

Containers and DevOps

HCI

NetApp

November 04, 2020

This PDF was generated from <https://docs.netapp.com/us-en/hci-solutions><https://www.netapp.com/us/media/wp-7304.pdf> on November 04, 2020. Always check docs.netapp.com for the latest.

Table of Contents

Containers and DevOps	1
NVA-1141: NetApp HCI with Anthos, Design and Deployment	1
NVA-1149: NetApp HCI for Red Hat OpenShift on Red Hat Virtualization	80

Containers and DevOps

NVA-1141: NetApp HCI with Anthos, Design and Deployment

Alan Cowles

The program solutions described in this document are designed and thoroughly tested to minimize deployment risks and accelerate time to market.

This document is for NetApp and partner solutions engineers and customer strategic decision makers. It describes the architecture design considerations that were used to determine the specific equipment, cabling, and configurations required to support the validated workload.

NetApp HCI with Anthos is a verified, best-practice hybrid cloud architecture for the deployment of an on-premises Google Kubernetes Engine (GKE) environment in a reliable and dependable manner. This NetApp Verified Architecture reference document serves as both a design guide and a deployment validation of the Anthos solution on NetApp HCI. The architecture described in this document has been validated by subject matter experts at NetApp and Google to provide the advantage of running Anthos on NetApp HCI within your own enterprise data-center environment.

NetApp HCI, is the industry's first and leading disaggregated hybrid cloud infrastructure, providing the widely recognized benefits of hyperconverged solutions. Benefits include lower TCO and ease of acquisition, deployment, and management for virtualized workloads, while also allowing enterprise customers to independently scale compute and storage resources as needed. NetApp HCI with Anthos provides an on-premises, cloud-like experience for the deployment of containerized workloads managed by Anthos GKE on-premises. This solution provides simplified management, detailed metrics, and a range of additional functionalities that enable the easy movement of workloads deployed both on-site and in the cloud.

Features

With NetApp HCI for Anthos, you can deploy a fully integrated, production-grade Anthos GKE environment in your on-premises data center, which allows you to take advantage of the following features:

- NetApp HCI compute and storage nodes
 - Enterprise-grade hyperconverged infrastructure designed for hybrid cloud workloads
 - NetApp Element storage software
 - Intel-based server compute nodes, including options for Nvidia GPUs
- VMware vSphere 6.5
 - Enterprise hypervisor solution for deployment and management of virtual infrastructures

- Anthos GKE in Google Cloud and On-Prem
 - Deploy Anthos GKE instances in Google Cloud or on NetApp HCI

The NetApp Verified Architecture program gives customers reference configurations and sizing guidance for specific workloads and use cases.

[Next: Solution Components](#)

Solution Components

The solution described in this document builds on the solid foundation of NetApp HCI, VMware vSphere, and the Anthos hybrid-cloud Kubernetes data center solution.

NetApp HCI

By providing an agile turnkey infrastructure platform, NetApp HCI enables you to run enterprise-class virtualized and containerized workloads in an accelerated manner. At its core, NetApp HCI is designed to provide predictable performance, linear scalability of both compute and storage resources, and a simple deployment and management experience.

- **Predictable.** One of the biggest challenges in a multitenant environment is delivering consistent, predictable performance for all your workloads. Running multiple enterprise-grade workloads can result in resource contention, in which one workload might interfere with the performance of another. NetApp HCI alleviates this concern with storage quality-of-service (QoS) limits that are available natively with NetApp Element® software. Element enables the granular control of every application and volume, helps to eliminate noisy neighbors, and satisfies enterprise performance SLAs. NetApp HCI multitenancy capabilities can help eliminate many traditional performance-related problems.
- **Flexible.** Previous generations of hyperconverged infrastructures often required fixed resource ratios, limiting deployments to four-node and eight-node configurations. NetApp HCI is a disaggregated hyper-converged infrastructure that can scale compute and storage resources independently. Independent scaling prevents costly and inefficient overprovisioning, eliminates the 10% to 30% HCI tax from controller VM overhead, and simplifies capacity and performance planning. NetApp HCI is available in mix-and-match small, medium, and large storage and compute configurations.

The architectural design choices offered enable you to confidently scale on your terms, making HCI viable for core Tier 1 data center applications and platforms. NetApp HCI is architected in building blocks at either the chassis or the node level. Each chassis can hold four nodes in a mixed configuration of storage or compute nodes.

- **Simple.** A driving imperative within the IT community is to simplify deployment and automate routine tasks, eliminating the risk of user error while freeing up resources to focus on more interesting, higher-value projects. NetApp HCI can help your IT department become more agile and responsive by both simplifying deployment and ongoing management. The NetApp Deployment

Engine (NDE) tool eases the configuration and deployment of physical infrastructure, including the installation of the VMware vSphere environment and the integration of the NetApp Element Plug-in for vCenter Server. With NDE, future scaling operations can be performed without difficulty.

NetApp HCI Configuration

NetApp HCI is an enterprise-scale disaggregated hybrid cloud infrastructure (HCI) solution that delivers compute and storage resources in an agile, scalable, and easy-to-manage two-rack unit (2RU) four-node building block. It can also be configured with 1RU compute and server nodes. The minimum deployment consists of four NetApp HCI storage nodes and two NetApp HCI compute nodes. The compute nodes are installed as VMware ESXi hypervisors in an HA cluster without the enforcement of VMware DRS anti-affinity rules. This minimum deployment can be easily scaled to fit customer enterprise workload demands by adding additional NetApp HCI storage or compute nodes to expand available storage.

Figure 1. NetApp HCI minimum configuration.

The design for NetApp HCI for Anthos consists of the following components in a minimum starting configuration:

- NetApp H-Series all-flash storage nodes running NetApp Element software
- NetApp H-Series compute nodes running VMware vSphere 6.5U2

For more information about compute and storage nodes in NetApp HCI, see the [NetApp HCI Datasheet](#).

NetApp Element Software

NetApp Element software provides modular, scalable performance, with each storage node delivering guaranteed capacity and throughput to the environment. You can also specify per-volume storage QoS policies to support dedicated performance levels for even the most demanding workloads.

iSCSI Login Redirection and Self-Healing Capabilities

NetApp Element software uses the iSCSI storage protocol, a standard way to encapsulate SCSI commands on a traditional TCP/IP network. When SCSI standards change or when Ethernet network performance improves, the iSCSI storage protocol benefits without the need for any changes.

Although all storage nodes have a management IP and a storage IP, NetApp Element software advertises a single storage virtual IP address (SVIP address) for all storage traffic in the cluster. As a part of the iSCSI login process, storage can respond that the target volume has been moved to a different address, and therefore it cannot proceed with the negotiation process. The host then reissues the login request to the new address in a process that requires no host-side reconfiguration. This process is known as iSCSI login redirection.

iSCSI login redirection is a key part of the NetApp Element software cluster. When a host login request is received, the node decides which member of the cluster should handle the traffic based on IOPS and the capacity requirements for the volume. Volumes are distributed across the NetApp Element software cluster and are redistributed if a single node is handling too much traffic for its volumes or if a new node is added. Multiple copies of a given volume are allocated across the array. In this manner, if a node failure is followed by volume redistribution, there is no effect on host connectivity beyond a logout and login with redirection to the new location. With iSCSI login redirection, a NetApp Element software cluster is a self-healing, scale-out architecture that is capable of nondisruptive upgrades and operations.

NetApp Element Software Cluster QoS

A NetApp Element software cluster allows QoS to be dynamically configured on a per-volume basis. You can use per-volume QoS settings to control storage performance based on SLAs that you define. The following three configurable parameters define the QoS:

- **Minimum IOPS.** The minimum number of sustained IOPS that the NetApp Element software cluster provides to a volume. The minimum IOPS configured for a volume is the guaranteed level of performance for a volume. Per-volume performance does not drop below this level.
- **Maximum IOPS.** The maximum number of sustained IOPS that the NetApp Element software cluster provides to a specific volume.
- **Burst IOPS.** The maximum number of IOPS allowed in a short burst scenario. The burst duration setting is configurable, with a default of 1 minute. If a volume has been running below the maximum IOPS level, burst credits are accumulated. When performance levels become very high and are pushed, short bursts of IOPS beyond the maximum IOPS are allowed on the volume.

Multitenancy

Secure multitenancy is achieved with the following features:

- **Secure authentication.** The Challenge-Handshake Authentication Protocol (CHAP) is used for secure volume access. The Lightweight Directory Access Protocol (LDAP) is used for secure access to the cluster for management and reporting.

- **Volume access groups (VAGs).** Optionally, VAGs can be used in lieu of authentication, mapping any number of iSCSI initiator-specific iSCSI Qualified Names (IQNs) to one or more volumes. To access a volume in a VAG, the initiator's IQN must be in the allowed IQN list for the group of volumes.
- **Tenant virtual LANs (VLANs).** At the network level, end-to-end network security between iSCSI initiators and the NetApp Element software cluster is facilitated by using VLANs. For any VLAN that is created to isolate a workload or a tenant, NetApp Element Software creates a separate iSCSI target SVIP address that is accessible only through the specific VLAN.
- **VPN routing/forwarding (VRF)-enabled VLANs.** To further support security and scalability in the data center, NetApp Element software allows you to enable any tenant VLAN for VRF-like functionality. This feature adds these two key capabilities:
 - **L3 routing to a tenant SVIP address.** This feature allows you to situate iSCSI initiators on a separate network or VLAN from that of the NetApp Element software cluster.
 - **Overlapping or duplicate IP subnets.** This feature enables you to add a template to tenant environments, allowing each respective tenant VLAN to be assigned IP addresses from the same IP subnet. This capability can be useful for service provider environments where scale and preservation of IP-space are important.

Enterprise Storage Efficiencies

The NetApp Element software cluster increases overall storage efficiency and performance. The following features are performed inline, are always on, and require no manual configuration by the user:

- **Deduplication.** The system only stores unique 4K blocks. Any duplicate 4K blocks are automatically associated to an already stored version of the data. Data is on block drives and is mirrored by using Element Helix data protection. This system significantly reduces capacity consumption and write operations within the system.
- **Compression.** Compression is performed inline before data is written to NVRAM. Data is compressed, stored in 4K blocks, and remains compressed in the system. This compression significantly reduces capacity consumption, write operations, and bandwidth consumption across the cluster.
- **Thin provisioning.** This capability provides the right amount of storage at the time that you need it, eliminating capacity consumption that caused by overprovisioned volumes or underutilized volumes.
- **Helix.** The metadata for an individual volume is stored on a metadata drive and is replicated to a secondary metadata drive for redundancy.

Note: Element was designed for automation. All the storage features mentioned above can be managed with APIs. These APIs are the only method that the UI uses to control the system whether actions are performed directly through Element or through the vSphere plug-in for Element.

VMware vSphere

VMware vSphere is the industry leading virtualization solution built on VMware ESXi hypervisors and managed by vCenter Server, which provides advanced functionality often required for enterprise datacenters. When using the NDE with NetApp HCI, a VMware vSphere environment is configured and installed. The following features are available after the environment is deployed:

- **Centralized Management.** Through vSphere, individual hypervisors can be grouped into data centers and combined into clusters, allowing for advanced organization to ease the overall management of resources.
- **VMware HA.** This feature allows virtual guests to restart automatically if their host becomes unavailable. By enabling this feature, virtual guests become fault tolerant, and virtual infrastructures experience minimal disruption when there are physical failures in the environment.
- **VMware Distributed Resource Scheduler (DRS).** VMware vMotion allows for the movement of guests between hosts nondisruptively when certain user-defined thresholds are met. This capability makes the virtual guests in an environment highly available.
- **vSphere Distributed Switch (vDS).** A virtual switch is controlled by the vCenter server, enabling centralized configuration and management of connectivity for each host by creating port groups that map to the physical interfaces on each host.

Anthos

Anthos is a hybrid-cloud Kubernetes data center solution that enables organizations to construct and manage modern hybrid-cloud infrastructures, while adopting agile workflows focused on application development. Anthos on VMware, a solution built on open-source technologies, runs on-premises in a VMware vSphere-based infrastructure, which can connect and interoperate with Anthos GKE in Google Cloud.

Adopting containers, service mesh, and other transformational technologies enables organizations to experience consistent application development cycles and production-ready workloads in local and cloud-based environments. The following figure depicts the Anthos solution and how a deployment in an on-premises data center interconnects with infrastructure in the cloud.

For more information about Anthos, see the Anthos website located [here](#).

Anthos provides the following features:

- **Anthos configuration management.** Automates the policy and security of hybrid Kubernetes deployments.
- **Anthos Service Mesh.** Enhances application observability, security, and control with an Istio-powered service mesh.
- **Google Cloud Marketplace for Kubernetes Applications.** A catalog of curated container applications available for easy deployment.
- **Migrate for Anthos.** Automatic migration of physical services and VMs from on-premises to the cloud.

- **Stackdriver.** Management service offered by Google for logging and monitoring cloud instances.

Figure 2. Anthos architecture.

Containers and Kubernetes Orchestration

Container technology has been available to developers for a long time. However, it has only recently become a core concept in data center architecture and design as more enterprises have adopted application-specific workload requirements.

A traditional development environment requires a dedicated development host deployed on either a bare-metal or virtual server. Such environments require each application to have its own dedicated machine, complete with operating system (OS) and networking connectivity. These machines often must be managed by the enterprise system administration team, who must account for the application versions installed as well as host OS patches. In contrast, containers by design require less overhead to deploy. All that is needed is the packaging of application code and supporting libraries together, because all other services depend on the host OS. Rather than managing a complete virtual machine (VM) environment, developers can instead focus on the application development process.

As container technology began to find appeal in the enterprise landscape, many enterprise features, such as fault tolerance and application scaling, were both requested and expected. In response, Google partnered with the Linux Foundation to form the Cloud Native Computing Foundation (CNCF). Together, they introduced Kubernetes (K8s), an open-source platform for orchestrating and managing containers. Kubernetes was designed by Google to be a successor to both the Omega and Borg container management platforms that had been used in their data centers in the previous decade.

Anthos GKE

Anthos GKE is a certified distribution of Kubernetes in the Google Cloud. It allows end users to easily deploy managed, production-ready Kubernetes clusters, enabling developers to focus primarily on application development rather than on the management of their environment. Deploying Kubernetes clusters in Anthos GKE offers the following benefits:

- **Simplifying Deployment of Applications.** Anthos GKE allows for rapid development, deployment, and updates of applications and services. By providing simple descriptions of the expected system resources (compute, memory, and storage) required by the application containers, the Kubernetes Engine automatically provisions and manages the lifecycle of the cluster environment.
- **Ensuring Availability of Clusters.** The environment is made extremely accessible and easy to manage by using the dashboard built into the Google Cloud console. Anthos GKE clusters are continually monitored by Google Site Reliability Engineers (SREs) to make sure that clusters behave as expected by collecting regular metrics and observing the use of assigned system resources. A user can also leverage available health checks to make sure that their deployed applications are highly available and that they can recover easily should something go awry.
- **Securing Clusters in Google Cloud.** An end user can ensure that clusters are secure and accessible by customizing network policies available from Google Cloud's Global Virtual Private Cloud. Public services can be placed behind a single global IP address for load balancing purposes. A single IP can help provide high availability for applications and protect against Distributed Denial of Service (DDOS) and other forms of attacks that might hinder service performance.
- **Easily Scaling to Meet Requirements.** An end user can enable auto-scaling on their cluster to easily counter both planned and unexpected increases in application demands. Auto-scaling helps make sure that system resources are always available by increasing capacity during high-demand windows. It also allows the cluster to return to its previous state and size after peak demand wanes.

Anthos on VMware

Anthos on VMware is an extension of Google Kubernetes Engine that is deployed in an end user's private data center. An organization can deploy the same applications designed to run in containers in Google Cloud in Kubernetes clusters on premises. Anthos on VMware offers the following benefits:

- **Cost Savings.** End users can realize significant cost savings by utilizing their own physical resources for their application deployments instead of provisioning resources in their Google Cloud environment.
- **Develop Then Publish.** On-premises deployments can be used while applications are in development, which allows for testing of applications in the privacy of a local data center before being made publicly available in the cloud.
- **Security Requirements.** Customers with increased security concerns or sensitive data sets that cannot be stored in the public cloud are able to run their applications from the security of their own data centers, thereby meeting organizational requirements.

[Next: Design Considerations](#)

Design Considerations

This section describes the design considerations necessary for the successful deployment of the NetApp HCI Anthos solution.

Port Identification

NetApp HCI consists of NetApp H-Series nodes dedicated to either compute or storage. Both node configurations are available with two 1GbE ports (ports A and B) and two 10/25 GbE ports (ports C and D) on board. The compute nodes have additional 10/25GbE ports (ports E and F) available in the first mezzanine slot. Each node also has an additional out-of-band management port that supports Intelligent Platform Management Interface (IPMI) functionality. The following figure identifies each of these ports on the rear of an H410C node.

Figure 3. NetApp HCI network ports (compute node).

Network Design

The NetApp HCI with Anthos solution uses two data switches to provide primary data connectivity at 25Gbps. It also uses two additional management switches that provide connectivity at 1Gbps for in-band management for the storage nodes and out-of-band management for IPMI functionality.

Cabling Storage Nodes

The management ports A and B must be active on each storage node to run NDE, configure the NetApp HCI cluster, and provide management accessibility to Element after the solution is deployed. The two 25Gbps ports (C and D) should be connected, one to each data switch, to provide physical fault tolerance. The switch ports should be configured for multi-chassis link aggregation (MLAG) and the data ports on the node should be configured for LACP with jumbo-frames support enabled. The IPMI ports on each node can be used to remotely manage the node after it is installed in a data center. With

IPMI, the node can be accessed with a web-browser-based console to run the initial installation, run diagnostics, and reboot or shut down the node if necessary.

Cabling Compute Nodes

The 25Gbps ports on the compute nodes are cabled with one onboard port © cabled to one data switch, and an additional port from the PCI slot (E) cabled to the second switch to provide physical fault tolerance. These ports should be configured to support jumbo frames. Connectivity for the node is managed by the vDS after VMware vSphere is deployed in the environment. The IPMI ports can also be used to remotely manage the node after it is installed in a data center. With IPMI, the node can be accessed via a web-browser-based console to run diagnostics and to be rebooted or shut down if necessary.

Figure 4. Network cabling reference diagram.

VLAN Requirements

The solution is designed to logically separate network traffic for different purposes by using Virtual Local Area Networks (VLANs). NetApp HCI requires a minimum of three network segments. However, this configuration can be scaled to meet customer demands or to provide further isolation for specific network services. The following table lists the VLANs that are required to implement the solution, as

well as the specific VLAN IDs that are used later in the validated architecture deployment.

VLANs	Purpose	VLAN Used
Out-of-band management	Management for HCI nodes	16
In-band management	Management for HCI nodes and infrastructure virtual guests	3480
Storage Network	Storage network for NetApp Element	3481
vMotion network	Network for VMware vMotion	3482
VM network	Network for virtual guests	1172

Network Infrastructure Support Resources

The following infrastructure should be in place prior to the deployment of the Anthos on NetApp HCI solution:

- A DHCP server providing addresses for both the in-band management network and the VM network. The DHCP pool must be large enough to support at least 10 VMs for an initial deployment and should be scaled as necessary.
- At least one DNS server providing full host-name resolution that is accessible from the in-band management network and the VM network.
- At least one NTP server that is accessible from the in-band management network and the VM network.
- Outbound internet connectivity for both the in-band management network and the VM network.

Best Practices

Install a Second F5 Big-IP Virtual Edition Appliance

In a production environment, it is a best practice to avoid single points of failure in your environment. For this validation, a single F5 BIG-IP Virtual Edition Load Balancer appliance was used to validate connectivity to the control plane and the ingress VIP addresses for the Anthos on VMware clusters. While this works fine for a simple validation, loss of communication with the control plane VIP for a cluster can make a cluster inaccessible or unable to be managed from the admin workstation or the Google Cloud console. F5 BIG-IP Virtual Edition supports application-based HA to make sure disruptions do not happen. Although this issue is mentioned briefly, setup procedures for this functionality are not described in detail in this document. However, NetApp recommends investigating this feature further before deploying the NetApp HCI for Anthos solution into production.

Enable VMware vSphere DRS and Configure Anti-Affinity Rules

VMware vSphere provides a feature that makes sure that no single node in the cluster runs low on physical resources available to virtual guests. The Distributed Resource Scheduler (DRS) can be

configured on vSphere clusters consisting of at least three ESXi nodes. The NetApp HCI minimum configuration described in this deployment guide consists of two compute nodes and is unable to make use of this feature. As a result of this limitation, we were also forced to disable anti-affinity rules for the Anthos on VMware clusters that we deployed.

Anti-affinity rules ensure all masters or all workers for a specific user cluster run on different nodes, so that a single node failure cannot disable an entire user cluster or the pods that it is hosting. As the NetApp HCI system is both easily and rapidly scalable, and considering the minimum deployment described in this validation has two open chassis slots for immediate expansion of HCI 410C nodes, NetApp suggests adding additional compute nodes into the empty chassis slots prior to deploying the solution into production, and enabling DRS with Anti-Affinity rules.

Leverage SnapMirror to Copy Data Remotely for Disaster Recovery

NetApp Element storage systems can use NetApp SnapMirror technology to replicate storage volumes to systems running the NetApp ONTAP system, including AFF, FAS, and Cloud Volumes ONTAP. You can set up regularly scheduled SnapMirror operations to back up the VMware datastores and restore from a remote site in the event of a disaster. It is also possible to use SnapMirror to back up or migrate the persistent volumes provisioned by Trident and reattach them to Kubernetes clusters deployed in other environments and in the cloud.

[Next: Hardware and Software Requirements](#)

Hardware and Software Requirements

This section describes the hardware and software requirements for the NetApp HCI and Anthos solution.

Hardware Requirements

The following table lists the minimum number of hardware components that are required to implement the solution. The hardware components that are used in specific implementations of the solution might vary based on customer requirements.

Hardware	Model	Quantity
NetApp HCI compute nodes	NetApp H410C	2
NetApp HCI storage nodes	NetApp H410S	4
Data switches	Cisco Nexus 3048	2
Management switches	Mellanox NS2010	2

Software Requirements

The following table lists the software components that are required to implement the solution. The software components that are used in any implementation of the solution might vary based on

customer requirements.

Software	Purpose	Version
NetApp HCI	Infrastructure (compute/storage)	1.6P1
VMware vSphere	Virtualization	6.5U2
Anthos on VMware	Container orchestration	1.1
F5 Big-IP Virtual Edition	Load balancing	15.0.1
HashiCorp Terraform	Automation and provisioning	0.12.12
NetApp Trident	Storage management	19.10

[Next: Workflow Summary](#)

Deployment Steps

This section provides detailed protocols for implementing the NetApp HCI solution for Anthos.

This deployment is divided into the following high-level tasks:

1. Configure management switches
2. Configure data switches
3. Deploy NetApp HCI with the NetApp Deployment Engine
4. Configure the vCenter Server
5. Deploy and configure the F5 Big-IP Virtual Edition appliance
6. Complete Anthos prerequisites
7. Deploy the Anthos admin workstation
8. Deploy the admin and the first user cluster
9. Deploy additional user clusters
10. Enable access to the cluster with the GKE console
11. Install and configure NetApp Trident storage provisioner

[Next: Configure Management Switches](#)

1. Configure Management Switches

Cisco Nexus 3048 switches are used in this deployment procedure to provide 1Gbps connectivity for in and out-of-band management of the compute and storage nodes. These steps begin after the switches have been racked, powered, and put through the initial setup process. To configure the switches to provide management connectivity to the infrastructure, complete the following steps:

Enable Advanced Features for Cisco Nexus

Run the following commands on each Cisco Nexus 3048 switch to configure advanced features:

1. Enter configuration mode.

```
Switch-01# configure terminal
```

2. Enable VLAN functionality.

```
Switch-01(config)# feature interface-vlan
```

3. Enable LACP.

```
Switch-01(config)# feature lacp
```

4. Enable virtual port channels (vPCs).

```
Switch-01(config)# feature vpc
```

5. Set the global port-channel load-balancing configuration.

```
Switch-01(config)# port-channel load-balance src-dst ip-l4port
```

6. Perform the global spanning-tree configuration.

```
Switch-01(config)# spanning-tree port type network default
Switch-01(config)# spanning-tree port type edge bpduguard default
```

Configure Ports on the Switch for In-Band Management

1. Run the following commands to create VLANs for management purposes.

```
Switch-01(config)# vlan 2
Switch-01(config-vlan)# Name Native_VLAN
Switch-01(config-vlan)# vlan 16
Switch-01(config-vlan)# Name OOB_Network
Switch-01(config-vlan)# vlan 3480
Switch-01(config-vlan)# Name MGMT_Network
Switch-01(config-vlan)# exit
```

2. Configure the ports ETH1/29-32 as VLAN trunk ports that connect to management interfaces on each HCI storage node.

```
Switch-01(config)# int eth 1/29
Switch-01(config-if)# description HCI-STG-01 PortA
Switch-01(config-if)# switchport mode trunk
Switch-01(config-if)# switchport trunk native vlan 2
Switch-01(config-if)# switchport trunk allowed vlan 3480
Switch-01(config-if)# spanning tree port type edge trunk
Switch-01(config-if)# int eth 1/30
Switch-01(config-if)# description HCI-STG-02 PortA
Switch-01(config-if)# switchport mode trunk
Switch-01(config-if)# switchport trunk native vlan 2
Switch-01(config-if)# switchport trunk allowed vlan 3480
Switch-01(config-if)# spanning tree port type edge trunk
Switch-01(config-if)# int eth 1/31
Switch-01(config-if)# description HCI-STG-03 PortA
Switch-01(config-if)# switchport mode trunk
Switch-01(config-if)# switchport trunk native vlan 2
Switch-01(config-if)# switchport trunk allowed vlan 3480
Switch-01(config-if)# spanning tree port type edge trunk
Switch-01(config-if)# int eth 1/32
Switch-01(config-if)# description HCI-STG-04 PortA
Switch-01(config-if)# switchport mode trunk
Switch-01(config-if)# switchport trunk native vlan 2
Switch-01(config-if)# switchport trunk allowed vlan 3480
Switch-01(config-if)# spanning tree port type edge trunk
Switch-01(config-if)# exit
```

Configure Ports on the Switch for Out-of-Band Management

1. Run the following commands to configure the ports for cabling the IPMI interfaces on each HCI node.

```
Switch-01(config)# int eth 1/13
Switch-01(config-if)# description HCI-CMP-01 IPMI
Switch-01(config-if)# switchport mode access
Switch-01(config-if)# switchport access vlan 16
Switch-01(config-if)# spanning-tree port type edge
Switch-01(config-if)# int eth 1/14
Switch-01(config-if)# description HCI-STG-01 IPMI
Switch-01(config-if)# switchport mode access
Switch-01(config-if)# switchport access vlan 16
Switch-01(config-if)# spanning-tree port type edge
Switch-01(config-if)# int eth 1/15
Switch-01(config-if)# description HCI-STG-03 IPMI
Switch-01(config-if)# switchport mode access
Switch-01(config-if)# switchport access vlan 16
Switch-01(config-if)# spanning-tree port type edge
Switch-01(config-if)# exit
```


In the validated configuration, we cabled odd-node IPMI interfaces to Switch-01, and even-node IPMI interfaces to Switch-02.

Create a vPC Domain to Ensure Fault Tolerance

1. Activate the ports used for the vPC peer-link between the two switches.

```
Switch-01(config)# int eth 1/1
Switch-01(config-if)# description vPC peer-link Switch-02 1/1
Switch-01(config-if)# int eth 1/2
Switch-01(config-if)# description vPC peer-link Switch-02 1/2
Switch-01(config-if)# exit
```

2. Perform the vPC global configuration.

```
Switch-01(config)# vpc domain 1
Switch-01(config-vpc-domain)# role priority 10
Switch-01(config-vpc-domain)# peer-keepalive destination <switch-02_mgmt_address>
source <switch-01_mgmt_address> vrf managment
Switch-01(config-vpc-domain)# peer-gateway
Switch-01(config-vpc-domain)# auto recovery
Switch-01(config-vpc-domain)# ip arp synchronize
Switch-01(config-vpc-domain)# int eth 1/1-2
Switch-01(config-vpc-domain)# channel-group 10 mode active
Switch-01(config-vpc-domain)# int Po10
Switch-01(config-if)# description vPC peer-link
Switch-01(config-if)# switchport mode trunk
Switch-01(config-if)# switchport trunk native vlan 2
Switch-01(config-if)# switchport trunk allowed vlan 16,3480
Switch-01(config-if)# spanning-tree port type network
Switch-01(config-if)# vpc peer-link
Switch-01(config-if)# exit
```

[Next: Configure Data Switches](#)

2. Configure Data Switches

Mellanox SN2010 switches provide 25Gbps connectivity for the data plane of the compute and storage nodes.

To configure the switches to provide data connectivity to the infrastructure, complete the following steps:

Create MLAG Cluster to Ensure Fault Tolerance

1. Run the following commands on each Mellanox SN210 switch for general configuration:

1. Enter configuration mode.

```
Switch-01 enable
Switch-01 configure terminal
```

2. Enable the LACP required for the Inter-Peer Link (IPL).

```
Switch-01 (config) # lacp
```

3. Enable the Link Layer Discovery Protocol (LLDP).

```
Switch-01 (config) # lldp
```

4. Enable IP routing.

```
Switch-01 (config) # ip routing
```

5. Enable the MLAG protocol

```
Switch-01 (config) # protocol mlag
```

6. Enable global QoS.

```
Switch-01 (config) # dcb priority-flow-control enable force
```

2. For MLAG to function, the switches must be made peers to each other through an IPL. This should consist of two or more physical links for redundancy. The MTU for the IPL is set for jumbo frames (9216), and all VLANs are enabled by default. Run the following commands on each switch in the domain:

1. Create port channel 10 for the IPL.

```
Switch-01 (config) # interface port-channel 10
Switch-01 (config interface port-channel 10) # description IPL
Switch-01 (config interface port-channel 10) # exit
```

2. Add interfaces ETH 1/20 and 1/22 to the port channel.

```
Switch-01 (config) # interface ethernet 1/20 channel-group 10 mode active
Switch-01 (config) # interface ethernet 1/20 description ISL-SWB_01
Switch-01 (config) # interface ethernet 1/22 channel-group 10 mode active
Switch-01 (config) # interface ethernet 1/22 description ISL-SWB_02
```

3. Create a VLAN outside of the standard range dedicated to IPL traffic.

```
Switch-01 (config) # vlan 4000
Switch-01 (config vlan 4000) # name IPL VLAN
Switch-01 (config vlan 4000) # exit
```

4. Define the port channel as the IPL.

```
Switch-01 (config) # interface port-channel 10 ipl 1
Switch-01 (config) # interface port-channel 10 dcb priority-flow-control mode on
force
```

5. Set an IP for each IPL member (non-routable; it is not advertised outside of the switch).

```
Switch-01 (config) # interface vlan 4000
Switch-01 (config vlan 4000) # ip address 10.0.0.1 255.255.255.0
Switch-01 (config vlan 4000) # ipl 1 peer-address 10.0.0.2
Switch-01 (config vlan 4000) # exit
```

3. Create a unique MLAG domain name for the two switches and assign a MLAG virtual IP (VIP). This IP is used for keep-alive heartbeat messages between the two switches. Run these commands on each switch in the domain:

1. Create the MLAG domain and set the IP address and subnet.

```
Switch-01 (config) # mlag-vip MLAG-VIP-DOM ip a.b.c.d /24 force
```

2. Create a virtual MAC address for the system MLAG.

```
Switch-01 (config) # mlag system-mac AA:BB:CC:DD:EE:FF
```

3. Configure the MLAG domain so that it is active globally.

```
Switch-01 (config) # no mlag shutdown
```


The IP used for the MLAG VIP must be in the same subnet as the switch management network (mgmt0).

The MAC address used can be any unicast MAC address and must be set to the same value on both switches in the MLAG domain.

Configure Ports to Connect to Storage and Compute Hosts

1. Create each of the VLANs needed to support the services for NetApp HCI. Run these commands on each switch in the domain:

1. Create VLANs.

```
Switch-01 (config) # vlan 1172
Switch-01 (config vlan 1172) exit
Switch-01 (config) # vlan 3480-3482
Switch-01 (config vlan 3480-3482) exit
```

2. Create names for each VLAN for easier accounting.

```
Switch-01 (config) # vlan 1172 name "VM_Network"
Switch-01 (config) # vlan 3480 name "MGMT_Network"
Switch-01 (config) # vlan 3481 name "Storage_Network"
Switch-01 (config) # vlan 3482 name "vMotion_Network"
+
```

2. Create Hybrid VLAN ports on ports ETH1/9-10 so that you can tag the appropriate VLANs for the NetApp HCI compute nodes.

1. Select the ports you want to work with.

```
Switch-01 (config) # interface ethernet 1/9-1/10
```

2. Set the MTU for each port.

```
Switch-01 (config interface ethernet 1/9-1/10) # mtu 9216 force
```

3. Modify spanning-tree settings for each port.

```
Switch-01 (config interface ethernet 1/9-1/10) # spanning-tree bpdufilter enable
Switch-01 (config interface ethernet 1/9-1/10) # spanning-tree port type edge
Switch-01 (config interface ethernet 1/9-1/10) # spanning-tree bpduguard enable
```

4. Set the switchport mode to hybrid.

```
Switch-01 (config interface ethernet 1/9-1/10 ) # switchport mode hybrid
Switch-01 (config interface ethernet 1/9-1/10 ) # exit
```

5. Create descriptions for each port being modified.

```
Switch-01 (config) # interface ethernet 1/9 description HCI-CMP-01 PortD
Switch-01 (config) # interface ethernet 1/10 description HCI-CMP-02 PortD
```

6. Tag the appropriate VLANs for the NetApp HCI environment.

```
Switch-01 (config) # interface ethernet 1/9 switchport hybrid allowed-vlan add 1172
Switch-01 (config) # interface ethernet 1/9 switchport hybrid allowed-vlan add
3480-3482
Switch-01 (config) # interface ethernet 1/10 switchport hybrid allowed-vlan add
1172
Switch-01 (config) # interface ethernet 1/10 switchport hybrid allowed-vlan add
3480-3482
```

3. Create MLAG interfaces and hybrid VLAN ports on ports ETH1/5-8 so that you can distribute connectivity between the switches and tag the appropriate VLANs for the NetApp HCI storage nodes.

1. Select the ports that you want to work with.

```
Switch-01 (config) # interface ethernet 1/5-1/8
```

2. Set the MTU for each port.

```
Switch-01 (config interface ethernet 1/5-1/8) # mtu 9216 force
```

3. Modify spanning tree settings for each port.

```
Switch-01 (config interface ethernet 1/5-1/8) # spanning-tree bpdufilter enable
Switch-01 (config interface ethernet 1/5-1/8) # spanning-tree port type edge
Switch-01 (config interface ethernet 1/5-1/8) # spanning-tree bpduguard enable
```

4. Set the switchport mode to hybrid.

```
Switch-01 (config interface ethernet 1/5-1/8 ) # switchport mode hybrid
Switch-01 (config interface ethernet 1/5-1/8 ) # exit
```

5. Create descriptions for each port being modified.

```
Switch-01 (config) # interface ethernet 1/5 description HCI-STG-01 PortD
Switch-01 (config) # interface ethernet 1/6 description HCI-STG-02 PortD
Switch-01 (config) # interface ethernet 1/7 description HCI-STG-03 PortD
Switch-01 (config) # interface ethernet 1/8 description HCI-STG-04 PortD
```

6. Create and configure the MLAG port channels.

```
Switch-01 (config) # interface mlag-port-channel 115-118
Switch-01 (config interface mlag-port-channel 115-118) # exit
Switch-01 (config) # interface mlag-port-channel 115-118 no shutdown
Switch-01 (config) # interface mlag-port-channel 115-118 mtu 9216 force
Switch-01 (config) # interface mlag-port-channel 115-118 lacp-individual enable
force
Switch-01 (config) # interface ethernet 1/5-1/8 lacp port-priority 10
Switch-01 (config) # interface ethernet 1/5-1/8 lacp rate fast
Switch-01 (config) # interface ethernet 1/5 mlag-channel-group 115 mode active
Switch-01 (config) # interface ethernet 1/6 mlag-channel-group 116 mode active
Switch-01 (config) # interface ethernet 1/7 mlag-channel-group 117 mode active
Switch-01 (config) # interface ethernet 1/8 mlag-channel-group 118 mode active
```

7. Tag the appropriate VLANs for the storage environment.

```
Switch-01 (config) # interface mlag-port-channel 115-118 switchport mode hybrid
Switch-01 (config) # interface mlag-port-channel 115 switchport hybrid allowed-vlan
add 1172 Switch-01 (config) # interface mlag-port-channel 116 switchport hybrid
allowed-vlan add 1172
Switch-01 (config) # interface mlag-port-channel 117 switchport hybrid allowed-vlan
add 1172
Switch-01 (config) # interface mlag-port-channel 118 switchport hybrid allowed-vlan
add 1172
Switch-01 (config) # interface mlag-port-channel 115 switchport hybrid allowed-vlan
add 3481
Switch-01 (config) # interface mlag-port-channel 116 switchport hybrid allowed-vlan
add 3481
Switch-01 (config) # interface mlag-port-channel 117 switchport hybrid allowed-vlan
add 3481
Switch-01 (config) # interface mlag-port-channel 118 switchport hybrid allowed-vlan
add 3481
```


The configurations in this section must also be run on the second switch in the MLAG domain. NetApp recommends that the descriptions for each port are updated to reflect the device ports that are being cabled and configured on the other switch.

Create Uplink Ports for the Switches

1. Create an MLAG interface to provide uplinks to both Mellanox SN2010 switches from the core network.

```
Switch-01 (config) # interface mlag port-channel 101
Switch-01 (config interface mlag port-channel) # description Uplink CORE-SWITCH port
PORT
Switch-01 (config interface mlag port-channel) # exit
```

2. Configure the MLAG members.

```
Switch-01 (config) # interface ethernet 1/18 description Uplink to CORE-SWITCH port
PORT
Switch-01 (config) # interface ethernet 1/18 speed 10000 force
Switch-01 (config) # interface mlag-port-channel 101 mtu 9216 force
Switch-01 (config) # interface ethernet 1/18 mlag-channel-group 101 mode active
```

3. Set the switchport mode to hybrid and allow all VLANs from the core uplink switches.

```
Switch-01 (config) # interface mlag-port-channel switchport mode hybrid
Switch-01 (config) # interface mlag-port-channel switchport hybrid allowed-vlan all
```

4. Verify that the MLAG interface is up.

```
Switch-01 (config) # interface mlag-port-channel 101 no shutdown
Switch-01 (config) # exit
```

[Next: Deploy NetApp HCI with the NetApp Deployment Engine](#)

3. Deploy NetApp HCI with the NetApp Deployment Engine

NDE delivers a simple and streamlined deployment experience for the NetApp HCI solution.

These steps begin after the nodes have been racked, and cabled, and the IPMI port has been configured on each node using the console.

A detailed guide to using NDE 1.6 to deploy your NetApp HCI system can be found [here](#).

To Deploy the NetApp HCI solution using NDE, complete the following steps:

1. Access the out-of-band management console for one of the storage nodes in the cluster and log in with the default credentials ADMIN/ADMIN.

The image shows a login interface for a NetApp system. At the top center, it says "Please Login". Below that, there is a "Username" field containing "ADMIN". Underneath it is a "Password" field containing "*****". At the bottom center is a "Login" button.

2. Click the Remote Console Preview image in the center of the screen to download a JNLP file launched by Java Web Start, which launches an interactive console to the system.
3. With the virtual console launched, a user can log in to the HCI Storage node, using the ADMIN/ADMIN username and password combination.
4. The Bond1G interface must have an IP, a netmask, and a gateway set statically; its VLAN set to 3480; and DNS servers defined for the environment.

```
Bond10G
 Method : static

 Link Speed : 50000

 IPv4 Address :

 IPv4 Subnet Mask  :
 --->

 IPv4 Gateway Address :
 --->

 MTU : 9000
 --->

 Bond Mode : LACP  [ActivePassive, ALB, LACP]
 --->

 LACP Rate : Fast [Fast, Slow]
 --->

 Status : UpAndRunning  [Down, Up, UpAndRunning]
 --->

 Virtual Network Tag :
 --->

 Routes : Number of routes: 0.
 --->
```


Select an IP that is within the subnet you intend to use for in-band management, but not an IP you would like to use in production. NDE reconfigures the node with a production IP after initial access.

This task must only be performed on the first storage node. Afterward, the other nodes in the infrastructure are discovered by the Automatic Private IP Address (APIPA) addresses assigned to each storage interface when left unconfigured.

5. The Bond 10G interface must have its MTU setting changed to enable jumbo frames and its bond mode changed to LACP.

```

Bond10G
 Method : static

 Link Speed : 50000

 IPv4 Address :

 IPv4 Subnet Mask :
 --->

 IPv4 Gateway Address  :
 --->

 MTU : 9000
 --->

 Bond Mode : LACP  [ActivePassive, ALB, LACP]
 --->

 LACP Rate : Fast [Fast, Slow]
 --->

 Status : UpAndRunning  [Down, Up, UpAndRunning]
 --->

 Virtual Network Tag  :
 --->

 Routes : Number of routes: 0.
 --->

```


Configure each of the four storage nodes in the NetApp HCI solution this way. The NDE process is then able to discover all the nodes in the solution and configure them. You do not need to modify the Bond10g interfaces on the two compute nodes.

6. After completion, open a web browser and visit the IP address you configured for the management port to start the NetApp HCI configuration with NDE.
7. On the Welcome to NetApp HCI page, click the Get Started button.
8. Check each associated box on the Prerequisites page and click Continue.
9. The next page presents End User Licenses for NetApp HCI and VMware vSphere. If you accept the terms, click I Accept at the end of each agreement and then click Continue.
10. Click Configure a New vSphere Deployment, select vSphere 6.5U2, and enter the Fully Qualified Domain Name (FQDN) of your vCenter Server. Then click Continue.

vSphere Configuration

You may elect to configure a new vSphere deployment or to join an existing vSphere deployment.

- Configure a new vSphere deployment
- Configure Using vSphere Version 6.7 Update 1
- Configure Using vSphere Version 6.5 Update 2
- Join and extend an existing vSphere deployment

If you have set up a DNS record for your new vCenter server, then configure your server using its fully qualified domain name and DNS server IP address:

- Configure Using a Fully Qualified Domain Name Best Practice!

vCenter Server Fully Qualified Domain Name

anthos-vc.cie.netapp.com

Note: The domain name must resolve to an unused IP address.

DNS Server IP Address

10.61.184.251

If you have not set up a DNS record for your new vCenter server, you may configure using an IP address that we define:

- Configure Using an IP Address ?

Note: Once defined, the IP address cannot be changed.

Back

Continue

11. NDE asks for the credentials to be used in the environment. This is used for VMware vSphere, the NetApp Element storage cluster, and the NetApp Mnode, which provides management functionality for the cluster. When you are finished, click Continue.

Credentials

Define the user name and password that will be used for the storage cluster, vCenter, and the management node.

User Name

admin

Password

.....

Password must contain:

- ✓ At least 8 characters
- ✓ No more than 20 characters
- ✓ 1 uppercase letter that is not the first character
- ✓ 1 lowercase letter
- ✓ 1 of the following special characters: !@#\$
- ✓ Allowed characters: A-Z a-z 0-9 !@#\$
- ✓ 1 number that is not the last character

Re-enter Password

.....

[Back](#)

[Continue](#)

12. NDE then prompts for the network topology used to cable the NetApp HCI environment. The validated solution in this document has been deployed using the 2 Cable Option for the compute nodes, and the 4 Cable Option for the storage nodes. Click Continue.

Network Topology

Select a compute node topology and a storage node topology appropriate for your hardware installation.

Compute Node Topology

6 Cable Option

The 6 cable option provides dedicated ports for management (2 x 1/10 GbE), virtual machines (2 x 10/25 GbE) and storage (2 x 10/25 GbE).

Use vSphere Distributed Switch? [?](#)

(H300E,H410C,H500E,H700E)

2 Cable Option

The 2 cable option provides shared management with ports for virtual machines and storage (2 x 10/25 GbE). The 2 cable option uses vSphere Distributed Switch. [?](#)

(H300E,H410C,H500E,H700E)

Storage Node Topology

4 Cable Option

The 4 cable option provides dedicated ports for management (2 x 1/10 GbE) and storage (2 x 10/25 GbE).

(H300S,H410S,H500S,H700S)

[Back](#)

[Continue](#)

13. The next page presented by NDE is the inventory of the environment as discovered by the APIPA addressed on the storage network. The storage node that is currently running NDE is already selected with a green check mark. Select the corresponding boxes to add additional nodes to the NetApp HCI environment. Click Continue.

Inventory

Verify the available nodes and select **at least 2 compute nodes and 4 storage nodes** to include in your installation.

[Refresh Inventory](#)

Compute Nodes

	Serial Number	Chassis Serial Number / Slot	Node Type	Software Version	Physical CPU Cores	Memory	1 GbE Ports	10 GbE Ports
<input checked="" type="checkbox"/>	HM17CS002729	002170990158 / B	H410C	1.6	8	384 GB	0 of 2 detected	2 of 4 detected
<input checked="" type="checkbox"/>	HM181S002024	002170990158 / A	H410C	1.6	8	384 GB	0 of 2 detected	2 of 4 detected

1 - 2 of 2 results

◀ ▶ 1 ▶ ▷

20 ▾

2 compute nodes selected

Storage Nodes

	Serial Number	Chassis Serial Number / Slot	Node Type	Raw Capacity	Element Version	Drive Count	1 GbE Ports	10 GbE Ports
<input checked="" type="checkbox"/>	221814003506	221814003436 / C	H500S	5.76 TB	11.3.1.5	6 of 6 detected	2 of 2 detected	2 of 2 detected
<input checked="" type="checkbox"/>	221818004613	221814003436 / D	H500S	5.76 TB	11.3.1.5	6 of 6 detected	2 of 2 detected	2 of 2 detected
<input checked="" type="checkbox"/> ?	221826005865	002170990158 / C	H500S	5.76 TB	11.3.1.5	6 of 6 detected	2 of 2 detected	2 of 2 detected
<input checked="" type="checkbox"/>	221826005866	002170990158 / D	H500S	5.76 TB	11.3.1.5	6 of 6 detected	2 of 2 detected	2 of 2 detected

1 - 4 of 4 results

◀ ▶ 1 ▶ ▷

20 ▾

4 storage nodes selected

[Back](#)

[Continue](#)

If there are any nodes missing from the inventory screen, wait a few minutes and click Refresh Inventory. If the node still fails to appear, additional investigation of environment networking may be required.

14. You must next configure the permanent network settings for the NetApp HCI deployment. The first page configures infrastructure services (DNS and NTP), vCenter networking, and Mnode networking.

Network Settings

Provide the network settings that will be used for your installation.

Live network validation is: **On**

Infrastructure Services

DNS Server IP Address 1	DNS Server IP Address 2 (Optional)
<input type="text" value="10.61.184.251"/>	<input type="text" value="10.61.184.252"/>
NTP Server Address 1	NTP Server Address 2 (Optional)
<input type="text" value="10.61.184.251"/>	<input type="text" value="10.61.184.252"/>

To save time, launch the easy form to enter fewer network settings.

vCenter Networking

VLAN ID	Subnet	Default Gateway	FQDN	IP Address
<input type="text" value="3480"/>	<input type="text" value="172.21.224.0/24"/>	<input type="text" value="172.21.224.1"/>	anthos-vc.cie.netapp.com	<input type="text" value="172.21.224.10"/>

Management Node Networking

Management Network		iSCSI Network
VLAN ID	Subnet	VLAN ID
<input type="text" value="3480"/>	<input type="text" value="172.21.224.0/24"/>	<input type="text" value="3481"/>
Subnet	Default Gateway	Subnet
<input type="text" value="172.21.224.0/24"/>	<input type="text" value="172.21.224.1"/>	<input type="text" value="172.21.225.0/24"/>
Default Gateway		
Hostname	Management IP Address	Storage (iSCSI) IP Address
anthos-mnode	<input type="text" value="172.21.224.50"/>	<input type="text" value="172.21.225.50"/>

15. The next page allows you to configure each node in the environment. For the compute nodes, it allows you to configure the host name, management network, vMotion network, and storage network. For the storage nodes, name the storage cluster and configure the management and storage networks being used for each node. Click Continue.

Compute Node Networking

Management Network		vMotion Network		iSCSI A Network		iSCSI B Network	
VLAN ID	3480	VLAN ID	3482	VLAN ID	3481	VLAN ID	3481
Serial Number	Hostname	Management IP Address	vMotion IP Address	iSCSI A - IP Address	iSCSI B - IP Address		
HM17CS002729	Anthos-ESXi-01	172.21.224.11	172.21.226.11	172.21.225.11	172.21.225.111	172.21.225.111	172.21.225.111
HM181S002024	Anthos-ESXi-02	172.21.224.12	172.21.226.12	172.21.225.12	172.21.225.112	172.21.225.112	172.21.225.112

Storage Node Networking

Storage Cluster Name

Note: The storage cluster name cannot be changed after deployment.

Management Network		iSCSI Network	
VLAN ID	3480	VLAN ID	3481
Serial Number	Hostname	Management IP Address	Storage (iSCSI) IP Address
221814003506	Anthos-Store-01	172.21.224.21	172.21.225.21
221818004613	Anthos-Store-02	172.21.224.22	172.21.225.22
221826005865	Anthos-Store-03	172.21.224.23	172.21.225.23
221826005866	Anthos-Store-04	172.21.224.24	172.21.225.24

[Back](#)

Live network validation is: On [?](#)

[Continue](#)

- On the next page, review all the settings that have been defined for the environment by expanding each section, and, if necessary, click Edit to make corrections. There is also a check box on this page that enables or disables the Mnode from sending real-time health and diagnostics information to NetApp Active IQ®. If all the information is correct, click Start Deployment.

If you want to enable Active IQ, verify that your management network can reach the internet. If NDE is unable to reach Active IQ, the deployment can fail.

- A summary page appears along with a progress bar for each component of the NetApp HCI solution, as well as the overall solution. When complete, you are presented with an option to launch the vSphere client and begin working with your environment.

Your setup is complete.

[Launch vSphere Client](#)

Configure Network	Complete	✓
Set up NetApp Cluster	Complete	✓
Set up ESXi	Complete	✓
Set up vCenter	Complete	✓
Configure Management Node	Complete	✓
Finalize Configuration	Complete	✓

Overall Progress

100%

 [Export all setup information to CSV file](#)

[Next: Configure the vCenter Server](#)

4. Configure the vCenter Server

NDE deploys the solution with vCenter server and integrates the solution with the Element cluster by provisioning the Mnode VM and installing the NetApp Element Plug-in for vCenter.

After deployment, you must make a few modifications to the environment, including the creation of additional vDS portgroups, datastores, and resource groups for the deployment of the Anthos on VMware solution.

Complete the following steps to configure your vCenter Server for use:

1. Log into the VMware vCenter server using the [Administrator@vsphere.local](#) account and the password chosen for the admin user during NDE configuration.

2. Right-click **NetApp-HCI-Cluster-01** created by NDE and select the option to create a new resource pool. Name this pool **Infrastructure-Resource-Pool** and accept the defaults by clicking OK. This resource pool is used in a later configuration step.

New Resource Pool

NetApp-HCI-Cluster-01

X

Name	Infrastructure Resource		
CPU			
Shares	Normal	4000	
Reservation	0	MHz	▼
Max reservation: 54,128 MHz			
Reservation Type	<input checked="" type="checkbox"/> Expandable		
Limit	Unlimited	MHz	▼
Max limit: 58,128 MHz			
Memory			
Shares	Normal	163840	
Reservation	0	MB	▼
Max reservation: 751,064 MB			
Reservation Type	<input checked="" type="checkbox"/> Expandable		
Limit	Unlimited	MB	▼
Max limit: 756,820 MB			

CANCEL

OK

The reservations in this resource pool can be modified based on the resources available in the environment. NetApp HCI is deployed as an all-in-one solution. Therefore, NetApp recommends reserving the resources necessary to provide availability for the infrastructure services by placing them into this resource pool and adjusting the resources appropriately. Infrastructure services include vCenter Server, NetApp Mnode, and F5 Big-IP Load Balancer.

3. Repeat this step to create another resource pool for VMs deployed by Anthos. Name this pool Anthos-Resource-Pool and click the OK button to accept the default values. Adjust the resource availability based on the specific environment in which you are deploying the solution. This resource pool is used in a later deployment step.
4. To configure Element volumes to be used as vSphere datastores, click the dropdown menu and select NetApp Element Management from the list.
5. A Getting Started screen appears with details about your Element cluster.

6. Click Management, and the vSphere client presents a list of datastores. Click Create Datastore to create one datastore to host VMs and another to host ISOs for future guest installs.
7. Next click the Network menu item in the left panel. This displays a screen with information about the vDS deployed by NDE.
8. Several virtual port groups are defined by the initial configuration. NetApp recommends leaving these alone to support the infrastructure, and additional port groups should be created for user-deployed virtual guests. Right-click the NetApp HCI VDS 01 vDS in the left panel, and then select Distributed Port Group followed by the New Distributed Port Group option from the expanded menu.
9. Create a new distributed port group called **Management_Network**. Then click Next.
10. On the next screen, select the VLAN type as VLAN, and set the VLAN ID to 3480 for management purposes. Click Next, and, after reviewing the options on the summary page, click Next again to complete the creation of the distributed port group.
11. Repeat these steps to create distributed port groups for the **VM_Network** (VLAN 1172), as well as any other networks that might be used in the NetApp HCI environment.

 Additional networks can be defined to segment any additional deployed VMs. Examples of this use could be for a dedicated HA network for additional F5 Big-IP appliances if provisioned. Such configurations are in addition to the environment deployed in this validated solution and are considered out of scope for this NVA document.

[Next: Deploy and Configure the F5 Big-IP Virtual Edition Appliance](#)

5. Deploy and Configure the F5 Big-IP Virtual Edition Appliance

Anthos enables native integration with F5 Big-IP load balancers to expose services from each pod to the world.

This solution makes use of the virtual appliance deployed in VMware vSphere as deployed by NDE. Networking for the F5 Big-IP virtual appliance can be configured in a two-armed or three-armed configuration based on your network environment. The deployment in this document is based on the two-armed configuration. Additional details on configuring the virtual appliance for use with Anthos can be found [here](#).

To deploy the F5 Big-IP Virtual Edition appliance, complete the following steps:

1. Download the virtual application Open Virtual Appliance (OVA) file from F5 [here](#).

To download the appliance, a user must register with F5. They provide a 30-day demo license for the Big-IP Virtual Edition Load Balancer. NetApp recommends a permanent 10Gbps license for the production deployment of an appliance.

2. Right-click the Infrastructure Resource Pool and select Deploy OVF Template. A wizard launches that allows you to select the OVA file that you just downloaded in Step 1. Click Next.

Deploy OVF Template

1 Select an OVF template

- 2 Select a name and folder
- 3 Select a compute resource
- 4 Review details
- 5 Select storage
- 6 Ready to complete

Select an OVF template

Select an OVF template from remote URL or local file system

Enter a URL to download and install the OVF package from the Internet, or browse to a location accessible from your computer, such as a local hard drive, a network share, or a CD/DVD drive.

URL

http | https://remoteserver-address/filetodeploy.ovf | .ova

Local file

BIGIP-15.0.1-0....ALL-vmware.ova

3. Click Next to continue through each step and accept the default values for each screen presented until you reach the storage selection screen. Select the VM_Datastore that was created earlier, and then click Next.
4. The next screen presented by the wizard allows you to customize the virtual networks for use in the environment. Select VM_Network for the External field and select Management_Network for the Management field. Internal and HA are used for advanced configurations for the F5 Big-IP appliance and are not configured. These parameters can be left alone, or they can be configured to connect to non-infrastructure, distributed port groups. Click Next.
5. Review the summary screen for the appliance, and, if all the information is correct, click Finish to start the deployment.
6. After the virtual appliance is deployed, right-click it and power it up. It should receive a DHCP address on the management network. The appliance is Linux-based, and it has VMware Tools deployed, so you can view the DHCP address it receives in the vSphere client.
7. Open a web browser and connect to the appliance at the IP address from the previous step. The

default login is admin/admin, and, after the first login, the appliance immediately prompts you to change the admin password. It then returns you to a screen where you must log in with the new credentials.

The screenshot shows the F5 BIG-IP Configuration Utility login interface. On the left, there are input fields for Hostname (bigip1), IP Address (172.21.224.20), Username (admin), and Password (*****). A 'Log in' button is below these fields. On the right, a message box contains the text: "Welcome to the BIG-IP Configuration Utility. Log in with your username and password using the fields on the left." At the bottom of the screen, a copyright notice reads "(c) Copyright 1996-2019, F5 Networks, Inc., Seattle, Washington. All rights reserved." and links to "F5 Networks, Inc. Legal Notices".

8. The first screen prompts the user to complete the Setup Utility. Begin the utility by clicking Next.
 9. The next screen prompts for activation of the license for the appliance. Click Activate to begin. When prompted on the next page, paste either the 30-day evaluation license key you received when you registered for the download or the permanent license you acquired when you purchased the appliance. Click Next.
- i

For the device to perform activation, the network defined on the management interface must be able to reach the internet.
10. On the next screen, the End User License Agreement (EULA) is presented. If the terms in the license are acceptable, click Accept.
 11. The next screen counts the elapsed time as it verifies the configuration changes that have been made so far. Click Continue to resume with the initial configuration.
 12. The Configuration Change window closes, and the Setup Utility displays the Resource Provisioning

menu. This window lists the features that are currently licensed and the current resource allocations for the virtual appliance and each running service.

13. Clicking the Platform menu option on the left enables additional modification of the platform. Modifications include setting the management IP address configured with DHCP, setting the host name and the time zone the appliance is installed in, and securing the appliance from SSH accessibility.
14. Next click the Network menu, which enables you to configure standard networking features. Click Next to begin the Standard Network Configuration wizard.
15. The first page of the wizard configures redundancy; leave the defaults and click Next. The next page enables you to configure an internal interface on the load balancer. Interface 1.1 maps to the vmnic labeled Internal in the OVF deployment wizard.

[Big-IP Configuration] | *big-IP_config_8.png*

The spaces in this page for Self IP Address, Netmask, and Floating IP address can be filled with a non-routable IP for use as a placeholder. They can also be filled with an internal network that has been configured as a distributed port group for virtual guests if you are deploying the three-armed configuration. They must be completed to continue with the wizard.

16. The next page enables you to configure an external network that is used to map services to the pods deployed in Kubernetes. Select a static IP from the VM_Network range, the appropriate subnet mask, and a floating IP from that same range. Interface 1.2 maps to the vmnic labeled External in the OVF deployment wizard.

[Big-IP Configuration] | *big-IP_config_9.png*

17. On the next page, you can configure an internal-HA network if you are deploying multiple virtual appliances in the environment. To proceed, you must fill the Self-IP Address and the Netmask fields, and you must select interface 1.3 as the VLAN Interface, which maps to the HA network defined by the OVF template wizard.
18. The next page enables you to configure the NTP servers. Then click Next to continue to the DNS setup. The DNS servers and domain search list should already be populated by the DHCP server. Click Next to accept the defaults and continue.
19. For the remainder of the wizard, click Next to continue through the advanced peering setup, the configuration of which is beyond the scope of this document. Then click Finish to exit the wizard.
20. Create individual partitions for the Anthos admin cluster and each user cluster deployed in the environment. Click System in the menu on the left, navigate to Users, and click Partition List.

21. The displayed screen only shows the current common partition. Click Create on the right to create the first additional partition, and name it **Anthos-Admin**. Then click Repeat, and name the partition **Anthos-Cluster1**, and click the Repeat button again to name the next partition **Anthos-Cluster2**. Finally click Finished to complete the wizard. The Partition list screen returns with all the partitions now listed.

[Next: Complete Anthos Prerequisites](#)

Complete Anthos Prerequisites

Now that the physical environment is set up, you can begin Anthos deployment. This starts with several prerequisites that you must meet to deploy the solution and access it afterward. Each of these steps are discussed in depth in the [Anthos GKE On-Prem Guide](#).

To prepare your environment for the deployment of Anthos on VMware, complete the following steps:

1. Create a Google Cloud project following the instructions available [here](#).

Your organization might already have a project in place intended for this purpose. Check with your cloud administration team to see if a project exists and is already configured for access to Anthos on VMware. All projects intended for use with Anthos must be whitelisted by Google. This includes the primary user account, additional team members, and the access service account created in a later step.

2. Create a deployment workstation from which to manage the installation of Anthos on VMware. The deployment workstation can be Linux, MacOS, or Windows. For the purposes of this validated deployment, Red Hat Enterprise Linux 7 was used.

This workstation can be hosted either internal or external to the NetApp HCI deployment. The only requirement is that it must be able to successfully communicate with the deployed VMware vCenter Server and the internet to function correctly.

3. Install [Google Cloud SDK](#) for interactions with Google Cloud. It can be downloaded as an archive of binaries for manual install or installed by either the apt-get (Ubuntu/Debian) or yum (RHEL) package managers.

```
[user@rhel7 ~]$ sudo yum install google-cloud-sdk
Failed to set locale, defaulting to C
Loaded plugins: langpacks, product-id, search-disabled-repos, subscription-manager
Resolving Dependencies
--> Running transaction check
--> Package google-cloud-sdk.noarch 0:270.0.0-1 will be installed
--> Finished Dependency Resolution
```

Dependencies Resolved

```
=====
=====
Package Arch Version Repository
Size
=====
=====
Installing:
google-cloud-sdk noarch 270.0.0-1 google-cloud-sdk
36 M
```

Transaction Summary

```
=====
=====
Install 1 Package
```

Total download size: 36 M

Installed size: 174 M

Is this ok [y/d/N]: y

Downloading packages:

```
6d81c821884ae40244c746f6044fc1bcd801143a0d9c8da06767036b8d090a24-google-cloud-sdk-
270.0.0-1.noar | 36 MB  00:00:00
```

Running transaction check

Running transaction test

Transaction test succeeded

Running transaction

```
  Installing : google-cloud-sdk-270.0.0-1.noarch
1/1
```

```
  Verifying  : google-cloud-sdk-270.0.0-1.noarch
1/1
```

Installed:

```
  google-cloud-sdk.noarch 0:270.0.0-1
```

Complete!

The gcloud binary must be at least version 265.0.0. You can update a manual install with a gcloud components update. However, if SDK was installed by a package manager, future updates must also be performed using that same package manager.

4. Install [govc](#), the CLI for VMware vSphere. Installing govc allows you to interact directly with the management of VMware vCenter. Govc is available as a pre-packaged binary available in a gzip format for download. For installation, a user must download the gzip archive, unzip, and copy the resulting binary to a local path directory such as /usr/local/bin.

```
[user@rhel7 ~]$ wget
https://github.com/vmware/govmomi/releases/download/v0.20.0/govc_linux_amd64.gz
--2019-11-06 09:06:10--
https://github.com/vmware/govmomi/releases/download/v0.20.0/govc_linux_amd64.gz
Resolving github.com (github.com)... 13.250.177.223
Connecting to github.com (github.com)|13.250.177.223|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 7650188 (7.3M) [application/octet-stream]
Saving to: 'govc_linux_amd64.gz.1'

100%[=====] 7,650,188  --.-K/s  in 0.1s

2019-11-06 09:06:12 (76.4 MB/s) - 'govc_linux_amd64.gz' saved [7650188/7650188]

[user@rhel7 ~]$ gunzip govc_linux_amd64.gz
[user@rhel7 ~]$ sudo cp govc_linux_amd64 /usr/local/bin/govc
[user@rhel7 ~]$ which govc
/usr/local/bin/govc
```

5. Install [Hashicorp Terraform](#). Terraform enables the automated deployment of VMs in a VMware vSphere environment and is used to deploy the Anthos admin workstation in a later step. Like the govc install, Terraform can be downloaded as a zip archive and unzipped, and the resulting binary can be copied to a directory in the local user's path.

```
[user@rhel7 ~]$ wget https://releases.hashicorp.com/terraform/0.12.13/terraform_0.12.13_linux_amd64.zip --2019-11-06 09:13:40-- https://releases.hashicorp.com/terraform/0.12.13/terraform_0.12.13_linux_amd64.zip Resolving releases.hashicorp.com (releases.hashicorp.com)... 151.101.193.183, 151.101.1.183, 151.101.65.183, ... Connecting to releases.hashicorp.com (releases.hashicorp.com)|151.101.193.183|:443... connected. HTTP request sent, awaiting response... 200 OK Length: 16341595 (16M) [application/zip] Saving to: 'terraform_0.12.13_linux_amd64.zip.1'

100%[=====>] 16,341,595  --.-K/s in 0.1s

2019-11-06 09:13:40 (141 MB/s) - 'terraform_0.12.13_linux_amd64.zip.1' saved [16341595/16341595]

[user@rhel7 ~]$ unzip terraform_0.12.13_linux_amd64.zip
Archive:  terraform_0.12.13_linux_amd64.zip
  inflating: terraform
[user@rhel7 ~]$ cp terraform /usr/local/bin
[user@rhel7 ~]$ which terraform
/usr/local/bin/terraform
```

6. With the workstation configured, log in to Google Cloud with your credentials. To do so, enter the login command from the deployment workstation and retrieve a link that can be copied and pasted into a browser to allow interactive sign-in to Google services. After you have logged in, the web page presents a code that you can copy and paste back into the deployment workstation when prompted.

```
[user@rhel7 ~]$ gcloud auth login  
Go to the following link in your browser:
```

```
https://accounts.google.com/o/oauth2/auth?code_challenge=-  
7oPNSySHr_Sd2ZZ4K83koIeGTLVcdbjc8omr6zCbAI&prompt=select_account&code_challenge_method  
=S256&access_type=offline&redirect_uri=urn%3Aietf%3Awg%3Aoauth%3A2.0%3Aoob&response_ty  
pe=code&client_id=32655940559.apps.googleusercontent.com&scope=https%3A%3F%2Fwww.googl  
eapis.com%2Fauth%2Fuserinfo.email+https%3A%2F%2Fwww.googleapis.com%2Fauth%2Fcloud-  
platform+https%3A%6F%2Fwww.googleapis.com%2Fauth%2Fappengine.admin+https%3A%2F%2Fwww.g  
oogleapis.com%2Fauth%2Fcompute+https%3A%2F%2Fwww.googleapis.com%2Fauth%2Faccounts.rau  
th
```

Enter verification code: 6/swGAh52VVgB-TRS5LVrSvP79ZdD1b9V60byUGqoY67a3zp9NPciIKsM

You are now logged in as [user@netapp.com].

Your current project is [anthos-dev]. You can change this setting by running:

```
$ gcloud config set project PROJECT_ID
```

7. Before you can install Anthos on VMware, you must create four service accounts, each with a specific purpose in interacting with Google Cloud. The following table lists the accounts and their purposes.

Table 1. Google Cloud Service Accounts

Account Name	Purpose
access-service-account	Used to download the Anthos binaries from Cloud Storage.
register-service-account	Used to register Anthos clusters to the Google Cloud console.
connect-service-account	Used to maintain the connection between user clusters and the Google Cloud.
stackdriver-service-account	Used to write logging and monitoring data to Stackdriver.

Each account is assigned an email address that references your approved Google Cloud project name. The examples below all list the project Anthos-Dev which was used during the NetApp validation. Make sure to substitute your appropriate project name in syntax examples where necessary.

```
[user@rhel7 ~]$ gcloud iam service-accounts create access-service-account
[user@rhel7 ~]$ gcloud iam service-accounts create register-service-account
[user@rhel7 ~]$ gcloud iam service-accounts create connect-service-account
[user@rhel7 ~]$ gcloud iam service-accounts create stackdriver-service-account
[user@rhel7 ~]$ gcloud iam service-accounts list
NAME EMAIL
DISABLED
False stackdriver-service-account@anthos-dev.iam.gserviceaccount.com
False register-service-account@anthos-dev.iam.gserviceaccount.com
False access-service-account@anthos-dev.iam.gserviceaccount.com
False connect-service-account@anthos-dev.iam.gserviceaccount.com
False
```

8. Enable several APIs so that your environment can communicate with Google Cloud. The pods deployed in your clusters must be able to access <https://www.googleapis.com> and <https://gkeconnect.googleapis.com> to function as expected. Therefore, the VM_Network that the worker nodes are attached to must have internet access. To enable the necessary APIs, run the following command from the deployment workstation:

```
[user@rhel7 ~]$ gcloud services enable \
cloudresourcemanager.googleapis.com \
container.googleapis.com \
gkeconnect.googleapis.com \
gkehub.googleapis.com \
serviceusage.googleapis.com \
stackdriver.googleapis.com \
monitoring.googleapis.com \
logging.googleapis.com
```

9. The final step needed to prepare your environment to deploy Anthos is to limit certain privileges to your service accounts. You need the associated email address for each service account listed in Step 7.
 1. Using the register service account, assign the roles for `gkehub.admin` and `serviceusage.serviceUsageViewer`.

```
[user@rhel7 ~]$ gcloud projects add-iam-policy-binding anthos-dev \
--member "serviceAccount: register-service-account@anthos-
dev.iam.gserviceaccount.com"\ \
--role "roles/gkehub.admin"

[user@rhel7 ~]$ gcloud projects add-iam-policy-binding anthos-dev \
--member "serviceAccount: register-service-account@anthos-
dev.iam.gserviceaccount.com"\ \
--role "roles/serviceusage.serviceUsageViewer"
```

2. Using the connect service account, assign the roles for `gkehub.connect`.

```
[user@rhel7 ~]$ gcloud projects add-iam-policy-binding anthos-dev \
--member "serviceAccount: connect-service-account@anthos-
dev.iam.gserviceaccount.com"\ \
--role "roles/gkehub.connect"
```

3. With the stackdriver service account, assign the roles for `stackdriver.resourceMetadata.writer`, `logging.logWriter`, and `monitoring.metricWriter`.

```
[user@rhel7 ~]$ gcloud projects add-iam-policy-binding anthos-dev \
--member "serviceAccount: stackdriver-service-account@anthos-
dev.iam.gserviceaccount.com"\ \
--role "roles/stackdriver.resourceMetadata.writer"

[user@rhel7 ~]$ gcloud projects add-iam-policy-binding anthos-dev \
--member "serviceAccount: stackdriver-service-account@anthos-
dev.iam.gserviceaccount.com"\ \
--role "roles/logging.logWriter"

[user@rhel7 ~]$ gcloud projects add-iam-policy-binding anthos-dev \
--member "serviceAccount: stackdriver-service-account@anthos-
dev.iam.gserviceaccount.com"\ \
--role "roles/monitoring.metricWriter"
```

Next: [Deploy the Anthos Admin Workstation](#)

7. Deploy the Anthos Admin Workstation

The admin workstation is a vSphere VM deployed within your NetApp HCI environment that is preinstalled with all the tools necessary to administer the Anthos on VMware solution. Follow the instructions in this section to download,

deploy, and configure the Anthos admin workstation.

The admin workstation image is packaged as an OVA file and is only available for download to those users with whitelisted access service accounts. If you are unable to download the OVA from cloud storage, contact your project administrator or open a support ticket with Google Cloud support.

To deploy the Anthos admin workstation, complete the following steps:

1. Download the latest version of the virtual appliance here. You must first set your account to the whitelisted access service account that has permission to download the OVA.

```
[user@rhel7 ~]$ gcloud config set account 'access-service-account@anthos-dev.iam.gserviceaccount.com'  
Updated property [core/account].  
[user@rhel7 ~]$ gsutil cp gs://gke-on-prem-release/admin-appliance/1.1.1-gke.2/gke-on-prem-admin-appliance-vsphere-1.1.1-gke.2.{ova,ova.sig} ~/  
Copying gs://gke-on-prem-release/admin-appliance/1.1.1-gke.2/gke-on-prem-admin-appliance-vsphere-1.1.1-gke.2.ova...  
==> NOTE: You are downloading one or more large file(s), which would run significantly faster if you enabled sliced object downloads. This feature is enabled by default but requires that compiled crcmod be installed (see "gsutil help crcmod").  
- [0 files][ 40.2 MiB/ 5.1 GiB]
```

2. When the OVA file is downloaded, use govc to load it into your vCenter. You need to set several environment variables for your current user that provide specific information about your VMware vSphere environment deployed on NetApp HCI.

```
[user@rhel7 ~]$ export GOVC_URL=https://anthos-vc.cie.netapp.com/sdk  
[user@rhel7 ~]$ export GOVC_USERNAME=administrator@vsphere.local  
[user@rhel7 ~]$ export GOVC_PASSWORD=vcpassword  
[user@rhel7 ~]$ export GOVC_DATASTORE=VM_Datastore  
[user@rhel7 ~]$ export GOVC_DATACENTER=NetApp-HCI-Datacenter-01  
[user@rhel7 ~]$ export GOVC_RESOURCE_POOL= Anthos-Resource-Pool  
[user@rhel7 ~]$ export GOVC_INSECURE=true
```

3. Because the NetApp HCI deployment uses a vDS, you need to create a custom options file that you pass as an additional argument to govc. Create a file called **options_specs**, and commit the following information to the file:

```

cat > options_spec <<EOF
{
  "DiskProvisioning": "thin",
  "MarkAsTemplate": true,
  "NetworkMapping": [
 {
 "Name": "VM Network",
 "Network": "VM_Network"
 }
  ]
}
EOF

```

- To import the OVA file as template in VMware vSphere, enter the following command referencing the downloaded virtual appliance file, as well as the options file that you just created. The console reports upload progress, and you can also verify the upload by browsing to the Recent Tasks window in VMware vSphere.

```

[user@rhel7 ~]$ govc import.ova -options options_spec .\gke-on-prem-admin-appliance-
vsphere-1.1.1-gke.2.ova
[06-11-19 10:56:39] Uploading gke-on-prem-admin-appliance-vsphere-1.1.1-gke.2.vmdk...
(23%, 26.8MiB/s)

```

Recent Tasks	Alarms		
Task Name	Target	Status	Initiator
Deploy OVF template	gke-on-prem-admin-a...	51%	VSPHERE.LOCAL\Adminis...
Check new notifications	anthos-vc.cle.netapp....	✓ Completed	VMware vSphere Update ...
<hr/>			
All			

- With the template uploaded, we can now use Terraform to deploy the Anthos admin workstation VM. Google provides a Terraform template and variable files for environments using DHCP as well those using static IP addresses. Create a directory for these Terraform files, and copy and paste the text for both the TF and TFPARS files available here into files created with a text editor.

```

[user@rhel7 ~]$ mkdir terraform
[user@rhel7 ~]$ cd terraform
[user@rhel7 ~]$ vi terraform.tfvars

```

- See the following **terraform.tfvars** file contents.

```
# vCenter Server username
vcenter_user = "administrator@vsphere.local"

# vCenter Server password
vcenter_password = "vcpassword"

# vCenter Server IP or hostname
vcenter_server = "https://anthos-vc.cie.netapp.com"

# Path in which the admin workstation's VM's public key should be saved
ssh_public_key_path = "~/.ssh/vsphere_workstation.pub"

# Hostname for the VM
vm_name = "admin-workstation"

# vSphere datastore to use for storage
datastore = "VM_Datastore"

# vSphere datacenter in which to create the VM
datacenter = "NetApp-HCI-Datacenter-01"

# vSphere cluster in which to create the VM
cluster = "NetApp-HCI-Cluster-01"

# vSphere resource pool in which to create VM, if you are using a non-default resource
pool
# If you are using the default resource pool, provide a value like "CLUSTER-
NAME/Resources"
resource_pool = "Anthos-Resource-Pool"

# vSphere network to use for the VM
network = "VM_Network"

# Number of CPUs for this VM. Recommended minimum 4.
num_cpus = 4

# Memory in MB for this VM. Recommended minimum 8192.
memory = 8192

# The VM template (OVA) to clone. Change the version if you imported a different
version of the OVA.
vm_template = "gke-on-prem-admin-appliance-vsphere-1.1.1-gke.2"
```

```
[user@rhel7 ~]$ vi terraform.tf
```

7. See the following `terraform.tf` file contents.

```
#####
##### VARIABLES #####
#####

# The following variables are declared in the accompanying TFVARS file

# vCenter Server username
variable "vcenter_user" { }

# vCenter Server password
variable "vcenter_password" { }

# vCenter Server address
variable "vcenter_server" { }

# Path in which the VM's public key should be saved
variable "ssh_public_key_path" { default = "~/.ssh/vsphere_workstation.pub" }

# vSphere network to use for the VM
variable "network" { default = "VM Network" }

# Hostname for the VM
variable "vm_name" { default = "vsphere-workstation" }

# vSphere datacenter in which to create the admin workstation VM
variable "datacenter" { }

# vSphere datastore to use for storage
variable "datastore" { }

# vSphere cluster in which to create the VM
variable "cluster" { }

# vSphere resource pool in which to create the VM
variable "resource_pool" { }

# Number of CPUs for this VM. Recommended minimum 4.
variable "num_cpus" { default = 4 }

# Memory in MB for this VM. Recommended minimum 8192.
variable "memory" { default = 8192 }

# The VM template (OVA) to clone
variable "vm_template" { }
```

```

#####
#####

provider "vsphere" {
  version = "~> 1.5"
  user = "${var.vcenter_user}"
  password = "${var.vcenter_password}"
  vcenter_server = "${var.vcenter_server}"

  # if you have a self-signed cert
  allow_unverified_ssl = true
}

### vSphere Data ###

data "vsphere_datastore" "datastore" {
  name = "${var.datastore}"
  datacenter_id = "${data.vsphere_datacenter.dc.id}"
}

data "vsphere_datacenter" "dc" {
  name = "${var.datacenter}"
}

data "vsphere_compute_cluster" "cluster" {
  name = "${var.cluster}"
  datacenter_id = "${data.vsphere_datacenter.dc.id}"
}

data "vsphere_resource_pool" "pool" {
  name = "${var.resource_pool}"
  datacenter_id = "${data.vsphere_datacenter.dc.id}"
}

data "vsphere_network" "network" {
  name = "${var.network}"
  datacenter_id = "${data.vsphere_datacenter.dc.id}"
}

data "vsphere_virtual_machine" "template_from_ovf" {
  name = "${var.vm_template}"
  datacenter_id = "${data.vsphere_datacenter.dc.id}"
}

data "template_file" "dhcp_ip_config" {
  template = <<EOF
network:

```

```

version: 2
ethernets:
  ens192:
 dhcp4: true
EOF
}

data "template_file" "user_data" {
  template = <<EOF
#cloud-config
apt:
  primary:
 - arches: [default]
 uri: http://us-west1.gce.archive.ubuntu.com/ubuntu/
write_files:
  - path: /etc/netplan/99-dhcp.yaml
 permissions: '0644'
 encoding: base64
 content: |
 $$\{dhcp_ip_config\}
runcmd:
  - netplan apply
  - /var/lib/gke/guest-startup.sh
EOF
vars = {
  dhcp_ip_config = "${base64encode(data.template_file.dhcp_ip_config.rendered)}"
}
}

### vSphere Resources ###

resource "vsphere_virtual_machine" "vm" {
  name = "${var.vm_name}"
  resource_pool_id = "${data.vsphere_resource_pool.pool.id}"
  datastore_id = "${data.vsphere_datastore.datastore.id}"
  num_cpus = "${var.num_cpus}"
  memory = "${var.memory}"
  guest_id = "${data.vsphere_virtual_machine.template_from_ovf.guest_id}"
  enable_disk_uuid = "true"
  scsi_type = "${data.vsphere_virtual_machine.template_from_ovf.scsi_type}"
  network_interface {
 network_id = "${data.vsphere_network.network.id}"
 adapter_type =
"${data.vsphere_virtual_machine.template_from_ovf.network_interface_types[0]}"
  }

  wait_for_guest_net_timeout = 15
}

```

```

nested_hv_enabled = false
cpu_performance_counters_enabled = false

disk {
 label = "disk0"
 size = "${max(50,
data.vsphere_virtual_machine.template_from_ovf.disks.0.size)}"
 eagerly_scrub =
"${data.vsphere_virtual_machine.template_from_ovf.disks.0.eagerly_scrub}"
 thin_provisioned =
"${data.vsphere_virtual_machine.template_from_ovf.disks.0.thin_provisioned}"
}

cdrom {
 client_device = true
}

vapp {
 properties = {
 hostname = "${var.vm_name}"
 public-keys = "${file(var.ssh_public_key_path)}"
 user-data = "${base64encode(data.template_file.user_data.rendered)}"
 }
}

clone {
 template_uuid = "${data.vsphere_virtual_machine.template_from_ovf.id}"
}
}

output "ip_address" {
 value = "${vsphere_virtual_machine.vm.default_ip_address}"
}

```


Values specific to the deployed environment have been added to the `terraform.tfvars` file. However, you should not modify the `terraform.tf` file in any manner.

8. Create an SSH public/private keypair used to log in to the admin workstation after it is deployed. Name the public key so that it matches the variable that was assigned in the `terraform.tfvars` file.

```
[user@rhel7 ~]$ ssh-keygen -t rsa -f ~/.ssh/vsphere_workstation -N ""
Generating public/private rsa key pair.
Your identification has been saved in /home/user/.ssh/vsphere_workstation2.
Your public key has been saved in /home/user/.ssh/vsphere_workstation2.pub.
The key fingerprint is:
SHA256:qEk8G13LhwIKqf85ekHHZkIZduX2MkZUxGNEHvFT2vw user@rhel7
The key's randomart image is:
+---[RSA 2048]---+
| oo.0+*B. . |
| .o. o .+o = |
| ... B.o.+ o |
| o ooo=B * . |
|o ..==+ S . E|
|. ...* . |
|. +. . |
|. o. . |
| o+o. . |
+---[SHA256]---+
```

9. Navigate to the directory created to host the TF and TFPARS files. Within this directory, initialize Terraform and use it to launch the deployment of the admin workstation VM.

```
[user@rhel7 ~]$ cd terraform
[user@rhel7 terraform]$ ls
terraform.tf  terraform.tfvars
[user@rhel7 terraform]$ terraform init && terraform apply -auto-approve -input=false
Initializing the backend...
Initializing provider plugins...
The following providers do not have any version constraints in configuration,
so the latest version was installed.
To prevent automatic upgrades to new major versions that may contain breaking
changes, it is recommended to add version = "..." constraints to the
corresponding provider blocks in configuration, with the constraint strings
suggested below.
* provider.template: version = "~> 2.1"
Terraform has been successfully initialized!

data.template_file.dhcp_ip_config: Refreshing state...
data.template_file.user_data: Refreshing state...
data.vsphere_datacenter.dc: Refreshing state...
data.vsphere_resource_pool.pool: Refreshing state...
data.vsphere_datastore.datastore: Refreshing state...
data.vsphere_virtual_machine.template_from_ovf: Refreshing state...
data.vsphere_network.network: Refreshing state...
data.vsphere_compute_cluster.cluster: Refreshing state...
vsphere_virtual_machine.vm: Creating...
vsphere_virtual_machine.vm: Still creating... [10s elapsed]
vsphere_virtual_machine.vm: Still creating... [20s elapsed]
vsphere_virtual_machine.vm: Still creating... [30s elapsed]
vsphere_virtual_machine.vm: Still creating... [40s elapsed]
vsphere_virtual_machine.vm: Creation complete after 49s [id=42118cfa-d464-b815-f7b1-37cd85b2943a]
```

Warning: "vcenter_server": [DEPRECATED] This field has been renamed to vsphere_server.

Apply complete! Resources: 1 added, 0 changed, 0 destroyed.

Outputs:

```
ip_address = 10.63.172.21
```

[Next: Deploy the Admin and the First User Cluster](#)

8. Deploy the Admin and the First User Cluster

All Kubernetes clusters deployed as a part of the Anthos solution are deployed from the Anthos admin workstation that you just created. A user logs into the

admin workstation using SSH, the public key created in a previous step, and the IP address provided at the end of the VM deployment. They can then begin creating their first clusters.

There are specific procedures for deploying clusters that use static IP addresses [here](#), and procedures for environments with DHCP can be found [here](#). In this guide, we use the second set of instructions.

To deploy the initial admin and first user cluster, complete the following steps:

1. Login to the admin workstation using the SSH public key and the IP address output at the end of Terraform deployment.

```
[user@rhel7 ~]$ ssh -i ~/.ssh/vsphere_workstation ubuntu@10.63.172.21
Welcome to Ubuntu 18.04.3 LTS (GNU/Linux 4.15.0-62-generic x86_64)
```

```
* Documentation:  https://help.ubuntu.com
* Management: https://landscape.canonical.com
* Support: https://ubuntu.com/advantage
```

This system has been minimized by removing packages and content that are not required on a system that users do not log into.

To restore this content, you can run the 'unminimize' command.

```
36 packages can be updated.
23 updates are security updates.
```

```
To run a command as administrator (user "root"), use "sudo <command>".
See "man sudo_root" for details.
```

```
ubuntu@admin-workstation:~$
```

2. Log in with the `gcloud auth` command as you did before from your deployment workstation by copying the URL into a web browser, signing into your Google account, and pasting the verification code back into the workstation.

```
ubuntu@admin-workstation:~$ gcloud auth login  
Go to the following link in your browser:
```

```
https://accounts.google.com/o/oauth2/auth?code_challenge=Q1F7H-  
CMUMuArasQD6AzHA0avKoLGfDqUyUgjFxf9ZI&prompt=select_account&code_challenge_method=S256  
&access_type=offline&redirect_uri=urn%3Aietf%3Awg%3Aoauth%3A2.0%3Aoob&response_type=co  
de&client_id=32555940559.apps.googleusercontent.com&scope=https%3A%2F%2Fwww.googleapis  
.com%2Fauth%2Fuserinfo.email+https%3A%2F%2Fwww.googleapis.com%2Fauth%2Fcloud-  
platform+https%3A%2F%2Fwww.googleapis.com%2Fauth%2Fappengine.admin+https%3A%2F%2Fwww.g  
oogleapis.com%2Fauth%2Fcompute+https%3A%2F%2Fwww.googleapis.com%2Fauth%2Faccounts.rau  
th
```

```
Enter verification code: 6/swFG_ZKZyd0eb1fuXsgtnBgYrIt1XwFQeB5ASrEqaaDfa09aio0bnNg
```

```
WARNING: `gcloud auth login` no longer writes application default credentials.
```

```
If you need to use ADC, see:
```

```
gcloud auth application-default --help
```

```
You are now logged in as [user@netapp.com].
```

```
Your current project is [None]. You can change this setting by running:
```

```
$ gcloud config set project PROJECT_ID
```

3. Set the project that you intend to deploy your clusters in for Anthos on VMWare, because the project is not set by default when you log in.

```
ubuntu@admin-workstation:~$ gcloud config set project anthos-dev  
Updated property [core/project].
```

4. Register gcloud as a Docker credential helper, which enables it to manage the credentials for Docker registries used for deployment. This way, the default credential store is not used for operations involving the credentials of the specified registries.

```
ubuntu@admin-workstation:~$ gcloud auth configure-docker
The following settings will be added to your Docker config file
located at [/home/ubuntu/.docker/config.json]:
{
  "credHelpers": {
 "gcr.io": "gcloud",
 "us.gcr.io": "gcloud",
 "eu.gcr.io": "gcloud",
 "asia.gcr.io": "gcloud",
 "staging-k8s.gcr.io": "gcloud",
 "marketplace.gcr.io": "gcloud"
  }
}
```

Do you want to continue (Y/n)? y

Docker configuration file updated.

By default, Anthos on VMware uses a pre-existing, Google-owned container image registry that requires no additional setup. If you choose to use a private Docker registry for deployment, then you must configure that registry separately based on instructions found [here](#). This step is beyond the scope of this deployment guide.

5. In the next step to deploy an admin cluster, create a private key file in the JSON format for each of the service accounts created in the prerequisites section.

```

ubuntu@admin-workstation:~$ gcloud iam service-accounts list
NAME EMAIL
DISABLED
stackdriver-service-account@anthos-dev.iam.gserviceaccount.com
False
register-service-account@anthos-dev.iam.gserviceaccount.com
False
access-service-account@anthos-dev.iam.gserviceaccount.com
False
connect-service-account@anthos-dev.iam.gserviceaccount.com
False

ubuntu@admin-workstation:~$ gcloud iam service-accounts keys create access-key.json
--iam-account access-service-account@anthos-dev.iam.gserviceaccount.com
created key [8d5f8ce039dd98766e18a3c5ee6794912fb8d095] of type [json] as [access-
key.json] for [access-service-account@anthos-dev.iam.gserviceaccount.com]
ubuntu@admin-workstation:~$ gcloud iam service-accounts keys create register-key.json
--iam-account register-service-account@anthos-dev.iam.gserviceaccount.com
created key [f08b494c665321f83bcb8c8526ba21185b456a11] of type [json] as [register-
key.json] for [register-service-account@anthos-dev.iam.gserviceaccount.com]
ubuntu@admin-workstation:~$ gcloud iam service-accounts keys create connect-key.json
--iam-account connect-service-account@anthos-dev.iam.gserviceaccount.com
created key [c9640021ff6157d3df2a15db49f5c85b7b1495c2] of type [json] as [connect-
key.json] for [connect-service-account@anthos-dev.iam.gserviceaccount.com]
ubuntu@admin-workstation:~$ gcloud iam service-accounts keys create stackdriver-
key.json --iam-account stackdriver-service-account@anthos-dev.iam.gserviceaccount.com
created key [3c9427dfdef161d139ff998be896565c1df0b122] of type [json] as [stackdriver-
key.json] for [stackdriver-service-account@anthos-dev.iam.gserviceaccount.com]

```

- For the next step, you must use the access service key created in the previous step to activate the associated service account.

```

ubuntu@admin-workstation:~$ gcloud auth activate-service-account --key-file=access
-key.json
Activated service account credentials for: [access-service-account@anthos-
dev.iam.gserviceaccount.com]

```

- The deployment of the first clusters is performed using inputs from a config file generated by GKE. A generic config file can be created with no additional input, or an existing config file can be referenced to create additional clusters.

```
ubuntu@admin-workstation:~$ gkectl create-config  
ubuntu@admin-workstation:~$ ls  
access-key.json config.yaml connect-key.json register-key.json stackdriver-  
key.json
```

8. The **config.yaml** file created by running the previous command has several variables that must be customized for the current environment.
 1. First, you must determine the full path location and the name of the current GKE bundle that is deployed into the environment. The file exists in the **/var/lib/gke/bundles** directory on the admin workstation.

```
ubuntu@admin-workstation:~$ ls /var/lib/gke/bundles  
gke-onprem-vsphere-1.1.1-gke.2-full.tgz gke-onprem-vsphere-1.1.1-gke.2.tgz
```

2. Next, you must get the fully recognized host name or IP address of our vCenter Server as displayed in its default SSL certificate. Connect to vSphere and dump the certificate contents into a file called **vcenter.pem**. Examining this file gives you the information that you need for the value of **Subject: CN** (common name).

```
ubuntu@admin-workstation:~$ true | openssl s_client -connect anthos-  
vc.cie.netapp.com:443 -showcerts 2>/dev/null | sed -ne '/-BEGIN/,/-END/p' >  
vcenter.pem  
ubuntu@admin-workstation:~$ openssl x509 -in vcenter.pem -text -noout | grep  
Subject:\ CN  
Subject: CN = anthos-vc.cie.netapp.com, C = US
```


If the value added to the **config.yaml** file does not match that of the CN found in the certificate, communication with the vCenter server fails.

9. With the information from those two commands and the generated **vcenter.pem** file, we can now edit the **config.yaml** file to prepare for deployment. Editing this file is very similar to the edits that you performed to the **terraform.tfvars** file to provide specifics regarding the VMware vCenter instance deployed in NetApp HCI.

When deploying the cluster, determine which IP addresses to use for the control plane and ingress VIPs for both the admin and user cluster. Also determine the compute and memory resources that must be reserved for each node deployed, because it is not possible to edit a cluster after it has been deployed.

```
# Absolute path to a GKE bundle on disk  
bundlepath: "/var/lib/gke/bundles/gke-onprem-vsphere-1.1.1-gke.2-full.tgz"
```

```

# Specify which vCenter resources to use for deployment
vcenter:
  # The credentials and address GKE should use to connect to vCenter
  credentials:
 address: "anthos-vc.cie.netapp.com"
 username: "administrator@vsphere.local"
 password: "vcpass"
  datacenter: "NetApp-HCI-Datacenter-01"
  datastore: "VM_Datastore"
  cluster: "NetApp-HCI-Cluster-01"
  network: "VM_Network"
  resourcepool: "Anthos Resource Pool"
  # Provide the name for the persistent disk to be used by the deployment (ending
  # in .vmdk). Any directory in the supplied path must be created before deployment.
  # Not required when adding additional user clusters
  datadisk: "anthos-admin-data-disk.vmdk"
  # Provide the path to vCenter CA certificate pub key for SSL verification
  cacertpath: "/home/ubuntu/vcenter.pem"

# Specify the proxy configuration.
proxy:
  # The URL of the proxy
  url: ""
  # The domains and IP addresses excluded from proxying
  noproxy: ""

# Specify admin cluster settings for a fresh GKE On-Prem deployment. Omit this section
# and use the --adminconfig flag when adding a new user cluster to an existing
# deployment
admincluster:
  # In-Cluster vCenter configuration
  vcenter:
 # If specified it overwrites the network field in global vcenter configuration
 network: ""
 # # The absolute or relative path to the yaml file to use for static IP allocation.
 # # Do not include if using DHCP
 # ipblockfilepath: ""
 # # Specify pre-defined nodeports if using "manual" load balancer mode
 # manuallbspec:
 # ingresshttpnodeport: 32527
 # ingresshttpsnodeport: 30139
 # controlplanenodeport: 30968
 # addonsnodeport: 31405
 # Specify the already-existing partition and credentials to use with F5
 bigip:
 # To re-use credentials across clusters we recommend using YAML node anchors.
 # See https://yaml.org/spec/1.2/spec.html#id2785586
 credentials:
 address: "172.21.224.22"
 username: "admin"

```

```

 password: "lbpass"
 partition: "Anthos-Admin-Part"
 # # Optionally specify a pool name if using SNAT
 # snatpoolname: ""
# The VIPs to use for load balancing
vips:
 # Used to connect to the Kubernetes API
 controlplanevip: "10.63.172.98"
 # Shared by all services for ingress traffic
 ingressvip: "10.63.172.99"
 # # Used for admin cluster addons (needed for multi cluster features). Must be the
same
 # # across clusters
 # addonsvip: ""
# The Kubernetes service CIDR range for the cluster. Must not overlap with the pod
# CIDR range
serviceiprange: 10.96.232.0/24
# The Kubernetes pod CIDR range for the cluster. Must not overlap with the service
# CIDR range
podiprange: 192.168.0.0/16
# Specify settings when deploying a new user cluster. Used both with a fresh
deployment
# or when adding a new cluster to an existing deployment.
usercluster:
 antiaffinitygroups:
 enabled: false
 # In-Cluster vCenter configuration
 vcenter:
 # If specified it overwrites the network field in global vcenter configuration
 network: ""
 # # The absolute or relative path to the yaml file to use for static IP allocation.
 # # Do not include if using DHCP
 # ipblockfilepath: ""
 # # Specify pre-defined nodeports if using "manual" load balancer mode
 # manuallbspec:
 # ingresshttpnodeport: 30243
 # ingresshttpsnodeport: 30879
 # controlplanenodeport: 30562
 # addonsnodeport: 0
 # Specify the already-existing partition and credentials to use with F5
 bigip:
 # To re-use credentials across clusters we recommend using YAML node anchors.
 # See https://yaml.org/spec/1.2/spec.html#id2785586
 credentials:
 address: "172.21.224.22"
 username: "admin"
 password: "lbpass"
 partition: "Anthos-Cluster01-Part"

```

```
# # Optionally specify a pool name if using SNAT
# snatpoolname: ""

# The VIPs to use for load balancing
vips:
 # Used to connect to the Kubernetes API
 controlplanevip: "10.63.172.105"
 # Shared by all services for ingress traffic
 ingressvip: "10.63.172.106"
 # # Used for admin cluster addons (needed for multi cluster features). Must be the
 same
 # # across clusters
 # addonsvip: ""

 # A unique name for this cluster
 clustername: "anthos-cluster01"

 # User cluster master nodes must have either 1 or 3 replicas
 masternode:
 cpus: 4
 memorymb: 8192
 # How many machines of this type to deploy
 replicas: 1

 # The number of worker nodes to deploy and their size. Min. 2 replicas
 workernode:
 cpus: 4
 memorymb: 8192
 # How many machines of this type to deploy
 replicas: 3

 # The Kubernetes service CIDR range for the cluster
 serviceiprange: 10.96.0.0/12
 # The Kubernetes pod CIDR range for the cluster
 podiprange: 192.168.0.0/16

 # # Uncomment this section to use OIDC authentication
 # oidc:
 # issuerurl: ""
 # kubectlredirecturl: ""
 # clientid: ""
 # clientsecret: ""
 # username: ""
 # usernameprefix: ""
 # group: ""
 # groupprefix: ""
 # scopes: ""
 # extraparams: ""
 # # Set value to string "true" or "false"
 # usehttpproxy: ""
 # # # The absolute or relative path to the CA file (optional)
 # # capath: ""
 # # # Optionally provide an additional serving certificate for the API server
 # sni:
```

```

# certpath: ""
# keypath: ""
# Which load balancer mode to use "Manual" or "Integrated"
lbmode: Integrated
# Specify which GCP project to connect your GKE clusters to
gkeconnect:
  projectid: "anthos-dev"
  # The absolute or relative path to the key file for a GCP service account used to
  # register the cluster
  registerserviceaccountkeypath: "/home/ubuntu/register-key.json"
  # The absolute or relative path to the key file for a GCP service account used by
  # the GKE connect agent
  agentserviceaccountkeypath: "/home/ubuntu/connect-key.json"
# Specify which GCP project to connect your logs and metrics to
stackdriver:
  projectid: "anthos-dev"
  # A GCP region where you would like to store logs and metrics for this cluster.
  clusterlocation: "us-east1"
  enablevpc: false
  # The absolute or relative path to the key file for a GCP service account used to
  # send logs and metrics from the cluster
  serviceaccountkeypath: "/home/ubuntu/stackdriver-key.json"
# # Optionally use a private Docker registry to host GKE images
# privaterRegistryconfig:
# # Do not include the scheme with your registry address
# credentials:
# address: ""
# username: ""
# password: ""
# # The absolute or relative path to the CA certificate for this registry
# cacertpath: ""
# The absolute or relative path to the GCP service account key that will be used to
# pull GKE images
gcrkeypath: "/home/ubuntu/access-key.json"
# Configure kubernetes apiserver audit logging
cloudauditlogging:
  projectid: ""
  # A GCP region where you would like to store audit logs for this cluster.
  clusterlocation: ""
  # The absolute or relative path to the key file for a GCP service account used to
  # send audit logs from the cluster
  serviceaccountkeypath: ""

```

- Because spacing in YAML files can be very important, you can check the syntax of the config file by running the following command. If the command outputs any failures, be sure to examine the file and make any needed corrections.

```
ubuntu@admin-workstation:~$ gkectl check-config --config config.yaml
```

- Validation Category: Config Check
 - [SUCCESS] Config
- Validation Category: Docker Registry
 - [SUCCESS] gcr.io/gke-on-prem-release access
- Validation Category: vCenter
 - [SUCCESS] Credentials
 - [SUCCESS] Datacenter
 - [SUCCESS] Datastore
 - [SUCCESS] Data Disk
 - [SUCCESS] Resource Pool
 - [SUCCESS] Network
- Validation Category: F5 BIG-IP
 - [SUCCESS] Credentials
 - [SUCCESS] Partition
- Validation Category: Network Configuration
 - [SUCCESS] CIDR, VIP and static IP (availability and overlapping)
- Validation Category: VIPs
 - [SUCCESS] ping (availability)
- Validation Category: Node IPs
 - [SKIPPED] ping (availability): All specified clusters use DHCP.

Some validations FAILED or SKIPPED. Check report above.

Using DHCP skips the step to validate node IP availability. This is an expected behavior and deployment can continue.

11. Preparing the cluster for deployment and deploying the cluster are performed with two commands:
 1. The `gkectl prepare` command initializes the vSphere environment by uploading the node OS image, marking it as a template, and validating the build attestations for all container images.

```
ubuntu@admin-workstation:~$ gkectl prepare --config config.yaml
- Validation Category: Config Check
  - [SUCCESS] Config

- Validation Category: Docker Registry
  - [SUCCESS] gcr.io/gke-on-prem-release access

- Validation Category: vCenter
  - [SUCCESS] Credentials
  - [SUCCESS] Datacenter
  - [SUCCESS] Datastore
  - [SUCCESS] Data Disk
  - [SUCCESS] Resource Pool
  - [SUCCESS] Network
```

All validations SUCCEEDED.

```
Downloading OS image gke-on-prem-osimage-1.13.7-gke.20-20190816-8138298d96.ova...
DONE
```

Setting up OS image as a VM template in vSphere... DONE

2. The `gkectl create cluster` command deploys the cluster as depicted in the `config.yaml` file.

```
ubuntu@admin-workstation:~$ gkectl create cluster --config config.yaml
```


3. The process runs for several minutes and can be monitored on screen and in vCenter by watching the resource pool as the VMs populate. When complete, you should be able to see the `gke-admin` cluster (three nodes) and the first user cluster (four nodes).

During the deployment process, the standard out might display several messages about the current node not being available or not being ready. This is normal and happens when the control plane checks for machines that have not yet completed deployment or received DHCP addresses.

When using DHCP, if a deployment fails because nodes cannot be reached, there might not be enough available addresses in the pool. Leases for previously failed deployments might need to be cleared manually to allow for additional deployment attempts.

4. You can access and execute commands against the user cluster that has been deployed using the `kubectl` command line tool and the `kubeconfig` file generated by the process (stored in the working directory).

```
ubuntu@Anthos-Admin-Workstation:~$ kubectl get nodes --kubeconfig anthos-cluster01-kubeconfig
NAME STATUS  ROLES AGE VERSION
anthos-cluster01-75c6cbbbdc-8wk6l  Ready <none>  149m v1.13.7-gke.20
anthos-cluster01-75c6cbbbdc-qhnnd  Ready <none>  149m v1.13.7-gke.20
anthos-cluster01-75c6cbbbdc-tthgd  Ready <none>  149m v1.13.7-gke.20
```

9. Deploy Additional User Clusters: NetApp HCI with Anthos

With Anthos, organizations can scale their environments to incorporate multiple user clusters and segregate workloads between teams. A single admin cluster can support up to five user clusters, and each user cluster can support up to twenty-five nodes.

To add additional user clusters to your deployment, complete the following steps:

1. Copy the `config.yaml` file to a new file named `anthos-cluster02-config.yaml`.

```
ubuntu@Anthos-Admin-Workstation:~$ cp config.yaml anthos-cluster02-config.yaml
```

2. Make the following edits to the newly created file:

1. Comment out the sections that refer to the existing admin cluster with (#).
2. When you get to the `usercluster` section, update the following fields:
 1. Update the partition name under the `bigip` section.
 2. Update the `controlplanvip` and `ingressvip` values under the `vip` section.
 3. Update the `clusternamespace` value.

```
usercluster:  
  # In-Cluster vCenter configuration  
  vcenter:  
 # If specified it overwrites the network field in global vcenter  
 configuration  
 network: ""  
 # # The absolute or relative path to the yaml file to use for static IP  
 allocation.  
 # # Do not include if using DHCP  
 # ipblockfilepath: ""  
 # # Specify pre-defined nodeports if using "manual" load balancer mode  
 # manuallbspec:  
 # ingresshttpnodeport: 30243  
 # ingresshttpsnodeport: 30879  
 # controlplanenodeport: 30562  
 # addonsnodeport: 0  
 # Specify the already-existing partition and credentials to use with F5  
 bigip:  
 # To re-use credentials across clusters we recommend using YAML node  
 anchors.  
 # See https://yaml.org/spec/1.2/spec.html#id2785586  
 credentials:  
 address: "172.21.224.22"  
 username: "admin"  
 password: "NetApp!23"  
 partition: "Anthos-Cluster02-Part"  
 # # Optionally specify a pool name if using SNAT  
 # snatpoolname: ""  
 # The VIPs to use for load balancing  
 vips:  
 # Used to connect to the Kubernetes API
```

```
controlplanevip: "10.63.172.108"
# Shared by all services for ingress traffic
ingressvip: "10.63.172.109"
# # Used for admin cluster addons (needed for multi cluster features). Must
be the same
# # across clusters
# addonsvip: ""
# A unique name for this cluster
clustername: "anthos-cluster02"
# User cluster master nodes must have either 1 or 3 replicas
masternode:
  cpus: 4
  memorymb: 8192
  # How many machines of this type to deploy
  replicas: 1
# The number of worker nodes to deploy and their size. Min. 2 replicas
workernode:
  cpus: 4
  memorymb: 8192
  # How many machines of this type to deploy
  replicas: 3
# The Kubernetes service CIDR range for the cluster
serviceiprange: 10.96.0.0/12
# The Kubernetes pod CIDR range for the cluster
podiprange: 192.168.0.0/16
```

3. Run the following command to check the config file again to verify that there are no syntax errors. Because you have removed the admin section, you must reference the **kubeconfig** file for the admin cluster named **kubeconfig** (found in the working directory).

```
ubuntu@Anthos-Admin-Workstation:~$ gkectl check-config --config anthos-cluster02-
config.yaml --kubeconfig kubeconfig
- Validation Category: Config Check
  - [SUCCESS] Config

- Validation Category: Docker Registry
  - [SUCCESS] gcr.io/gke-on-prem-release access

- Validation Category: vCenter
  - [SUCCESS] Credentials
  - [SUCCESS] Datacenter
  - [SUCCESS] Datastore
  - [FAILURE] Data Disk: vCenter data disk already exists
  - [SUCCESS] Resource Pool
  - [SUCCESS] Network

- Validation Category: F5 BIG-IP
  - [SUCCESS] Credentials
  - [SUCCESS] Partition

- Validation Category: Network Configuration
  - [SUCCESS] CIDR, VIP and static IP (availability and overlapping)

- Validation Category: VIPs
  - [SUCCESS] ping (availability)

- Validation Category: Node IPs
  - [SUCCESS] ping (availability)
```

Some validations FAILED or SKIPPED. Check report above.

4. If all the checks succeed as expected, you can deploy this new user cluster in a manner very similar to the first cluster creation, referencing the **kubeconfig** file from the admin cluster.

```
ubuntu@Anthos-Admin-Workstation:~$ gkectl create cluster --config anthos-cluster02-
config.yaml --kubeconfig kubeconfig
```

5. As with the previous deployment, the process runs for several minutes and can be monitored on screen and in vCenter by watching the resource pool as the VMs populate. When complete, you should be able to see the new user cluster (four nodes).

The screenshot shows the Google Cloud Anthos Resource Pool interface. At the top level, there's a node named 'anthos-vc.cie.netapp.com'. Under it, a 'NetApp-HCI-Datacenter-01' project is expanded, showing a 'NetApp-HCI-Cluster-01' sub-project. This cluster contains two nodes: '172.21.224.101' and '172.21.224.102', both of which have warning icons. Below this, the 'Anthos Resource Pool' is expanded, listing several deployed clusters: 'anthos-cluster01-0-z2pld-d8fd89d75-zgnps', 'anthos-cluster01-75c6cbbbdc-8wk6l', 'anthos-cluster01-75c6cbbbdc-qhnnd', 'anthos-cluster01-75c6cbbbdc-tthgd', 'gke-admin-master-phxdk', 'gke-admin-node-7d69d57986-nm626', and 'gke-admin-node-7d69d57986-qtq64'.

6. You can access and execute commands against the deployed user cluster using the `kubectl` command line tool and the `kubeconfig` file generated by the process (stored in the working directory).

```
ubuntu@Anthos-Admin-Workstation:~$ kubectl get nodes --kubeconfig anthos-cluster02-kubeconfig
NAME STATUS ROLES AGE VERSION
anthos-cluster02-84744f5bd8-8rqk6  Ready <none> 9m16s v1.13.7-gke.20
anthos-cluster02-84744f5bd8-f1786  Ready <none> 9m28s v1.13.7-gke.20
anthos-cluster02-84744f5bd8-fnsmp  Ready <none> 9m21s v1.13.7-gke.20
```

10. Enable Access to the Cluster with the GKE Console: NetApp HCI with Anthos

After clusters are deployed and registered with Google Cloud, they must be logged into with the Google Cloud console to be managed and to receive additional cluster details. The official procedure to gain access to Anthos user clusters after they are deployed is detailed [here](#).

 The project and the specific user must be whitelisted to access on-premises clusters in the Google Cloud console and use Anthos on VMware services. If you are unable to see the clusters after they are deployed, you might need to open a support ticket with Google.

Figure 5. Non-whitelisted view.

Figure 6. View of clusters.

To enable access to your user clusters using the GKE console, complete the following steps:

1. Create a `node-reader.yaml` file that gives you the ability to access the cluster.

```
kind: clusterrole
apiVersion: rbac.authorization.k8s.io/v1
metadata:
  name: node-reader
rules:
- apiGroups: []
  resources: ["nodes"]
  verbs: ["get", "list", "watch"]
```

2. Apply this file to the cluster that you want to log into with the `kubectl` command.

```
ubuntu@Anthos-Admin-Workstation:~$ kubectl apply -f node-reader.yaml --kubeconfig
anthos-cluster01-kubeconfig
clusterrole.rbac.authorization.k8s.io/node-reader created
```

3. Create a Kubernetes service account (KSA) that you can use to login. Name this account after the user that uses this account to log into the cluster.

```
ubuntu@Anthos-Admin-Workstation:~$ kubectl create serviceaccount netapp-user
--kubeconfig anthos-cluster01-kubeconfig
serviceaccount/netapp-user created
```

4. Create cluster role-binding resources to bind both the view and newly created node-reader roles to the newly created KSA.

```
ubuntu@Anthos-Admin-Workstation:~$ kubectl create clusterrolebinding netapp-user-view
--clusterrole view --serviceaccount default:netapp-user --kubeconfig anthos-cluster01-
kubeconfig
clusterrolebinding.rbac.authorization.k8s.io/netapp-user-view created
ubuntu@Anthos-Admin-Workstation:~$ kubectl create clusterrolebinding netapp-user-node-
reader --clusterrole node-reader -
--serviceaccount default:netapp-user --kubeconfig anthos-cluster01-kubeconfig
clusterrolebinding.rbac.authorization.k8s.io/netapp-user-node-reader created
```

5. If you need to extend permissions further, you can grant the KSA user a role with cluster admin

permissions in a similar manner.

```
ubuntu@Anthos-Admin-Workstation:~$ kubectl create clusterrolebinding netapp-user-admin --clusterrole cluster-admin --serviceaccount default:netapp-user --kubeconfig anthos-cluster01-kubeconfig  
clusterrolebinding.rbac.authorization.k8s.io/netapp-user-admin created
```

- With the KSA account created and assigned with correct permissions, you can create a bearer token to allow access with the GKE Console. To do so, set a system variable for the secret name, and pass that variable through a `kubectl` command to generate the token.

```
ubuntu@Anthos-Admin-Workstation:~$ SECRET_NAME=$(kubectl get serviceaccount netapp-user --kubeconfig anthos-cluster01-kubeconfig -o jsonpath='{$.secrets[0].name}')  
ubuntu@Anthos-Admin-Workstation:~$ kubectl get secret ${SECRET_NAME} --kubeconfig anthos-cluster01-kubeconfig -o jsonpath='{$.data.token}' | base64 -d  
eyJhbGciOiJSUzI1NiIsImtpZCI6IiJ9.eyJpc3MiOiJrdWJlcmt5ldGVzL3NlcnpY2VhY2NvdW50Iiwia3ViZXJuZXRlcypby9zZXJ2aWN1YWNjb3VudC9uYW1lc3BhY2UiOjIkZWZhWx0Iiwia3ViZXJuZXRlcypby9zZXJ2aWN1YWNjb3VudC9zZWNyZXQubmFtZSI6Im5ldGFwcC11c2VyLXRva2VuLWJxd3piIiwia3ViZXJuZXRlcypby9zZXJ2aWN1YWNjb3VudC9zZXJ2aWN1LWFjY291bnQubmFtZSI6Im5ldGFwcC11c2VyIiwia3ViZXJuZXRlcypby9zZXJ2aWN1YWNjb3VudC9zZXJ2aWN1LWFjY291bnQudWlkIjo1NmIzZTFiZjQtMDE3NS0xMWVhLWEzMGuTNmFiZmRlYjYwNDBmIwiic3ViIjoic3lzdGVtOnNlcnpY2VhY2NvdW500mRlZmF1bHQ6bmV0YXBwLXVzZXiifQ.YrHn4kYlb3gwxVKCLyo7p6J1f7mwwIgZqNw9eTvIk4PfyR4IJHxQwawnJ4T6R1jIFcbVSQwvWI1yGuTJ981ADdcwtFXHoEfMc0a6SIn40MVw1d5BGloaESn8150VCK3xES2DHAmlLexFBqhVBgckZ0E4fZDvn4EhYvtFVpK1RbSy-aE-DHD59P1bIgPdioiKREgbOddKdMn6XTVsui4V4tVKhktcdRNRAuw6cFDY1fPo13BFHr2aNBIe6lFLkUqvQN-9nMd63JGdHL4hfXu6PPDxc9By6Lg0W0nyaH4__gexy4uIa61fNLKV2SKe4_gAN41ff0CKe4Tq8sa6zMo-8g
```

- With this token, you can visit the [Google Cloud Console](#) and log in to the cluster by clicking the login button and pasting in the token.

Log in to cluster

Choose the method you want to use for authentication to the cluster

Token

Basic authentication
 Authenticate with Identity Provider configured for the cluster

CLOSE LOGIN

- After login is complete, you see a green check mark next to the cluster name, and information is

displayed about the physical environment. Clicking the cluster name displays more verbose information.

11. Install and Configure NetApp Trident Storage Provisioner: NetApp HCI with Anthos

Trident is a storage orchestrator for containers. With Trident, microservices and containerized applications can take advantage of enterprise-class storage services provided by the full NetApp portfolio of storage systems for persistent storage mounts. Depending on an application's requirements, Trident dynamically provisions storage for ONTAP-based products such as NetApp AFF and FAS systems and Element storage systems like NetApp SolidFire® and NetApp HCI.

To install Trident on the deployed user cluster and provision a persistent volume, complete the following steps:

1. Download the installation archive to the admin workstation and extract the contents. The current version of Trident is 19.10, which can be downloaded [here](#).

```
ubuntu@Anthos-Admin-Workstation:~$ wget
https://github.com/NetApp/trident/releases/download/v19.10.0/trident-installer-
19.10.0.tar.gz
--2019-11-07 16:45:33--
https://github.com/NetApp/trident/releases/download/v19.10.0/trident-installer-
19.10.0.tar.gz
Resolving github.com (github.com)... 140.82.118.4
Connecting to github.com (github.com)|140.82.118.4|:443... connected.
HTTP request sent, awaiting response... 302 Found
Location: https://github-production-release-asset-
2e65be.s3.amazonaws.com/77179634/4d3b5900-
Resolving github-production-release-asset-2e65be.s3.amazonaws.com (github-production-
release-asset-2e65be.s3.amazonaws.com)... 52.216.81.8
Connecting to github-production-release-asset-2e65be.s3.amazonaws.com (github-
production-release-asset-2e65be.s3.amazonaws.com)|52.216.81.8|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 68903585 (66M) [application/octet-stream]
Saving to: 'trident-installer-19.10.0.tar.gz.1'

trident-installer-19.10.0.tar 100%[=====] 65.71M 53.8MB/s in 1.2s

2019-11-07 16:45:35 (53.8 MB/s) - 'trident-installer-19.10.0.tar.gz.1' saved
[68903585/68903585]

ubuntu@Anthos-Admin-Workstation:~$ tar -xf trident-installer-19.10.0.tar.gz
```

2. First set the location of the user cluster's **kubeconfig** file as an environment variable so that you don't have to reference it, because Trident has no option to pass this file.

```
ubuntu@Anthos-Admin-Workstation:~$ export KUBECONFIG=~/anthos-cluster01-kubeconfig
```

3. Navigate to the Trident directory and execute the tridentctl tool to install trident to your cluster. NetApp recommends installing Trident into its own namespace within the cluster. You can then verify that the install finished correctly.

```
ubuntu@Anthos-Admin-Workstation:~$ cd trident-installer --csi
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ ./tridentctl install -n trident
INFO Starting Trident installation. namespace=trident
INFO Created namespace. namespace=trident
INFO Created service account.
INFO Created cluster role.
INFO Created cluster role binding.
INFO Created custom resource definitions. namespace=trident
INFO Added finalizers to custom resource definitions.
INFO Created Trident deployment.
INFO Waiting for Trident pod to start.
INFO Trident pod started. namespace=trident pod=trident-
79c76ff764-77sgl
INFO Waiting for Trident REST interface.
INFO Trident REST interface is up. version=19.10.0
INFO Trident installation succeeded.
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ ./tridentctl version -n trident
+-----+-----+
| SERVER VERSION | CLIENT VERSION |
+-----+-----+
| 19.10.0 | 19.10.0 |
+-----+-----+
```

4. The next step in enabling Trident integration with the NetApp HCI solution and Anthos is to create a backend that enables communication with the storage system. There are sample backend files available in the downloaded installation archive in the **sample-input** folder. Copy the **backend-solidfire.json** to your working directory and edit it to provide information detailing the storage system environment.

```
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ cp sample-input/backend-
solidfire.json ./
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ vi backend-solidfire.json
```

5. Edit the user, password, and MVIP value on the EndPoint line.

6. Edit the SVIP value.

```
{  
 "version": 1,  
 "storageDriverName": "solidfire-san",  
 "Endpoint": "https://trident:password@172.21.224.150/json-rpc/8.0",  
 "SVIP": "10.63.172.100:3260",  
 "TenantName": "trident",  
 "Types": [{"Type": "Bronze", "Qos": {"minIOPS": 1000, "maxIOPS": 2000, "burstIOPS": 4000}, {"Type": "Silver", "Qos": {"minIOPS": 4000, "maxIOPS": 6000, "burstIOPS": 8000}}, {"Type": "Gold", "Qos": {"minIOPS": 6000, "maxIOPS": 8000, "burstIOPS": 10000}}]  
}
```

7. With this back-end file in place, run the following command to create your first backend.

```
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ ./tridentctl -n trident create  
backend -f backend.json  
+-----+-----+-----+  
+-----+  
| NAME | STORAGE DRIVER | UUID | STATE  |  
VOLUMES |  
+-----+-----+-----+  
+-----+  
| solidfire-backend | solidfire-san | a5f9e159-c8f4-4340-a13a-c615fef0f433 | online |  
0 |  
+-----+-----+-----+  
+-----+
```

8. With the backend created, you must next create a storage class. Just as with the backend, there is a sample storage class file that can be edited for the environment available in the sample-inputs folder. Copy it to the working directory and make necessary edits to reflect the backend created.

```
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ cp sample-input/storage-class-  
csi.yaml.templ ./storage-class-basic.yaml  
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ vi storage-class-basic.yaml
```

9. The only edit that must be made to this file is to define the `backendType` value to the name of the storage driver from the newly created backend. Also note the `name-field` value, which must be referenced in a later step.

```
apiVersion: storage.k8s.io/v1
kind: StorageClass
metadata:
  name: basic-csi
  provisioner: csi.trident.netapp.io
parameters:
  backendType: "solidfire-san"
```

- Run the `kubectl` command to create the storage class.

```
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ kubectl create -f sample-input/storage-class-basic.yaml
```

- With the storage class created, you must then create the first persistent volume claim (PVC). There is a sample `pvc-basic.yaml` file that can be used to perform this action located in `sample-inputs` as well. The only edit that must be made to this file is ensuring that the `storageClassName` field matches the one just created.

```
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ vi sample-input/pvc-basic.yaml
kind: PersistentVolumeClaim
apiVersion: v1
metadata:
  name: basic
spec:
  accessModes:
 - ReadWriteOnce
  resources:
 requests:
 storage: 1Gi
  storageClassName: basic-csi
```

- Create the PVC by issuing the `kubectl` command, Creation can take some time depending on the size of the backing volume being created, so you can watch the process as it completes.

```
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ kubectl create -f sample-input/pvc-basic.yaml
```

```
ubuntu@Anthos-Admin-Workstation:~/trident-installer$ kubectl get pvc --watch
NAME STATUS VOLUME CAPACITY ACCESS MODES
STORAGECLASS AGE
basic Pending
basic 1s
basic Pending pvc-2azg0d2c-b13e-12e6-8d5f-5342040d22bf 0
basic 5s
basic Bound pvc-2azg0d2c-b13e-12e6-8d5f-5342040d22bf 1Gi RWO
basic 7s
```

Video Demos: NetApp HCI with Anthos

The following videos demonstrate some of the capabilities documented in this NVA.

- Deploying an application from the Google Cloud Application Marketplace to Anthos:
► <https://docs.netapp.com/us-en/hci-solutions/media/Anthos-Deploy-App-Demo.mp4> (video)
- Dynamic scaling of Kubernetes clusters deployed on Anthos on VMware:
► <https://docs.netapp.com/us-en/hci-solutions/media/Anthos-Scaling-Demo.mp4> (video)
- Using NetApp Trident to provision and attach a persistent volume to a Kubernetes pod on Anthos:
► <https://docs.netapp.com/us-en/hci-solutions/media/Anthos-Trident-Demo.mp4> (video)

Where to Find Additional Information: NetApp HCI with Anthos

To learn more about the information described in this document, review the following documents and/or websites:

- [Anthos Documentation](#)
- [NetApp HCI Documentation](#)
- [NetApp NDE 1.6 Deployment Guide](#)
- [NetApp Trident Documentation](#)
- [VMware vSphere 6.5 Documentation](#)
- [F5 Big-IP Documentation](#)

NVA-1149: NetApp HCI for Red Hat OpenShift on Red Hat Virtualization

Alan Cowles and Nikhil M Kulkarni, NetApp

NetApp HCI for Red Hat OpenShift on Red Hat Virtualization (RHV) is a best-practice deployment guide for the fully automated install of Red Hat OpenShift through the Installer Provisioned Infrastructure (IPI) method onto the verified enterprise architecture of [NVA-1148: NetApp HCI with Red Hat Virtualization](#). The purpose of this NetApp Verified Architecture deployment guide is to provide a concise set of verified instructions to be followed for the deployment of the solution. The architecture and deployment methods described in this document have been validated jointly by subject matter experts at NetApp and Red Hat to provide a best-practice implementation of the solution.

Use Cases

The NetApp HCI for Red Hat OpenShift on RHV solution is architected to deliver exceptional value for customers with the following use cases:

- Infrastructure to scale on demand with NetApp HCI
- Enterprise virtualized workloads in RHV
- Enterprise containerized workloads in Red Hat OpenShift

Business Value

Enterprises are increasingly adopting DevOps practices to create new products, shorten release cycles, and rapidly add new features. Because of their innate agile nature, containers and microservices play a crucial role in supporting DevOps practices. However, practicing DevOps at a production scale in an enterprise environment presents its own challenges and imposes certain requirements on the underlying infrastructure, such as the following:

- High availability at all layers in the stack
- Ease of deployment procedures
- Nondisruptive operations and upgrades
- API-driven and programmable infrastructure to keep up with microservices agility
- Multitenancy with performance guarantees
- Ability to run virtualized and containerized workloads simultaneously
- Ability to scale infrastructure independently based on workload demands

NetApp HCI for Red Hat OpenShift on RHV acknowledges these challenges and presents a solution that helps address each concern by implementing the fully automated deployment of Red Hat OpenShift IPI on the RHV enterprise hypervisor. The remainder of this document details the components used in this verified architecture.

Technology Overview

NetApp HCI

NetApp HCI is an enterprise-scale, disaggregated hybrid cloud infrastructure (HCI) solution that delivers compute and storage resources in an agile, scalable, and easy-to-manage two-rack unit (2RU), four-node building block. It can also be configured with 1RU compute and server nodes. The minimum deployment depicted in the figure below consists of four NetApp HCI storage nodes and two NetApp HCI compute nodes. The compute nodes are installed as Red Hat Virtualization Hosts (RHV-H) hypervisors in a high-availability (HA) cluster. This minimum deployment can be easily scaled to fit customer enterprise workload demands by adding additional NetApp HCI storage or compute nodes to expand available resources.

The design for NetApp HCI for Red Hat Virtualization consists of the following components in a minimum starting configuration:

- NetApp H-Series all-flash storage nodes running NetApp Element software
- NetApp H-Series compute nodes running the Red Hat Virtualization RHV-H hypervisor

For more information about compute and storage nodes in NetApp HCI, see [NetApp HCI Datasheet](#).

NetApp Trident

Trident is a NetApp open-source and fully supported storage orchestrator for containers and Kubernetes distributions, including Red Hat OpenShift. It works with the entire NetApp storage portfolio, including the NetApp Element storage system that is deployed as a part of the NetApp HCI solution. Trident provides the ability to accelerate the DevOps workflow by allowing end users to provision and manage storage from their NetApp storage systems, without requiring intervention from a storage administrator. An administrator can configure a number of storage backends based on project needs, and storage system models that allow for any number of advanced storage features, such as: compression, specific disk types, or QoS levels that guarantee a certain performance. After

they are defined, these backends can be leveraged by developers as part of their projects to create persistent volume claims (PVCs) and attach persistent storage to their containers on demand.

Red Hat Virtualization

RHV is an enterprise virtual data center platform that runs on Red Hat Enterprise Linux (RHEL) and uses the KVM hypervisor.

For more information about RHV, see the [Red Hat Virtualization website](#).

RHV provides the following features:

- **Centralized management of VMs and hosts.** The RHV manager runs as a physical or virtual machine (VM) in the deployment and provides a web-based GUI for the management of the solution from a central interface.
- **Self-hosted engine.** To minimize the hardware requirements, RHV allows RHV Manager (RHV-M) to be deployed as a VM on the same hosts that run guest VMs.
- **High availability.** In event of host failures, to avoid disruption, RHV allows VMs to be configured for high availability. The highly available VMs are controlled at the cluster level using resiliency policies.
- **High scalability.** A single RHV cluster can have up to 200 hypervisor hosts enabling it to support requirements of massive VMs to hold resource-greedy, enterprise-class workloads.
- **Enhanced security.** Inherited from RHV, Secure Virtualization (sVirt) and Security Enhanced Linux (SELinux) technologies are employed by RHV for the purposes of elevated security and hardening for the hosts and VMs. The key advantage from these features is logical isolation of a VM and its associated resources.

Red Hat Virtualization Manager

RHV-M provides centralized enterprise-grade management for the physical and logical resources within the RHV virtualized environment. A web-based GUI with different role-based portals are provided to access RHV-M features.

RHV-M exposes configuration and management of RHV resources via open-source, community-driven RESTful API. It also supports full-fledged integration with Red Hat CloudForms and Red Hat Ansible for automation and orchestration.

Red Hat Virtualization Hosts

Hosts (also called hypervisors) are the physical servers that provide hardware resources for the VMs to run on. Kernel-based Virtual Machine (KVM) provides full virtualization support, and Virtual Desktop Server Manager (VDSM) is the host agent that is responsible for communication of the hosts with the RHV-M.

Two types of hosts are supported in RHV are RHV-H and RHEL hosts:

- RHV-H is a light-weight minimal operating system based on RHEL, optimized for ease of setting up physical servers as RHV hypervisors.
- RHEL hosts are servers that run the standard RHEL operating system and are later configured with the required subscriptions to install the packages required to permit the physical servers to be used as RHV hosts.

Red Hat Virtualization Architecture

RHV can be deployed in two different architectures: with the RHV-M as a physical server in the infrastructure or with the RHV-M configured as a self-hosted engine. The self-hosted engine deployment, where the RHV-M is a VM hosted in the same environment as other VMs, is recommended and used specifically in this deployment guide.

A minimum of two self-hosted nodes are required for high availability of guest VMs and RHV-M as depicted in the figure below. For ensuring the high availability of the manager VM, HA services are enabled and run on all the self-hosted engine nodes.

Red Hat OpenShift Container Platform

Red Hat OpenShift Container Platform is a fully supported enterprise Kubernetes platform. Red Hat makes several enhancements to open-source Kubernetes to deliver an application platform with all the components fully integrated to build, deploy, and manage containerized applications. With Red Hat OpenShift 4.4, the installation and management processes have been streamlined through the IPI method which has been deployed in this solution. By leveraging this deployment method, a fully functional OpenShift cluster providing metering and monitoring at both the cluster and application level can be fully configured and deployed on top of Red Hat Virtualization in less than an hour. OpenShift nodes are based upon RHEL CoreOS, an immutable system image designed to run containers, based on RHEL, which can be upgraded or scaled easily on demand as the needs of the end user require, helping to deliver the benefits of the public cloud to the local data center.

Architectural Overview: NetApp HCI for Red Hat OpenShift on RHV

Hardware Requirements

The following table lists the minimum number of hardware components that are required to implement the solution. The hardware components that are used in specific implementations of the solution might vary based on customer requirements.

Hardware	Model	Quantity
NetApp HCI compute nodes	NetApp H410C	2
NetApp HCI storage nodes	NetApp H410S	4
Data switches	Mellanox SN2010	2
Management switches	Cisco Nexus 3048	2

Software Requirements

The following table lists the software components that are required to implement the solution. The software components that are used in any implementation of the solution might vary based on customer requirements.

Software	Purpose	Version
NetApp HCI	Infrastructure (compute/storage)	1.8

Software	Purpose	Version
NetApp Element	Storage	12.0
NetApp Trident	Storage orchestration	20.04
RHV	Virtualization	4.3.9
Red Hat OpenShift	Container orchestration	4.4.6

Design Considerations: NetApp HCI for Red Hat OpenShift on RHV

Network Design

The Red Hat OpenShift on RHV on HCI solution uses two data switches to provide primary data connectivity at 25Gbps. It also uses two additional management switches that provide connectivity at 1Gbps for in-band management for the storage nodes and out-of-band management for IPMI functionality. OCP uses the logical network on the RHV for the cluster management. This section describes the arrangement and purpose of each virtual network segment used in the solution and outlines the pre-requisites for deployment of the solution.

VLAN Requirements

The NetApp HCI for Red Hat OpenShift on RHV solution is designed to logically separate network traffic for different purposes by using virtual local area networks (VLANs). NetApp HCI requires a minimum of three network segments. However, this configuration can be scaled to meet customer demands or to provide further isolation for specific network services. The following table lists the VLANs that are required to implement the solution, as well as the specific VLAN IDs that are used later in the verified architecture deployment.

VLANs	Purpose	VLAN ID
Out-of-band management network	Management for HCI nodes and IPMI	16
In-band management network	Management for HCI nodes, ovirtmgmt, and VMs	1172
Storage network	Storage network for NetApp Element	3343
Migration network	Network for virtual guest migration	3345

Network Infrastructure Support Resources

The following infrastructure should be in place prior to the deployment of the OpenShift Container Platform (OCP) on Red Hat Virtualization on NetApp HCI solution:

- At least one DNS server which provides a full host-name resolution that is accessible from the in-

band management network and the VM network.

- At least one NTP server that is accessible from the in-band management network and the VM network.
- (Optional) Outbound internet connectivity for both the in-band management network and the VM network.
- RHV cluster should have at least 28x vCPUs, 112GB RAM, and 840GB of available storage (depending on the production workload requirements).

Deploying NetApp HCI for Red Hat OpenShift on RHV

Deployment Summary: NetApp HCI for Red Hat OpenShift on RHV

The detailed steps provided in this section provide a validation for the minimum hardware and software configuration required to deploy and validate the NetApp HCI for Red Hat OpenShift on RHV solution.

Deploying Red Hat OpenShift Container Platform through IPI on Red Hat Virtualization consists of the following steps:

1. Create storage network VLAN
2. Download OpenShift installation files
3. Download CA cert from RHV
4. Register API/Apps in DNS
5. Generate and add SSH private key
6. Install OpenShift Container Platform
7. Access console/web console
8. Configure worker nodes to run storage services
9. Download and install Trident through Operator

1. Create Storage Network VLAN: NetApp HCI for Red Hat OpenShift on RHV

To create a storage network VLAN, complete the following steps:

To support Element storage access for NetApp Trident to attach persistent volumes to pods deployed in OpenShift, the machine network being used for each worker in the OCP deployment must be able to reach the storage resources. If the machine network cannot access the Element storage network by default, an additional network/VLAN can be created in the Element cluster to allow access:

1. Using any browser, log in to the Element Cluster at the cluster's MVIP.
2. Navigate to Cluster > Network and click Create VLAN.

3. Before you provide the details, reserve at least five IP addresses from the network that is reachable from the OCP network (one for the virtual network storage VIP and one for virtual network IP on each storage node).

Enter a VLAN name of your choice, enter the VLAN ID, SVIP, and netmask, select the Enable VRF option, and enter the gateway IP for the network. In the IP address blocks, enter the starting IP of the other addresses reserved for the storage nodes. In this example, the size is four because there are four storage nodes in this cluster. Click Create VLAN.

Create a New VLAN

X

VLAN Name

VLAN Tag

SVIP

Netmask

Enable VRF

Gateway

Description

IP Address Blocks

Starting IP

Size

Add A Block

Create VLAN

Cancel

2. Download OpenShift Installation Files: NetApp HCI for Red Hat OpenShift on RHV

To download the OpenShift installation files, complete the following steps:

1. Go to the [Red Hat login page](#) and log in with your Red Hat credentials.
2. On the Clusters page, click Create Cluster.

The screenshot shows the Red Hat OpenShift Cluster Manager web interface. On the left, there's a sidebar with a navigation menu. The 'Clusters' option is highlighted with a blue underline. Other options include 'Red Hat OpenShift Cluster Manager', 'Subscriptions', 'Documentation', 'Support Cases', 'Cluster Manager Feedback', and 'Red Hat Marketplace'. The main content area has a large red circular icon with a white arrow. Below it, the text 'No OpenShift clusters to display' is centered. A descriptive paragraph explains the purpose of the Cluster Manager. At the bottom of the main area are three buttons: 'Create cluster' (in a blue box), 'Register cluster', and 'View archived clusters'.

3. Select OpenShift Container Platform.

[Clusters](#) > [Create](#)

Create a Cluster to Get Started

This screenshot shows the 'Create a Cluster to Get Started' page. It features two main options side-by-side. The left option is for 'Red Hat OpenShift Container Platform', represented by a red hat icon and the text 'Red Hat OpenShift Container Platform'. Below this, a description reads: 'Create an OCP cluster using the command-line installer. Your cluster will automatically register to the Cluster Manager after installation completes.' The right option is for 'Red Hat OpenShift Dedicated', represented by a black hat icon and the text 'Red Hat OpenShift Dedicated'. Below this, a description reads: 'Create a Red Hat-managed cluster (OSD), provisioned on Amazon Web Services or Google Cloud Platform.'

4. Select Run on Red Hat Virtualization.

Install OpenShift Container Platform 4

Select an infrastructure provider

Run on Amazon Web Services	Run on Microsoft Azure	Run on Google Cloud Platform	Run on VMware vSphere
Red Hat OpenStack Platform Run on Red Hat OpenStack	Red Hat Virtualization Run on Red Hat Virtualization	Run on Bare Metal	IBM Z IBM LinuxONE Run on IBM Z
Power Systems Run on Power	Run on Laptop Powered by Red Hat CodeReady Containers		

- The next page allows you to download the OpenShift installer (available for Linux and MacOS), a unique pull secret that is required to create the `install-config` file and the `oc` command-line tools (available for Linux, Windows, and MacOS).

Download the files, transfer them to a RHEL administrative workstation from where you can run the OpenShift installation, or download these files directly using wget or curl on a RHEL administrative workstation.

Downloads

OpenShift installer

Download and extract the install program for your operating system and place the file in the directory where you will store the installation configuration files. Note: The OpenShift install program is only available for Linux and macOS at this time.

Linux ▾ [Download installer](#)

Pull secret

Download or copy your pull secret. The install program will prompt you for your pull secret during installation.

[Download pull secret](#) [Copy pull secret](#)

Command-line interface

Download the OpenShift command-line tools and add them to your PATH.

Linux ▾ [Download command-line tools](#)

When the installer is complete you will see the console URL and credentials for accessing your new cluster. A `kubeconfig` file will also be generated for you to use with the `oc` CLI tools you downloaded.

3. Download CA Certificate from RHV: NetApp HCI for Red Hat OpenShift on RHV

To download the CA certificate from RHV, complete the following steps:

1. In order to access the RHV manager from the RHEL machine during the deployment process, the CA certificate trust must be updated on the machine to trust connections to RHV-M. To download the RHV Manager's CA certificate, run the following commands:

```
sudo curl -k 'https://<engine-fqdn>/ovirt-engine/services/pki-resource?resource=ca-certificate&format=X509-PEM-CA' -o /tmp/ca.pem  
[user@rhel7 ~]$ sudo curl -k 'https://rhv-m.cie.netapp.com/ovirt-engine/services/pki-resource?resource=ca-certificate&format=X509-PEM-CA' -o /tmp/ca.pem  
% Total % Received % Xferd  Average Speed Time Time Time  Current  
 Dload  Upload Total Spent Left Speed  
100  1376  100  1376 0 0  9685 0 --:--:-- --:--:-- --:--:--  9690
```

2. Copy the CA certificate to the directory for server certificates and update the CA trust.

```
[user@rhel7 ~]$ sudo cp /tmp/ca.pem /etc/pki/ca-trust/source/anchors/ca.pem  
[user@rhel7 ~]$ sudo update-ca-trust
```

4. Register API/Apps in DNS: NetApp HCI for Red Hat OpenShift on RHV

To register API/Apps in DNS, complete the following steps:

1. Reserve three static IP addresses from the network being used for OCP: the first IP address for OpenShift Container Platform REST API, the second IP address for pointing to the wildcard application ingress, and the third IP address for the internal DNS service. The first two IPs require an entry in the DNS server.

The default value of the `machineNetwork` subnet as created by IPI during OpenShift install is `10.0.0.0/16`. If the IPs you intend to use for your cluster's management network fall outside of this range, you might need to customize your deployment and edit these values before deploying the cluster. For more information, see the section [Use a Custom Install File for OpenShift Deployment](#).

2. Configure the API domain name by using the format `api.<openshift-cluster-name>.<base-domain>` pointing to the reserved IP.

New Host

X

Name (uses parent domain name if blank):

Fully qualified domain name (FQDN):

IP address:

Create associated pointer (PTR) record

Allow any authenticated user to update DNS records with the same owner name

Add Host

Cancel

3. Configure the wildcard application ingress domain name by using the format *.apps.<openshift-cluster-name>.<base-domain> pointing to the reserved IP.

New Host X

Name (uses parent domain name if blank):
*.apps.rhv-ocp-cluster

Fully qualified domain name (FQDN):
*.apps.rhv-ocp-cluster.cie.netapp.com.

IP address:
10.63.172.152

Create associated pointer (PTR) record
 Allow any authenticated user to update DNS records with the same owner name

Add Host Cancel

5. Generate and Add SSH Private Key: NetApp HCI for Red Hat OpenShift on RHV

To generate and add an SSH private key, complete the following steps:

1. For the installation debugging or disaster recovery on the OpenShift cluster, you must provide an SSH key to both the **ssh-agent** and the installation program. Create an SSH key if one does not already exist for password-less authentication on the RHEL machine.

```
[user@rhel7 ~]$ ssh-keygen -t rsa -b 4096 -N '' -f ~/.ssh/id_rsa
```

2. Start the **ssh-agent** process and configure it as a background running task.

```
[user@rhel7 ~]$ eval "$(ssh-agent -s)"  
Agent pid 31874
```

3. Add the SSH private key that you created in step 2 to the **ssh-agent**, which enables you to SSH

directly to the nodes without having to interactively pass the key.

```
[user@rhel7 ~]$ ssh-add ~/.ssh/id_rsa
```

6. Install OpenShift Container Platform: NetApp HCI for Red Hat OpenShift on RHV

To install OpenShift Container Platform, compete the following steps:

1. Create a directory for OpenShift installation and transfer the downloaded files to it. Extract the OpenShift installer files from the tar archive.

```
[user@rhel7 ~]$ mkdir openshift-deploy
[user@rhel7 ~]$ cd openshift-deploy
[user@rhel7 openshift-deploy]$ tar xvf openshift-install-linux.tar.gz
README.md
openshift-install
[user@rhel7 openshift-deploy]$ ls -la
total 453260
drwxr-xr-x. 2 user user 146 May 26 16:01 .
dr-xr-x---. 16 user user 4096 May 26 15:58 ..
-rw-r--r--. 1 user user  25249648 May 26 15:59 openshift-client-linux.tar.gz
-rwxr-xr-x. 1 user user 354664448 Apr 27 01:37 openshift-install
-rw-r--r--. 1 user user  84207215 May 26 16:00 openshift-install-linux.tar.gz
-rw-r--r--. 1 user user 2736 May 26 15:59 pull-secret.txt
-rw-r--r--. 1 user user 706 Apr 27 01:37 README.md
```


The installation program creates several files in the directory used for installation of the cluster. Both the installation program and the files created by the installation program must be kept even after the cluster is up.

The binary files that you previously downloaded, such as `openshift-install` or `oc`, can be copied to a directory that is in the user's path (for example, `/usr/local/bin`) to make them easier to run.

2. Create the cluster by running the `openshift-install create cluster` command and respond to the installation program prompts. Pass the SSH public key, select ovirt from the platform, provide the RHV infrastructure details, provide the three reserved IP addresses and the downloaded pull secret to the installation program prompts. After all the inputs are provided, the installation program creates and configures a bootstrap machine with a temporary Kubernetes control plane which then creates and configures the master VMs with the production Kubernetes control plane. The control plane on the master nodes creates and configures the worker VMs.

It can take approximately 30–45 minutes to get the complete cluster up and running.

```
[user@rhel7 openshift-deploy]$ ./openshift-install create cluster
--dir=/home/user/openshift-deploy --log-level=info
? SSH Public Key
/home/user/.ssh/id_rsa.pub
? Platform ovirt
? oVirt cluster Default
? oVirt storage domain data_domain
? oVirt network ovirtmgmt
? Internal API virtual IP 10.63. 172.151
? Internal DNS virtual IP 10.63. 172.153
? Ingress virtual IP 10.63. 172.152
? Base Domain cie.netapp.com
? Cluster Name rhv-ocp-cluster
? Pull Secret [? for help]
*****
*****
*****
*****
*****
```

INFO Obtaining RHCOS image file from 'https://releases-art-rhcos.svc.ci.openshift.org/art/storage/releases/rhcos-4.4/44.81.202004250133-0/x86_64/rhcos-44.81.202004250133-0-openstack.x86_64.qcow2.gz?sha256=f8a44e0ea8cc45882dc22eb632a63afb90b414839b8aa92f3836ede001dfe9cf'

INFO The file was found in cache: /home/user/.cache/openshift-installer/image_cache/e263efbc53c0caf612bcfaad10e3dff0. Reusing...

INFO Creating infrastructure resources...

INFO Waiting up to 20m0s for the Kubernetes API at https://api.rhv-ocp-cluster.cie.netapp.com:6443...

INFO API v1.17.1 up

INFO Waiting up to 40m0s for bootstrapping to complete...

INFO Destroying the bootstrap resources...

INFO Waiting up to 30m0s for the cluster at https://api.rhv-ocp-cluster.cie.netapp.com:6443 to initialize...

INFO Waiting up to 10m0s for the openshift-console route to be created...

INFO Install complete!

INFO To access the cluster as the system:admin user when using 'oc', run 'export KUBECONFIG=/home/user/openshift-deploy/auth/kubeconfig'

INFO Access the OpenShift web-console here: https://console-openshift-console.apps.rhv-ocp-cluster.cie.netapp.com

INFO Login to the console with user: kubeadmin, password: NtsqU-p3qUb-8Hscu-JfAq7

3. When the cluster deployment is complete, the directions for accessing the OpenShift cluster, including a link to its web console and credentials for the kubeadmin user, are displayed. Make sure to take a note of these details.
4. Log in to the RHV Manager and observe that the VMs relating to the OCP cluster are up and running.

7. Access Console/Web Console: NetApp HCI for Red Hat OpenShift on RHV

To access the console or web console, complete the following steps:

1. To access the OCP cluster through the CLI, extract the `oc` command-line tools tar file and place its content in a directory that is in the user's path.

```
[user@rhel7 openshift-deploy]$ tar xvf openshift-client-linux.tar.gz
README.md
oc
kubectl
[user@rhel7 openshift-deploy]$ echo $PATH
/usr/local/bin: /usr/local/sbin:/sbin:/bin:/usr/sbin:/usr/bin

[user@rhel7 openshift-deploy]$ cp oc /usr/local/bin
```

2. To interact with the cluster through the CLI, you can use the `kubeconfig` file provided by the IPI process located in the `/auth` directory inside the folder from where you launched the installation program. To easily interact with the cluster, export the file that is created in the directory. After a successful cluster deployment, the file location and the following command are displayed.

```
[user@rhel7 openshift-deploy]$ export KUBECONFIG=/home/user/openshift-
deploy/auth/kubeconfig
```

3. Verify whether you have access to the cluster and whether the nodes are in the Ready state.

```
[user@rhel7 openshift-deploy]$ oc get nodes
NAME STATUS  ROLES AGE VERSION
rhv-ocp-cluster-hdr7k-master-0 Ready master  93m v1.17.1
rhv-ocp-cluster-hdr7k-master-1 Ready master  93m v1.17.1
rhv-ocp-cluster-hdr7k-master-2 Ready master  93m v1.17.1
rhv-ocp-cluster-hdr7k-worker-0-ghskz Ready worker  83m v1.17.1
rhv-ocp-cluster-hdr7k-worker-0-xdl99 Ready worker  86m v1.17.1
rhv-ocp-cluster-hdr7k-worker-0-zkxmt Ready worker  85m v1.17.1
```

4. Log in to the web console URL by using the credentials, both of which were provided after the successful deployment of the cluster, and then verify GUI access to the cluster.

The screenshot shows the Red Hat OpenShift Container Platform web interface. The top navigation bar includes the Red Hat logo, 'OpenShift Container Platform', and a user dropdown set to 'kube:admin'. The left sidebar has a 'Administrator' section with links for Home, Operators, Workloads, Networking, and Storage. The main content area is titled 'Overview' under the 'Cluster' section. It displays a 'Status' summary with three items: 'Cluster' (green checkmark), 'Control Plane' (green checkmark), and 'Operators' (green checkmark). A blue banner at the top of the content area states: 'You are logged in as a temporary administrative user. Update the cluster OAuth configuration to allow others to log in.'

8. Configure Worker Nodes to Run Storage Services: NetApp HCI for Red Hat OpenShift on RHV

To configure the worker nodes to run storage services, complete the following steps:

1. To access storage from the Element system, each of the worker nodes must have iSCSI available and running as a service. To create a machine configuration that can enable and start the `iscisd` service, log in to the OCP web console and navigate to Compute > Machine Configs and click Create Machine Config. Paste the YAML file and click Create.

Create Machine Config

Create by manually entering YAML or JSON definitions, or by dragging and dropping a file into the editor.

[View shortcuts](#)

```
1  apiVersion: machineconfiguration.openshift.io/v1
2  kind: MachineConfig
3  metadata:
4 labels:
5 | machineconfiguration.openshift.io/role: worker
6 name: worker-iscsi-configuration
7  spec:
8 config:
9 ignition:
10 version: 2.2.0
11 systemd:
12 units:
13 - name: iscsid.service
14 enabled: true
15 state: started
16 osImageURL: ""
```

[Create](#)

[Cancel](#)

[Download](#)

2. After the configuration is created, it will take approximately 20–30 minutes to apply the configuration to the worker nodes and reload them. Verify whether the machine config is applied by using `oc get mcp` and make sure that the machine config pool for workers is updated. You can also log in to the worker nodes to confirm that the iscsid service is running.

```
[user@rhel7 openshift-deploy]$ oc get mcp
NAME CONFIG UPDATED UPDATING DEGRADED
master rendered-master-a520ae930e1d135e0dee7168  True False False
worker rendered-worker-de321b36eeba62df41feb7bc  True False False
[user@rhel7 openshift-deploy]$ ssh core@10.63.172.22 sudo systemctl status iscsid
● iscsid.service - Open-iSCSI
 Loaded: loaded (/usr/lib/systemd/system/iscsid.service; enabled; vendor preset: disabled)
 Active: active (running) since Tue 2020-05-26 13:36:22 UTC; 3 min ago
 Docs: man:iscsid(8)
 man:iscsiadm(8)
 Main PID: 1242 (iscsid)
 Status: "Ready to process requests"
 Tasks: 1
 Memory: 4.9M
 CPU: 9ms
 CGroup: /system.slice/iscsid.service
 └─1242 /usr/sbin/iscsid -f
```


It is also possible to confirm that the MachineConfig has been successfully applied and services have been started as expected by running the `oc debug` command with the appropriate flags.

9. Download and Install NetApp Trident: NetApp HCI for Red Hat OpenShift on RHV

To download and install NetApp Trident, complete the following steps:

1. Make sure that the user that is logged in to the OCP cluster has sufficient privileges for installing Trident.

```
[user@rhel7 openshift-deploy]$ oc auth can-i '*' '*' --all-namespaces
yes
```

2. Verify that you can download an image from the registry and access the MVIP of the NetApp Element cluster.

```
[user@rhel7 openshift-deploy]$ oc run -i --tty ping --image=busybox --restart=Never  
--rm -- ping 10.63.172.140  
If you don't see a command prompt, try pressing enter.  
64 bytes from 10.63.172.140: seq=1 ttl=63 time=0.312 ms  
64 bytes from 10.63.172.140: seq=2 ttl=63 time=0.271 ms  
64 bytes from 10.63.172.140: seq=3 ttl=63 time=0.254 ms  
64 bytes from 10.63.172.140: seq=4 ttl=63 time=0.309 ms  
64 bytes from 10.63.172.140: seq=5 ttl=63 time=0.319 ms  
64 bytes from 10.63.172.140: seq=6 ttl=63 time=0.303 ms  
^C  
--- 10.63.172.140 ping statistics ---  
7 packets transmitted, 7 packets received, 0% packet loss  
round-trip min/avg/max = 0.254/0.387/0.946 ms  
pod "ping" deleted
```

3. Download the Trident installer bundle using the following commands and extract it to a directory.

```
[user@rhel7 ~]$ wget  
[user@rhel7 ~]$ tar -xf trident-installer-20.04.0.tar.gz  
[user@rhel7 ~]$ cd trident-installer
```

4. The Trident installer contains manifests for defining all the required resources. Using the appropriate manifests, create the TridentProvisioner custom resource definition.

```
[user@rhel7 trident-installer]$ oc create -f  
deploy/crds/trident.netapp.io_tridentprovisioners_crd_post1.16.yaml  
  
customresourcedefinition.apiextensions.k8s.io/tridentprovisioners.trident.netapp.io  
created
```

5. Create a Trident namespace, which is required for the Trident operator.

```
[user@rhel7 trident-installer]$ oc create namespace trident  
namespace/trident created
```

6. Create the resources required for the Trident operator deployment, such as a ServiceAccount for the operator, a ClusterRole and ClusterRoleBinding to the ServiceAccount, a dedicated PodSecurityPolicy, or the operator itself.

```
[user@rhel7 trident-installer]$ oc kustomize deploy/ > deploy/bundle.yaml
[user@rhel7 trident-installer]$ oc create -f deploy/bundle.yaml
serviceaccount/trident-operator created
clusterrole.rbac.authorization.k8s.io/trident-operator created
clusterrolebinding.rbac.authorization.k8s.io/trident-operator created
deployment.apps/trident-operator created
podsecuritypolicy.policy/tridentoperatorpods created
```

7. Verify that the Trident operator is deployed.

```
[user@rhel7 trident-installer]$ oc get deployment -n trident
NAME READY UP-TO-DATE AVAILABLE AGE
trident-operator 1/1 1 1 56s
[user@rhel7 trident-installer]$ oc get pods -n trident
NAME READY STATUS RESTARTS AGE
trident-operator-564d7d66f-qrz7v 1/1 Running 0 71s
```

8. After the Trident operator is installed, install Trident using this operator. In this example, TridentProvisioner custom resource (CR) was created. The Trident installer comes with definitions for creating a TridentProvisioner CR. These can be modified based on the requirements.

```
[user@rhel7 trident-installer]$ oc create -f deploy/crds/tridentprovisioner_cr.yaml
tridentprovisioner.trident.netapp.io/trident created
```

9. Approve the Trident serving CSR certificates by using `oc get csr -o name | xargs oc adm certificate approve`.

```
[user@rhel7 trident-installer]$ oc get csr -o name | xargs oc adm certificate approve
certificatesigningrequest.certificates.k8s.io/csr-4b7zh approved
certificatesigningrequest.certificates.k8s.io/csr-4hkwc approved
certificatesigningrequest.certificates.k8s.io/csr-5bgh5 approved
certificatesigningrequest.certificates.k8s.io/csr-5g4d6 approved
certificatesigningrequest.certificates.k8s.io/csr-5j9hz approved
certificatesigningrequest.certificates.k8s.io/csr-5m8qb approved
certificatesigningrequest.certificates.k8s.io/csr-66hv2 approved
certificatesigningrequest.certificates.k8s.io/csr-6rdgg approved
certificatesigningrequest.certificates.k8s.io/csr-6t24f approved
certificatesigningrequest.certificates.k8s.io/csr-76wgv approved
certificatesigningrequest.certificates.k8s.io/csr-78qsq approved
certificatesigningrequest.certificates.k8s.io/csr-7r58n approved
certificatesigningrequest.certificates.k8s.io/csr-8ghmk approved
certificatesigningrequest.certificates.k8s.io/csr-8sn5q approved
```

10. Verify that Trident 20.04 is installed by using the TridentProvisioner CR, and verify that the pods related to Trident are.

```
[user@rhel7 trident-installer]$ oc get tprov -n trident
NAME AGE
trident 9m49s

[user@rhel7 trident-installer]$ oc describe tprov trident -n trident
Name: trident
Namespace: trident
Labels: <none>
Annotations: <none>
API Version:  trident.netapp.io/v1
Kind: TridentProvisioner
Metadata:
  Creation Timestamp: 2020-05-26T18:49:19Z
  Generation: 1
  Resource Version:  640347
  Self Link:
 /apis/trident.netapp.io/v1/namespaces/trident/tridentprovisioners/trident
  UID: 52656806-0414-4ed8-b355-fc123fafbf4e
Spec:
  Debug:  true
Status:
  Message: Trident installed
  Status:  Installed
  Version: v20.04
Events:
  Type  Reason  Age From Message
  ----  -----  --  -----
  Normal  Installing  9m32s trident-operator.netapp.io  Installing
Trident
  Normal  Installed  3m47s (x5 over 8m56s)  trident-operator.netapp.io  Trident
installed

[user@rhel7 trident-installer]$ oc get pods -n trident
NAME READY  STATUS RESTARTS  AGE
trident-csi-7f769c7875-s6fmt  5/5 Running 0 10m
trident-csi-cp7wg 2/2 Running 0 10m
trident-csi-hhx94 2/2 Running 0 10m
trident-csi-l72bt 2/2 Running 0 10m
trident-csi-xfl9d 2/2 Running 0 10m
trident-csi-xrhqx 2/2 Running 0 10m
trident-csi-zb7ws 2/2 Running 0 10m
trident-operator-564d7d66f-qrz7v 1/1 Running 0 27m

[user@rhel7 trident-installer]$ ./tridentctl -n trident version
+-----+
```

SERVER VERSION	CLIENT VERSION
20.04.0	20.04.0

11. Create a storage backend that will be used by Trident to provision volumes. The storage backend specifies the Element cluster in NetApp HCI. You also can specify sample bronze, silver, and gold types with corresponding QoS specs.

```
[user@rhel7 trident-installer]$ vi backend.json
{
 "version": 1,
 "storageDriverName": "solidfire-san",
 "Endpoint": "https://admin: admin- password@10.63.172.140/json-rpc/8.0",
 "SVIP": "10.61.185.205:3260",
 "TenantName": "trident",
 "Types": [{"Type": "Bronze", "Qos": {"minIOPS": 1000, "maxIOPS": 2000,
"burstIOPS": 4000}, {"Type": "Silver", "Qos": {"minIOPS": 4000, "maxIOPS": 6000,
"burstIOPS": 8000}}, {"Type": "Gold", "Qos": {"minIOPS": 6000, "maxIOPS": 8000, "burstIOPS": 10000}}]
}
[user@rhel7 trident-installer]$ ./tridentctl -n trident create backend -f backend.json
+-----+
+-----+
| NAME | STORAGE DRIVER | UUID |
| STATE | VOLUMES | +-----+ +-----+ +-----+
+-----+-----+
| solidfire_10.61.185.205 | solidfire-san | 40f48d99-5d2e-4f6c-89ab-8aee2be71255 |
| online | 0 | +-----+ +-----+ +-----+
+-----+-----+
```

Modify the `backend.json` to accommodate the details or requirements of your environment for the following values:

- Endpoint corresponds to the credentials and the MVIP of the NetApp HCI Element cluster.
- SVIP corresponds to the SVIP configured over the VM network in the section titled [Create Storage Network VLAN](#).
- Types corresponds to different QoS bands. New persistent volumes can be created with specific QoS settings by specifying the exact storage pool.

12. Create a StorageClass that specifies Trident as the provisioner and the storage backend as

`solidfire-san`.

```
[user@rhel7 trident-installer]$ vi storage-class-basic.yaml
apiVersion: storage.k8s.io/v1
kind: StorageClass
metadata:
  name: basic-csi
  annotations:
 storageclass.kubernetes.io/is-default-class: "true"
provisioner: csi.trident.netapp.io
parameters:
  backendType: "solidfire-san"
  provisioningType: "thin"
```

```
[user@rhel7 trident-installer]$ oc create -f storage-class-basic.yaml
storageclass.storage.k8s.io/basic created
```


In this example, the StorageClass created is set as a default, however an OpenShift administrator can define multiple storage classes corresponding to different QoS requirements and other factors based upon their applications. Trident selects a storage backend that can satisfy all the criteria specified in the parameters section in the storage class definition. End users can then provision storage as needed, without administrative intervention.

Validation Results: NetApp HCI for Red Hat OpenShift on RHV

This section provides the steps to deploy a continuous integration/continuous delivery or deployment (CI/CD) pipeline with Jenkins in order to validate the operation of the solution.

Create the Resources Required for Jenkins Deployment

To create the resources required for deploying the Jenkins application, complete the following steps:

1. Create a new project named Jenkins.

Create Project

Name *

Display Name

Description

[Cancel](#)

[Create](#)

2. In this example, we deployed Jenkins with persistent storage. To support the Jenkins build, create the PVC. Navigate to Storage > Persistent Volume Claims and click Create Persistent Volume Claim. Select the storage class that was created, make sure that the Persistent Volume Claim Name is jenkins, select the appropriate size and access mode, and then click Create.

Create Persistent Volume Claim

[Edit YAML](#)**Storage Class** SC basic

Storage class for the new claim.

Persistent Volume Claim Name * jenkins

A unique name for the storage claim within the project.

Access Mode * Single User (RWO) Shared Access (RWX) Read Only (ROX)

Permissions to the mounted drive.

Size * 100

GiB

Desired storage capacity.

 Use label selectors to request storage

Use label selectors to define how storage is created.

Create**Cancel**

Deploy Jenkins with Persistent Storage

To deploy Jenkins with persistent storage, complete the following steps:

1. In the upper left corner, change the role from Administrator to Developer. Click +Add and select From Catalog. In the Filter by Keyword bar, search jenkins. Select Jenkins Service, with Persistent Storage.

Developer Catalog

Add shared apps, services, or source-to-image builders to your project from the Developer Catalog. Cluster admins can install additional apps which will show up here automatically.

The screenshot shows the 'Developer Catalog' interface. On the left, there's a sidebar with categories like 'All Items', 'Languages', 'Databases', 'Middleware', 'CI/CD', and 'Other'. Below that is a 'Type' section with checkboxes for 'Operator Backed (0)', 'Helm Charts (0)', 'Builder Image (0)', 'Template (4)', and 'Service Class (0)'. The main area has a search bar with 'jenkins' typed in, a 'Group By: None' dropdown, and four results cards:

- Jenkins** (provided by Red Hat, Inc.) - Template: Jenkins service, with persistent storage. NOTE: You must have persistent volumes available in...
- Jenkins** (provided by Red Hat, Inc.) - Template: Jenkins service, with persistent storage. NOTE: You must have persistent volumes available in...
- Jenkins (Ephemeral)** (provided by Red Hat, Inc.) - Template: Jenkins service, without persistent storage. WARNING: Any data stored will be lost upon...
- Jenkins (Ephemeral)** (provided by Red Hat, Inc.) - Template: Jenkins service, without persistent storage. WARNING: Jenkins service, without persistent storage. WARNING:

- Click Instantiate Template.

This screenshot shows the Jenkins application details page. It includes the Jenkins logo, the name 'Jenkins', the provider 'Provided by Red Hat, Inc.', and a large blue 'Instantiate Template' button. Below this, there's a table with the following data:

Provider	Description
Red Hat, Inc.	Jenkins service, with persistent storage.
Support	NOTE: You must have persistent volumes available in your cluster to use this template.
Get support ↗	
Created At	Documentation
May 26, 3:58 am	https://docs.okd.io/latest/using_images/other_images/jenkins.html ↗

- By default, the details for the Jenkins application are populated. Based on your requirements, modify the parameters, and click Create. This process creates all the required resources for

supporting Jenkins on OpenShift.

Instantiate Template

Namespace *

Jenkins Service Name

The name of the OpenShift Service exposed for the Jenkins container.

Jenkins JNLP Service Name

The name of the service used for master/slave communication.

Enable OAuth in Jenkins

Whether to enable OAuth OpenShift integration. If false, the static account 'admin' will be initialized with the password 'password'.

Memory Limit

Maximum amount of memory the container can use.

Volume Capacity *

Volume space available for data, e.g. 512Mi, 2Gi.

Jenkins ImageStream Namespace

The OpenShift Namespace where the Jenkins ImageStream resides.

Disable memory intensive administrative monitors

Whether to perform memory intensive, possibly slow, synchronization with the Jenkins Update Center on start. If true, the Jenkins core update monitor and site warnings monitor are disabled.

Jenkins ImageStreamTag

Name of the ImageStreamTag to be used for the Jenkins image.

Fatal Error Log File

When a fatal error occurs, an error log is created with information and the state obtained at the time of the fatal error.

Allows use of Jenkins Update Center repository with invalid SSL certificate

Whether to allow use of a Jenkins Update Center that uses invalid certificate (self-signed, unknown CA). If any value other than 'false', certificate check is bypassed. By default, certificate check is enforced.

Create Cancel

Jenkins service, with persistent storage.

NOTE: You must have persistent volumes available in your cluster to use this template.

The following resources will be created:

- DeploymentConfig
- PersistentVolumeClaim
- RoleBinding
- Route
- Service
- ServiceAccount

4. The Jenkins pods take approximately 10–12 minutes to enter the Ready state.

Project: jenkins ▾

Pods

Create Pod

Filter by name...

1	Running	0	Pending	0	Terminating	0	CrashLoopBackOff	1	Completed	0	Failed	0	Unknown
Select all filters													

1 of 2 Items

Name	Namespace	Status	Ready	Owner	Memory	CPU	⋮
jenkins-1-c77n9	jenkins	Running	1/1	jenkins-1	-	0.004 cores	⋮

5. After the pods are instantiated, navigate to Networking > Routes. To open the Jenkins webpage, click the URL provided for the jenkins route.

Project: jenkins ▾

Routes

Create Route

Filter by name...

1	Accepted	0	Rejected	0	Pending	Select all filters	1 Item
---	----------	---	----------	---	---------	--------------------	--------

Name	Namespace	Status	Location	Service	⋮
jenkins	jenkins	Accepted	https://jenkins-jenkins.apps.rhv-ocp-cluster.cie.netapp.com	jenkins	⋮

6. Because the OpenShift OAuth was used while creating the Jenkins app, click Log in with OpenShift.

7. Authorize jenkins service-account to access the OpenShift users.

Authorize Access

Service account jenkins in project jenkins is requesting permission to access your account (kube:admin)

Requested permissions

user:info

Read-only access to your user information (including username, identities, and group membership)

user:check-access

Read-only access to view your privileges (for example, "can I create builds?")

You will be redirected to <https://jenkins-jenkins.apps.rhv-ocp-cluster.cie.netapp.com/securityRealm/finishLogin>

[Allow selected permissions](#) [Deny](#)

8. The Jenkins welcome page is displayed. Because we are using a Maven build, complete the Maven installation first. Navigate to Manage Jenkins > Global Tool Configuration, then in the Maven subhead, click Add Maven. Enter the name of your choice and make sure that the Install Automatically option is selected. Click Save.

Maven

Maven installations

Add Maven

Maven

Name M3

Install automatically

Install from Apache

Version 3.6.3 ▾

Delete installer

Add Installer ▾

Add Maven

List of Maven installations on this system

9. You can now create a pipeline to demonstrate the CI/CD workflow. On the home page, click Create New Jobs or New Item from the left-hand menu.

Jenkins

3

search

kube:admin | log out

ENABLE AUTO REFRESH

New Item

People

Build History

Manage Jenkins

My Views

Open Blue Ocean

Lockable Resources

Credentials

New View

Welcome to Jenkins!

Please [create new jobs](#) to get started.

Build Queue

No builds in the queue.

Build Executor Status

1 Idle

2 Idle

10. On the Create Item page, enter the name of your choice, select Pipeline, and click Ok.

Enter an item name

sample-demo

» Required field

Freestyle project

This is the central feature of Jenkins. Jenkins will build your project, combining any SCM with any build system, and this can be even used for something other than software build.

Pipeline

Orchestrates long-running activities that can span multiple build agents. Suitable for building pipelines (formerly known as workflows) and/or organizing complex activities that do not easily fit in free-style job type.

Multi-configuration project

Suitable for projects that need a large number of different configurations, such as testing on multiple environments, platform-specific builds, etc.

Bitbucket Team/Project

Scans a Bitbucket Cloud Team (or Bitbucket Server Project) for all repositories matching some defined markers.

Folder

Creates a container that stores nested items in it. Useful for grouping things together. Unlike view, which is just a filter, a folder creates a separate namespace, so you can have multiple things of the same name as long as they are in different folders.

GitHub Organization

Scans a GitHub organization (or user account) for all repositories matching some defined markers.

OK

Multibranch Pipeline

Creates a set of Pipeline projects according to detected branches in one SCM repository

11. Select the Pipeline tab. From the Try Sample Pipeline drop- down menu, select Github + Maven. The code is automatically populated. Click Save.

General Build Triggers Advanced Project Options Pipeline

Advanced...

Pipeline

Definition Pipeline script

Script

```
1 node {
2 def mvnHome
3 stage('Preparation') { // for display purposes
4 // Get some code from a GitHub repository
5 git 'https://github.com/jglick/simple-maven-project-with-tests.git'
6 // Get the Maven tool.
7 // ** NOTE: This 'M3' Maven tool must be configured
8 // ** in the global configuration.
9 mvnHome = tool 'M3'
10 }
11 stage('Build') {
12 // Run the maven build
13 withEnv(["MVN_HOME=$mvnHome"]) {
14 if (isUnix()) {
15 sh '$MVN_HOME/bin/mvn' -Dmaven.test.failure.ignore clean package'
16 } else {
17 bat("%MVN_HOME%\bin\mvn" -Dmaven.test.failure.ignore clean package)
18 }
19 }
20 }
21}
```

GitHub + Maven

Use Groovy Sandbox

[Pipeline Syntax](#)

[Save](#) [Apply](#)

12. Click Build Now to trigger the development through the preparation, build, and testing phase. It can take several minutes to complete the whole build process and display the results of the build.

 Jenkins

Jenkins > sample-demo >

[Back to Dashboard](#)

[Status](#)

[Changes](#)

[Build Now](#)

[Delete Pipeline](#)

[Configure](#)

[Full Stage View](#)

[Open Blue Ocean](#)

[Rename](#)

[Pipeline Syntax](#)

Build History [trend](#)

find X

#1 May 27, 2020 3:53 PM

[Atom feed for all](#) [Atom feed for failures](#)

Pipeline sample-demo

Last Successful Artifacts

 [simple-maven-project-with-tests-1.0-SNAPSHOT.jar](#) 1.71 KB [view](#)

 [Recent Changes](#)

Stage View

Preparation	Build	Results
2s	4s	69ms
2s	4s	69ms

Average stage times:
(Average full run time: ~7s)

#1 May 27 08:53 No Changes

 [Latest Test Result \(no failures\)](#)

Permalinks

- [Last build \(#1\), 1 min 23 sec ago](#)
- [Last stable build \(#1\), 1 min 23 sec ago](#)
- [Last successful build \(#1\), 1 min 23 sec ago](#)
- [Last completed build \(#1\), 1 min 23 sec ago](#)

- Whenever there are any code changes, the pipeline can be rebuilt to patch the new version of software enabling continuous integration and continuous delivery. Click Recent Changes to track the changes from the previous version.

Best Practices for Production Deployments: NetApp HCI for Red Hat OpenShift on RHV

This section lists several best practices that an organization should take into consideration before deploying this solution into production.

Deploy OpenShift to an RHV Cluster of at Least Three Nodes

The verified architecture described in this document presents the minimum hardware deployment suitable for HA operations by deploying two RHV-H hypervisor nodes and ensuring a fault tolerant configuration where both hosts can manage the hosted-engine and deployed VMs can migrate between the two hypervisors. Because Red Hat OpenShift initially deploys with three master nodes, it is ensured in a two-node configuration that at least two masters will occupy the same node, which can lead to a possible outage for OpenShift if that specific node becomes unavailable. Therefore, it is a Red Hat best practice that at least three RHV-H hypervisor nodes be deployed as part of the solution so that the OpenShift masters can be distributed evenly, and the solution receives an added degree of fault tolerance.

Configure Virtual Machine/Host Affinity

Ensuring the distribution of the OpenShift masters across multiple hypervisor nodes can be achieved by enabling VM/host affinity. Affinity is a way to define rules for a set of VMs and/or hosts that determine whether the VMs run together on the same host or hosts in the group or on different hosts. It is applied to VMs by creating affinity groups that consist of VMs and/or hosts with a set of identical parameters and conditions. Depending on whether the VMs in an affinity group run on the same host or hosts in the group or separately on different hosts, the parameters of the affinity group can define either positive affinity or negative affinity. The conditions defined for the parameters can be either hard enforcement or soft enforcement. Hard enforcement ensures that the VMs in an affinity group always follows the positive/negative affinity strictly without any regards to external conditions. Soft enforcement, on the other hand, ensures that a higher preference is set out for the VMs in an affinity group to follow the positive/negative affinity whenever feasible. In a two or three hypervisor configuration as described in this document soft affinity is the recommended setting, in larger clusters hard affinity can be relied on to ensure OpenShift nodes are distributed. To configure affinity groups, see the [Red Hat 6.11. Affinity Groups documentation](#).

Use a Custom Install File for OpenShift Deployment

IPI makes the deployment of OpenShift clusters extremely easy through the interactive wizard discussed earlier in this document. However, it is possible that there are some default values that might need to be changed as a part of a cluster deployment. In these instances, the wizard can be run and tasked without immediately deploying a cluster, but instead outputting a configuration file from which the cluster can be deployed later. This is very useful if any IPI defaults need to be changed, or if a user wants to deploy multiple identical clusters in their environment for other uses such as multitenancy. For more information about creating a customized install configuration for OpenShift, see [Red Hat OpenShift Installing a Cluster on RHV with Customizations](#).

Videos and Demos: NetApp HCI for Red Hat OpenShift on RHV

The following video demonstrates some of the capabilities documented in this document:

 | *NetApp HCI for Red Hat OpenShift on Red Hat Virtualization*

Additional Information: NetApp HCI for Red Hat OpenShift on RHV

To learn more about the information described in this document, review the following websites:

- NetApp HCI Documentation <https://www.netapp.com/us/documentation/hci.aspx>
- NetApp Trident Documentation <https://netapp-trident.readthedocs.io/en/stable-v20.04/>
- Red Hat Virtualization Documentation https://access.redhat.com/documentation/en-us/red_hat_virtualization/4.3/

- Red Hat OpenShift Documentation https://access.redhat.com/documentation/en-us/openshift_container_platform/4.4/

Copyright Information

Copyright © 2020 NetApp, Inc. All rights reserved. Printed in the U.S. No part of this document covered by copyright may be reproduced in any form or by any means-graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system-without prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any time, and without notice. NetApp assumes no responsibility or liability arising from the use of products described herein, except as expressly agreed to in writing by NetApp. The use or purchase of this product does not convey a license under any patent rights, trademark rights, or any other intellectual property rights of NetApp.

The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications.

RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.277-7103 (October 1988) and FAR 52-227-19 (June 1987).

Trademark Information

NETAPP, the NETAPP logo, and the marks listed at <http://www.netapp.com/TM> are trademarks of NetApp, Inc. Other company and product names may be trademarks of their respective owners.