

HA for OpenStack, from the control plane to instances

Theory

Adam Spiers
Senior Software Engineer
aspiers@suse.com

Charles Wang
Software Engineer
cwang@suse.com

Agenda

- HA in a Typical OpenStack Cloud Today
- When do we need HA for Compute Nodes?
- Architectural Challenges
- Solution in SUSE® OpenStack Cloud

HA in OpenStack Today

Typical HA Control Plane

- Automatic restart of controller services
- Increases uptime of cloud

Under the Covers

- Recommended by official HA guide

SOLVED
(mostly)

If Only the Control Plane is HA...

When is Compute HA important?

Addressing the White Elephant in the Room

Pets vs Cattle

- Pets are given names like `mittens.mycompany.com`
- Each one is unique, lovingly hand-raised and cared for
- When they get ill, you nurse them back to health

- Cattle are given names like `vm0213.cloud.mycompany.com`
- They are almost identical to other cattle
- When one gets ill, you get another one

What does that mean in practice?

- Service downtime when a pet dies
- VM instances often stateful, with mission-critical data
- **Needs automated recovery with data protection**

- Service resilient to instances dying
- Stateless, or ephemeral (disposable) storage
- **Already ideal for cloud ... but automated recovery still needed!**

If compute node is hosting cattle ...

... to handle failures at scale, we need to automatically restart VMs somehow.

If compute node is hosting pets ...

... we have to resurrect **very carefully** in order to avoid any zombie pets!

Do we really need compute HA in OpenStack?

Why?

- Compute HA needed for cattle as well as pets
- Valid reasons for running pets in OpenStack
 - Manageability benefits
 - Want to avoid multiple virtual estates
 - Too expensive to cloudify legacy workloads

Architectural Challenges

Configurability

Different cloud operators will want to support different SLAs with different workflows, e.g.

- Protection for pets:
 - per availability zone?
 - per project?
 - per *pet*?
- If nova-compute fails, VMs are still perfectly healthy but unmanageable
 - Should they be automatically killed? Depends on the workload.

Compute Plane Needs to Scale

CERN datacenter
© Torkild Retvedt CC-BY-SA 2.0

Full Mesh Clusters Don't Scale

Addressing Scalability

The obvious workarounds are *ugly*!

- Multiple compute clusters introduce unwanted artificial boundaries
- Clusters inside / between guest VM instances are not OS-agnostic, and require cloud users to modify guest images (installing & configuring cluster software)
- Cloud is supposed to make things easier not harder!

Common Architecture

Reliability Challenges

Compute HA in SUSE OpenStack Cloud

NovaCompute / NovaEvacuate OCF Agents

NovaCompute / NovaEvacuate OCF Agents

Pros

- Ready for production *now*
- Commercially supported by SUSE
- RAs upstream in [openstack-resource-agents](#) repo

Cons

- Known limitations (known bugs):
 - Only handles failure of compute node, not of VMs, or nova-compute
 - Some corner cases still problematic, e.g. if nova fails during recovery

Brief Interlude: nova evacuate

nova's Recovery API

Public Health Warning

nova evacuate does not really mean evacuation!

Think About Natural Disasters

Not too late to evacuate

Too late to evacuate

nova Terminology

nova live-migration

nova evacuate ?!

Public Health Warning

- In Vancouver, nova developers considered a rename
 - Has not happened yet
 - Due to impact, seems unlikely to happen any time soon

Whenever you see “*evacuate*” in a nova-related context, pretend you saw “*resurrect*”

Shared Storage

Where can we have Shared Storage?

Two key areas:

- /var/lib/glance/images on *controller* nodes
- /var/lib/nova/instances on *compute* nodes

When do we need Shared Storage?

- If `/var/lib/nova/instances` is shared:
 - VM's ephemeral disk will be preserved during recovery
- Otherwise:
 - VM disk will be lost
 - recovery will need to rebuild VM from image
- Either way, `/var/lib/glance/images` should be shared across all controllers (unless using Swift / Ceph)
 - otherwise nova might fail to retrieve image from glance

Questions?

Unpublished Work of SUSE LLC. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary and trade secret information of SUSE LLC. Access to this work is restricted to SUSE employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of SUSE. Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. SUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for SUSE products remains at the sole discretion of SUSE. Further, SUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All SUSE marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.