for_build(server1, verbose=True)  
utils.wait_for_build(server2, verbose=True)
```

Create the App Servers

```
# This is hardcoded for demo purposes.  
app_image = "fb61c42c-b65c-45f0-b1b8-20bd5e47de32"  
# Create two servers with only ServiceNet  
networks = [{"net-id": cnw.SERVICE_NET_ID}]  
server1 = cs.servers.create("PyTexas_Srv1",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
server2 = cs.servers.create("PyTexas_Srv2",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
utils.wait_for_build(server1, verbose=True)  
utils.wait_for_build(server2, verbose=True)
```

Create the App Servers

```
# This is hardcoded for demo purposes.
app_image = "fb61c42c-b65c-45f0-b1b8-20bd5e47de32"
# Create two servers with only ServiceNet
networks = [{"net-id": cnw.SERVICE_NET_ID}]
server1 = cs.servers.create("PyTexas_Srv1",
 image=app_image, flavor=2, key_name="macbook",
 nics=networks)
server2 = cs.servers.create("PyTexas_Srv2",
 image=app_image, flavor=2, key_name="macbook",
 nics=networks)
utils.wait_for_build(server1, verbose=True)
utils.wait_for_build(server2, verbose=True)
```

Create the App Servers

```
# This is hardcoded for demo purposes.  
app_image = "fb61c42c-b65c-45f0-b1b8-20bd5e47de32"  
# Create two servers with only ServiceNet  
networks = [{"net-id": cnw.SERVICE_NET_ID}]  
server1 = cs.servers.create("PyTexas_Srv1",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
server2 = cs.servers.create("PyTexas_Srv2",  
 image=app_image, flavor=2, key_name="macbook",  
 nics=networks)  
utils.wait_for_build(server1, verbose=True)  
utils.wait_for_build(server2, verbose=True)
```

Define the LB Nodes & Virtual IP

```
# Get the server IPs
ip1 = server1.addresses["private"][0]["addr"]
ip2 = server2.addresses["private"][0]["addr"]

# Define the nodes
node1 = clb.Node(address=ip1, port=80,
 weight=1, condition="ENABLED")
node2 = clb.Node(address=ip2, port=80,
 weight=1, condition="ENABLED")

# Create the Virtual IP
vip = clb.VirtualIP(type="PUBLIC")
```

Define the LB Nodes & Virtual IP

```
# Get the server IPs
ip1 = server1.addresses["private"][0]["addr"]
ip2 = server2.addresses["private"][0]["addr"]

# Define the nodes
node1 = clb.Node(address=ip1, port=80,
 weight=1, condition="ENABLED")
node2 = clb.Node(address=ip2, port=80,
 weight=1, condition="ENABLED")

# Create the Virtual IP
vip = clb.VirtualIP(type="PUBLIC")
```

Define the LB Nodes & Virtual IP

```
# Get the server IPs
ip1 = server1.addresses["private"][0]["addr"]
ip2 = server2.addresses["private"][0]["addr"]
# Define the nodes
node1 = clb.Node(address=ip1, port=80,
 weight=1, condition="ENABLED")
node2 = clb.Node(address=ip2, port=80,
 weight=1, condition="ENABLED")
# Create the Virtual IP
vip = clb.VirtualIP(type="PUBLIC")
```

Create the Load Balancer

```
# Create the Load Balancer
lb = clb.create("PyTexas_LB", port=80, protocol="HTTP",
 nodes=[node1, node2], virtual_ips=vip,
 algorithm="WEIGHTED_ROUND_ROBIN")
utils.wait_for_build(lb, verbose=True)
lb_ip = lb.virtual_ips[0].address
```

Create the Load Balancer

```
# Create the Load Balancer
lb = clb.create("PyTexas_LB", port=80, protocol="HTTP",
 nodes=[node1, node2], virtual_ips=vip,
 algorithm="WEIGHTED_ROUND_ROBIN")
utils.wait_for_build(lb, verbose=True)
lb_ip = lb.virtual_ips[0].address
```

Create the Load Balancer

```
# Create the Load Balancer
lb = clb.create("PyTexas_LB", port=80, protocol="HTTP",
 nodes=[node1, node2], virtual_ips=vip,
 algorithm="WEIGHTED_ROUND_ROBIN")
utils.wait_for_build(lb, verbose=True)
lb_ip = lb.virtual_ips[0].address
```

Configure DNS

```
domain_name = "pyraxdemo.com"
dom = dns.create(name=domain_name,
 emailAddress="ed.leafe@rackspace.com",
 ttl=900, comment="PyTexas Demo")
a_rec = {"type": "A",
 "name": domain_name,
 "data": lb_ip,
 "ttl": 900}
recs = dom.add_record(a_rec)
```

Configure DNS

```
domain_name = "pyraxdemo.com"
dom = dns.create(name=domain_name,
 emailAddress="ed.leafe@rackspace.com",
 ttl=900, comment="PyTexas Demo")
a_rec = {"type": "A",
 "name": domain_name,
 "data": lb_ip,
 "ttl": 900}
recs = dom.add_record(a_rec)
```

Configure DNS

```
domain_name = "pyraxdemo.com"
dom = dns.create(name=domain_name,
 emailAddress="ed.leafe@rackspace.com",
 ttl=900, comment="PyTexas Demo")
a_rec = {"type": "A",
 "name": domain_name,
 "data": lb_ip,
 "ttl": 900}
recs = dom.add_record(a_rec)
```

That's it!

Adding Another Node

```
server3 = cs.servers.create("PyTexas_Srv3",
 image=image_id, flavor=2, nics=networks)
utils.waitfor_build(server3, verbose=True)
ip3 = server3.addresses["private"][0]["addr"]
node3 = clb.Node(address=ip3, port=80,
 weight=1, condition="ENABLED")
lb.add_nodes(node3)
```

Adding Another Node

```
server3 = cs.servers.create("PyTexas_Srv3",
 image=image_id, flavor=2, nics=networks)
utils.waitfor_build(server3, verbose=True)
ip3 = server3.addresses["private"][0]["addr"]
node3 = clb.Node(address=ip3, port=80,
 weight=1, condition="ENABLED")
lb.add_nodes(node3)
```

Adding Another Node

```
server3 = cs.servers.create("PyTexas_Srv3",
 image=image_id, flavor=2, nics=networks)
utils.waitfor_build(server3, verbose=True)
ip3 = server3.addresses["private"][0]["addr"]
node3 = clb.Node(address=ip3, port=80,
 weight=3, condition="ENABLED")
lb.add_nodes(node3)
```

Adding Another Node

```
server3 = cs.servers.create("PyTexas_Srv3",
 image=image_id, flavor=2, nics=networks)
utils.waitfor_build(server3, verbose=True)
ip3 = server3.addresses["private"][0]["addr"]
node3 = clb.Node(address=ip3, port=80,
 weight=1, condition="ENABLED")
lb.add_nodes(node3)
```

Session Materials

<https://github.com/EdLeafe/pytexas2013>

Q & A

ed.leafe@rackspace.com

ed@openstack.org

Google+: [+EdLeafe](#)

Twitter: [@EdLeafe](#)