

Project 1

Disaster Recovery System

Submitted

By

Akshay Wattal

akshay.wattal@gmail.com

INTRODUCTION

Disaster Recovery has become an important part of todays computing world. Where, computing has now moved from physical servers to cloud and virtual machines (VM). This report describes the solution architecture of an Availability Manager, which is capable of monitoring the VMs health running at a site. And in case of failures of either the site or the host, is able to recover and provision both.

Goals

The goals of this project are:

- Monitor VMs health and capture VM statistics.
- Have the capability to take periodic snapshots of VMs for provisioning.
- Intelligent recovery and provisioning of vHost and VM incase of failure.
- Instate proper Alarm Management.

Objective

To build an Availability Manager, that monitors the VM for failure and printouts its vital statistics. It should recover and provision the VM using snapshots. The Availability Manager should use implement this solution using the VMware Infrastructure APIs.

Background:

- All the vHost and the virtual machines are managed by centralized application vCenter Server by VMware.
- vCenter manages multiple ESX servers and virtual machines (VMs) using a single vSphere client, which is a bottleneck.
- Therefore, we need a automated disaster recovery system that is capable to monitor the health of virtual machines running and takes appropriate recovery steps to sustain any damage at minimal level.

Requirements:

Functional Requirements:

- The VM is considered alive if it responds to ping in specific configurable time. In case, it doesn't respond its considered dead.
- On VM failure, first the vHost containing it is to be checked, if it responds to ping then the VM is to be provisioned using Snapshot.
- On VM failure, first the vHost containing it is to be checked, if it doesn't respond to ping then try to make it Alive using vHost snapshot.
- On VM failure, first the vHost containing it is to be checked, if it doesn't responds to ping and trying to bring it Alive fails, then the VM is to be provisioned using Snapshot on another vHost that is alive. If, no vHost is alive then a new vHost needs to be added.
- The application should gather all statistics such as CPU, I/O and Network for a VM and display it.
- Snapshot of the VM should be taken at every configurable interval.
- Alarm should be created and triggered on when VM is power off by User. In this scenario the solution should prevent failover from occurring.
- New vHost and VM added should be monitored without re-starting the application.

Non-Functional Requirements:

- The solution should behave in a consistent manner for similar use-cases.
- Threading should be handled gracefully and not result in deadlock.
- Exceptions triggered should be handled gracefully.
- The path chosen to recover and provision the VM should be the most optimized one.

Design

Architecture Class Diagram:

Below is the class diagram of the solution architecture, each of the components are explained in detail in the next section.

Components:

1. Availability Manager (AM)

In current solution, Availability Manager (AM) is responsible for getting the inventory list in terms of vHost and its VMs. Each VM is identified using a key value pair i.e. name and IP mapping, which is stored in distributed hash map. The VMs that do not have an IP assigned are not considered as a part of this solution. Once, the list of VMs present in the inventory is fetched, the AM does the primary task of spanning Health Manager thread for each virtual machine. It also spawns two more threads for virtual machine snapshot and vHost snapshot i.e. Snapshot Manager and Snapshot vHost Manager respectively.

Total Number of Threads-

- One per each virtual machine in the inventory for monitoring (Health Manager)
- One for Snapshot Manager
- One for Snapshot vHost Manager

The Availability Manager also checks after a configurable interval of time if any new vHost and VMs are added. In scenarios, when new vHost and VM is added, a thread is spawned for the *new VM only*. This functionality is achieved using distributed hash map that keeps track of old and new VMs.

2. Health Manager (HM)

Health Manager is the core for this project. It performs the following tasks:

- Creates an alarm for the virtual machine using Alarm Manager. Incase, an alarm is already present, the alarm is not created again.
- Gather vital status of the virtual machine, such as I/O, CPU, Network and Storage.
- Performs ping test on the Virtual Machine and vHost.
- Checks Alarm status of the virtual machine.
- Performs recovery and provisioning using Cloning with Snapshots and Cold Migration, depending on the failure scenario of vHost and VM.
- Function to add a new vHost that is already present in the inventory, but not added to the vCenter.

The Health Manager thread is specific for each virtual machine and monitors the VM's health after every configurable amount of time.

3. Snapshot Manager (SM)

Snapshot Manager is responsible for maintain the snapshot of the virtual machines. It performs two main functions:

- Delete all previous snapshots (this is done to overcome resources constraints.)
- Create a new snapshot

4. Snapshot Manager vHost (SMV)

Snapshot Manager is responsible for maintain the snapshot of the vHost machines. It performs two main functions:

- Delete all previous snapshots (this is done to overcome resources constraints.)
- Create a new snapshot

5. Alarm Manager (AIM)

Alarm Manager is responsible for event and alarm management of the virtual machine. It performs the following tasks.

- Create a new alarm for the VM
- Check alarm state for the VM

6. Property Manager

Property Manger is responsible for reading the configurable properties such as vCenter URL, username and password, sleep interval for monitoring the VM and managing the snapshot interval.

It has been designed such that, even if during the program execution the property is changed, it is able to read the new values.

Solution Workflow Design:

1. VM Failure detection process

If the VM doesn't respond back to the ping for a configurable period of time, it is considered dead.

2. vHost Failure detected process

If the vHost is not connected to the vHost it is considered dead irrespective its responding to ping or not.

3. Add/Remove new vHost

The details of the vHost to be added to the vCenter are configured in the properties file. Property Manager is responsible for reading the values from it. These values are then passed to the function in Health Manger responsible for adding new vHost. Configuration such as HostConnectSpec and ComputeResourceConfigSpec are used.

For removing the vHost, the details of the vHost is passed to HealthManger's function responsible for deleting.

4. Try to make vHost alive

Health Manger uses the snapshot of the vHost to recover the vHost first.

5. Clone using Snapshot

Health Manger performs cloning using snapshot of VM.

6. Migrate using Snapshot

Health Manger performs migration using snapshot of VM.

Key Workflow:

Below are the three key scenarios and the workflow that is taken:

Scenario 1: vHost is Running, VM is Running

Action: No action is performed by Health Manger.

Scenario 2: vHost is Running, VM is Down (i.e. not responding to ping)

Action:

1. Health Manager first gets the alarm status.
2. If user had shutdown the application, then no action is performed. However, if the machine was shutdown because of failure, it goes to next step.
3. Check If vHost is powered on and responding to ping
 - o If Yes-Provision the VM using clone with snapshot (here, snapshot is catered by Snapshot Manager) and delete the stale VM.
 - o If No- Go to next step

Scenario 3: vHost is Down/dis-connected, VM is Down (i.e. not responding to ping)

Action:

1. Health Manager first gets the alarm status.
2. If user had shutdown the application, then no action is performed. However, if the machine was shutdown because of failure, it goes to next step.
3. Check If vHost is powered on and responding to ping
 - o If Yes-Provision the VM using clone with snapshot and delete the stale VM.
 - o If No- Go to next step
4. Try to make the vHost alive using snapshot (here, snapshot is catered by Snapshot Manager vHost)
 - o If Successful-Provision the VM using clone with snapshot and delete the stale VM.
 - o If Failed- Go to next step
5. Check If another vHost is alive and the current vHost is *connected*
 - a. If Yes-Provision the VM using **clone** with snapshot and delete the stale VM.
 - b. If No- Add a new vHost and provision the VM using **clone** with snapshot and delete the stale VM.
6. Check If another vHost is alive and the current vHost is *dis-connected*
 - a. If Yes-Provision the VM using **migration** with snapshot.
 - b. If No- Add a new vHost and provision the VM using **migration** with snapshot.

Implementation

Environment:

The test environment for this solution is as follows:

- The resource pool is central – Team01_vHOSTS contains three vHost. All these three vHosts are in running state.
- In the vCenter – 130.65.132.101 only two of the above mentioned vHost are connected and have VMs running under it. The third vHost is not connected and act as fall back in case a new vHost needs to be added to the vCenter. The name and SSL of this fall back vHost is configured in the properties file.

Tools:

The solution was developed using VMware Infrastructure APIs, Java and Eclipse IDE.

Approaches:

The solution uses the following classes and concepts:

Classes-

1. AvailabilityManager.java – Responsible for performing the Availability Manager tasks explained in Design section.
2. HealthManager.java – Responsible for performing the Health Manager tasks.
3. SnapShotManager.java - Responsible for performing the Snapshot Manager tasks.
4. SnapShotManagerVHost.java - Responsible for performing the Snapshot Manager vHost tasks.
5. AlarmManager.java - Responsible for performing the Alarm Manager tasks.
6. PropertyManager.java - Responsible for performing the Property Manager tasks.

Concepts-

1. Threading for HealthManager, SnapShotManager and SnapShotManagerVHost.
2. Static distributed hash map for storing VM's name & IP, vHost's name and list of VMs to be monitored.

Screenshots:

Below are the screenshots of different scenarios:

Create alarm using Alarm Manager

The screenshot shows the Eclipse IDE interface with the following details:

- Project Explorer:** Shows the file `HealthManager.java`.
- Variables View:** Displays variables `HealthManager`, `prop`, and `alarmSet`.
- Breakpoints View:** Shows a breakpoint set at line 733.
- Outline View:** Shows the class structure of `HealthManager`.
- Console View:** Displays command-line output related to host discovery and configuration.
- Task List:** Shows recent tasks such as "Create alarm", "Remove alarm", and "Remove alarm".

```
723 PropertyManager getPropertyValue= new PropertyManager();  
724  
725 // Variable for properties  
726 Properties prop = null;  
727 while (true){  
728 try {  
729 // Get properties  
730 prop = getPropertyValue.getProps();  
731  
732 if (alarmSet == false) {  
733 alarmManager.createAlarm(getName(),prop);  
734 }  
735 }  
736 // Display statistics for the VM  
737 }  
738 }
```

The screenshot shows the vSphere Client interface with the following details:

- Inventory View:** Shows the folder `T01-VC50-LAB1_132.101` containing `DC_Team01` and `T01-VM01-Ubuntu02`.
- Alarms Tab:** Shows the "Triggered Alarms" list for `T01-VM01-Ubuntu02`. The list includes various default alarms such as "Timed out starting Secondary VM", "No compatible host for Secondary VM", "Virtual Machine Fault Tolerance vLockStep integrity error", "Virtual machine error", "Migration error", "Virtual machine FaultTolerance state changed", "vSphere HA virtual machine failover failed", "vSphere HA virtual machine monitoring action", "vSphere HA virtual machine monitoring error", "Virtual machine cpu usage", "Virtual machine memory usage", and "VmPowerOffEventAlarm-T01-VM01-Ubuntu02".
- Recent Tasks:** Shows completed tasks like "Create alarm", "Remove alarm", and "Remove alarm".

Display Statistics:

```

735 // }
736 // Display statistics for the VM
738 gatherStats(getName(),prop);
739
740 // Start the Ping Operation for VM- IP fetched from Distributed Hash Map
AvailabilityManager av = new AvailabilityManager();
 
```

Console Output:

```

<terminated> AvailabilityManager [Java Application] C:\Program Files\Java\jre7\bin\javaw.exe (Oct 26, 2014, 8:35:35 PM)
All previous Snapshots were removed.
All previous Snapshots were removed.
-----VM STATS START-----
VM NAME: T01-VM01-Ubuntu03
The VM Guest ip: 130.65.133.184
The Virtual Machine's Parent is: Folder:group-v417 @ https://130.65.132.101/sdk

GuestOS is: Ubuntu Linux (32-bit)
GuestID is: ubuntuGuest
GuestName is: T01-VM01-Ubuntu03

Connection State of VM: connected
Power State of VM: poweredOn
Boot Time: java.util.GregorianCalendar[time=?,areFieldsSet=false,areAllFieldsSet=true,leeway=true,zone=sun.util.calendar.ZoneInfo[id="GMT+00:00",offset=0,dstSavings=0,useDaylight=false,transMaxCount=1]
Max CPU Usage: 239
Guest CPU Usage: 152
Max Memory Usage: 523
Guest CPU Usage: 1651
Guest Memory Usage: 573
-----VM STATS END-----
Snapshot was created.
Snapshot was created.
All previous Snapshots were removed.
All previous Snapshots were removed.
 
```

Ping Virtual Machine:

```

738 gatherStats(getName(),prop);
739
740 // Start the Ping Operation for VM- IP fetched from Distributed Hash Map
741 AvailabilityManager av = new AvailabilityManager();
742 pingResult = pingTestvHost(av.ipListMap.get(getName()));
743
744 if(pingResult == true) {
745 System.out.println("VM is reachable");
746 }
747 else {
748 System.out.println("VM is NOT reachable!");
749 }
750
751 // Case 1: Check if user had shutdown the VM - True for user shutdown, False for abrupt shutdown
752 alarmStatus = alarmManager.getAlarmStatus(getName(),prop);
 
```


Console Output:

```

<terminated> AvailabilityManager [Java Application] C:\Program Files\Java\jre7\bin\javaw.exe (Oct 26, 2014, 8:36:25 PM)

Ping 130.65.133.224 with 32 bytes of data:
All previous Snapshots were removed.
Reply from 130.65.133.224: bytes=32 time=67ms TTL=61
Snapshot was created.
Snapshot was created.
Snapshot was created.
All previous Snapshots were removed.
Snapshot was created.
 
```

Snapshot Creating using Snap Shot Manager:

VM is down, vHost is Running:
The VM is provisioned on same vHost, since vHost is alive

The screenshot shows the Eclipse IDE interface with the following details:

- Title Bar:** Debug - CMPE283/src/HealthManager.java - Eclipse
- Left Margin:** Shows the current file (HealthManager.java) and its line numbers (749 to 763).
- Code Editor:** Displays Java code for the `provisionVM` method. A line of code is highlighted: `provisionedVM = provisionVM(getName(),prop);`
- Variables View:** Shows variables for the `HealthManager` class.
- Breakpoints View:** Shows breakpoints set at lines 730, 732, and 751.
- Outline View:** Shows the class structure of `HealthManager`.
- Terminal Window:** Shows the output of a ping command to 130.65.132.132 from the host machine.
- Bottom Status Bar:** Shows the date and time (10/26/2014, 9:51:34 PM).

```

749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
 // Case 1: Check if user had shutdown the VM - True for user shutdown, False for abrupt shutdown
 alarmStatus = alarmManager.getAlarmStatus(getName(),prop);

 if (alarmStatus == false) {
 // Case 2: Check if vHost is Accessible - True if accessible, False for not accessible
 pingResultvHost = testVHost(getName(),prop);


 if (pingResultvHost == true) {
 System.out.println("vHost is reachable, provisioning of VM Starting...");

 // Provision the VM
 provisionedVM = provisionVM(getName(),prop);


 if (provisionedVM == true) {
 ...
 }
 }
 }
}

```


The VM is provisioned as _recovered

VM is down, vHost is down:

Try to make vHost alive

Recovery using snapshot of vHost

CLASS_VCenter_2014Fall_Cum6_Part1_132.014 - vSphere Client

File Edit View Inventory Administration Plug-ins Help

Home Inventory Hosts and Clusters

Search Inventory

TO1-vHost03-cum1_IP=132.133_recovered

Getting Started Summary Resource Allocation Performance Tasks & Events Alarms Console Permissions Maps Storage Views close tab

What is a Virtual Machine?

A virtual machine is a software computer that, like a physical computer, runs an operating system and applications. An operating system installed on a virtual machine is called a guest operating system.

Because every virtual machine is an isolated computing environment, you can use virtual machines as desktop or workstation environments, as testing environments, or to consolidate server applications.

In vCenter Server, virtual machines run on hosts or clusters. The same host can run many virtual machines.

Cluster **Virtual Machines**
Host **Datacenter**
vSphere Client

Basic Tasks

- Power Off the virtual machine
- Suspend the virtual machine
- Edit virtual machine settings

Explore Further

Learn more about virtual machines

Recent Tasks

Name	Target	Status	Details	Initiated by	vCenter Server	Requested Start Ti...	Start Time	Completed Time
Remove snapshot	T17-vHost01-cum4_IP=133.51	Completed		Administrator	CLASS_VCent...	10/26/2014 10:07:09 ...	10/26/2014 10:07:18 PM	
Create virtual machine ...	T17-vHost03-cum4_IP=133.53	Completed		Administrator	CLASS_VCent...	10/26/2014 10:07:02 ...	10/26/2014 10:07:07 PM	
Remove snapshot	T17-vHost03-cum4_IP=133.53	Completed		Administrator	CLASS_VCent...	10/26/2014 10:06:52 ...	10/26/2014 10:07:00 PM	

Evaluation Mode: 17 days remaining Administrator

Tasks Alarms

10:10 PM 10/26/2014

vHost recovered

CLASS_VCenter_2014Fall_Cum6_Part1_132.014 - vSphere Client

File Edit View Inventory Administration Plug-ins Help

Home Inventory Hosts and Clusters

Search Inventory

TO1-vHost03-cum1_IP=132.133

Getting Started Summary Resource Allocation Performance Tasks & Events Alarms Console Permissions Maps Storage Views close tab

What is a Virtual Machine?

A virtual machine is a software computer that, like a physical computer, runs an operating system and applications. An operating system installed on a virtual machine is called a guest operating system.

Because every virtual machine is an isolated computing environment, you can use virtual machines as desktop or workstation environments, as testing environments, or to consolidate server applications.

In vCenter Server, virtual machines run on hosts or clusters. The same host can run many virtual machines.

Cluster **Virtual Machines**
Host **Datacenter**
vSphere Client

Basic Tasks

Explore Further

Learn more about virtual machines

Recent Tasks

Name	Target	Status	Details	Initiated by	vCenter Server	Requested Start Ti...	Start Time	Completed Time
Reconfigure virtual ma...	T07-vHost02-cum2_IP=132.192	Completed		Administrator	CLASS_VCent...	10/26/2014 10:05:15 ...	10/26/2014 10:05:15 ...	10/26/2014 10:05:17 PM
Clone virtual machine ...	T01-vHost03-cum1_IP=132.133	9% Copying Vir...		Administrator	CLASS_VCent...	10/26/2014 10:05:06 ...	10/26/2014 10:05:06 ...	
Power On virtual mach...	T12-vHost03-cum3_IP=132.243	Completed		Administrator	CLASS_VCent...	10/26/2014 10:04:44 ...	10/26/2014 10:04:44 ...	10/26/2014 10:04:46 PM

Evaluation Mode: 17 days remaining Administrator

Tasks Alarms

10:05 PM 10/26/2014

VM recovered next after re-connecting

T01-VC50-LAB1_132.101 - vSphere Client

T01-VM01-Ubuntu03_recovered

What is a Virtual Machine?

A virtual machine is a software computer that, like a physical computer, runs an operating system and applications. An operating system installed on a virtual machine is called a guest operating system.

Because every virtual machine is an isolated computing environment, you can use virtual machines as desktop or workstation environments, as testing environments, or to consolidate server applications.

In vCenter Server, virtual machines run on hosts or clusters. The same host can run many virtual machines.

Basic Tasks

Explore Further

Recent Tasks

Name	Target	Status	Details	Initiated by	vCenter Server	Requested Start Ti...	Start Time	Completed Time
Clone virtual machine	T01-VM01-Ubuntu03	9%	COPYING	Administrator	T01-VC50-LAB1_132.101	10/26/2014 10:13:59 ...	10/26/2014 10:13:59 ...	
Create alarm	T01-VM01-Lin-01	OK	The name 'VmPower0-'	Administrator	T01-VC50-LAB1_132.101	10/26/2014 10:13:07 ...	10/26/2014 10:13:08 PM	

Tasks Alarms

T01-VC50-LAB1_132.101 - vSphere Client

130.65.132.133 VMware ESXi, S.0.0, 623860 | Evaluation (31 days remaining)

General

Manufacturer: VMware, Inc.
Model: VMware Virtual Platform
CPU Cores: 2 CPUs x 2,393 GHz
Processor Type: Intel(R) Xeon(R) CPU X3430 @ 2,400GHz
License: Evaluation Mode -
Processor Sockets: 2
Cores per Socket: 1
Logical Processors: 2
Hyperthreading: Inactive
Number of NICs: 1
State: Disconnected
Virtual Machines and Templates: 1
vMotion Enabled: Yes
VMware EVC Mode: N/A (disconnected)
vSphere HA State: N/A
Host Configured for FT: No
Active Tasks: Reconnect host
Host Profile:
Image Profile:

Resources

CPU usage: 0 MHz Capacity: 2 x 2,393 GHz
Memory usage: Capacity: 2047.49 MB
Storage Status Drive Type
datastoreT (2) (in...) Normal Non-SSD
nfsteam01 Normal Unknown
Network Type Str
VM Network Standard port group

Fault Tolerance

Fault Tolerance Version: 2.0.1-3.0.0-3.0.0
Total Primary VMs: -- Refresh Virtual Machine Counts
Powered On Primary VMs: --
Total Secondary VMs: --
Powered On Secondary VMs: --

Recent Tasks

Name	Target	Status	Details	Initiated by	vCenter Server	Requested Start Ti...	Start Time	Completed Time
Reconnect host	130.65.132.133	In Progress	Administrator	T01-VC50-LAB1_132.101	10/26/2014 10:11:02 ...	10/26/2014 10:11:03 ...		
Create alarm	T01-VM01-Ubuntu03	Completed	Administrator	T01-VC50-LAB1_132.101	10/26/2014 10:03:00 ...	10/26/2014 10:03:00 ...	10/26/2014 10:03:00 PM	
Create alarm	T01-VM01-Ubuntu02	Completed	Administrator	T01-VC50-LAB1_132.101	10/26/2014 10:02:58 ...	10/26/2014 10:02:58 ...	10/26/2014 10:02:58 PM	

Tasks Alarms

10:14 PM 10/26/2014

Popular Questions:

1. Briefly explain the design of your Availability Manager with the help of a class diagram. Also explain the number of threads you've used for the Availability Manager.

Answer: Explained in Design Section

2. How does your availability manager handle the scenario where-in the vHost itself is found not to be alive?

Answer: Explained in Design ->Key Workflow Section

3. In case of failure, what is a good approach during Disaster Management of Virtual Machines?

- Check the Host first, then the Virtual Machine
- Check the Virtual Machine, then the Host

Answer: The main aim of for disaster recovery is to make sure the virtual machine is running. In case the VM goes down because of failure we need to provision and recover it. In my opinion, checking the VM first and then the Host is a good approach because, consider the scenario in which vHost is running and its VMs are also running – so if we go by “Check the Host first, then the Virtual Machine” we are unnecessary pinging both Host and VM even though vHost & its VM is up. However, by using the “Check the Virtual Machine, then the Host” approach we only perform the ping operation on vHost only if VM is down, thus optimizing out calls.

Also “Check the Virtual Machine, then the Host” is more scalable since, we ping vHost only when it's required.

Conclusion:

Built a Disaster Recovery solution, that monitors VM for failure and recovers and provisions it using snapshots.

Concepts Learned:

- VMware Infrastructure APIs
- Cloning using Snapshot
- Cold Migration using Snapshot
- Alarm Management
- Snapshot Management
- Threading in Java
- Distributed Static HashMap

References:

- [1] Java API: <http://vijava.sourceforge.net/>
- [2] Tutorial at <http://vijava.sourceforge.net/doc/getstarted/tutorial.htm>
- [3] Project Description document