

redhat

Red Hat Enterprise Linux OpenStack Platform

Overview

Arthur Berezin - Sr. Technical Product Manager,
Nir Yechiel - Technical Product Manager,
Red Hat

January 27
2015

Red Hat Product Portfolio

Agenda

- What is OpenStack?
- OpenStack Architecture
- RHEL OpenStack Platform: from Community to Enterprise
- What's coming in RHEL OpenStack Platform 6
- Red Hat and Cisco OpenStack partnership
- Useful links and resources

Connection multiplies
possibility

What is OpenStack?

GROW

What is OpenStack?

- Fully open-source cloud “operating system”
- Comprised of several open source sub-projects
- Provides building blocks to create an IaaS cloud
- Governed by the vendor agnostic OpenStack Foundation
- Enormous market momentum

Why does the world need OpenStack?

- Cloud is widely seen as the next-generation IT model
 - Agile and flexible
 - On demand consumption
 - Self service
- Not all organizations are ready for public clouds
- Applications are being written differently
 - More tolerant of a failure
 - Making use of scale-out architecture

How does OpenStack fit in?

- A cloud-like IaaS platform
 - Internal private cloud
 - Test and Dev environments
 - Public Cloud Service Provider for compute, storage, and network
- Scale-out platform for cloud-enabled workloads
 - Web-scale applications (e.g., NetFlix)
 - Academic, research or pharma workloads
- Platform of choice for Network Functions Virtualization (NFV)

OpenStack Architecture

Disruptive is productive

OpenStack Architecture

- Made up of individual autonomous **components**
- A framework, relies on drivers and **plugins**
- Heavily dependant on **Linux**

OpenStack Identity (Keystone)

- Common authentication and authorization store
- Responsible for users and to which projects they belong to
- All OpenStack services rely on Keystone to verify user requests

OpenStack Compute (Nova)

- Responsible for the lifecycle of running instances
- Manages multiple hypervisor types via drivers
 - e.g., Red Hat Enterprise Linux with KVM

OpenStack Image (Glance)

- Storage and retrieval of disk images/templates
- Supports a large variety of image formats (e.g., qcow2, vmdk)
- Different backend storage options (e.g., NFS, Ceph)

OpenStack Object Store (Swift)

- Storage and retrieval of arbitrary unstructured data
- Provides object based interface via REST API
- Replication, self-healing and load-balancing

OpenStack Networking (Neutron)

- Everything networking to instances running within OpenStack
- API for defining, configuring, and using networks
- Relies on a plugin/driver architecture for implementation

OpenStack Volume (Cinder)

- Block storage to instances running within OpenStack
- Used for providing persistent and/or additional storage
- Relies on a plugin/driver architecture for implementation

OpenStack Orchestration (Heat)

- Facilitates the creation of ‘application stacks’
- Stacks are imported as descriptive template language
- Allows for dynamic scaling based on configurable metrics

OpenStack Telemetry (Ceilometer)

- Central collection of metering and monitoring data
- Consume data from the other components
- Primarily used for chargeback of resource usage

OpenStack Dashboard (Horizon)

- OpenStack's web-based self service portal
- Sits on top of all other components via API interaction
- Provides a subset of underlying functionality

Connection multiplies
possibility

**Red Hat's involvement
in OpenStack**

GROW

Upstream Release Process

- Thousand foot view:
 - Design summit
 - Three milestones - M1, M2, M3
 - Feature Proposal Freeze
 - Feature Freeze
 - Release Candidate
 - General Availability

The OpenStack community

- A new major version every six months
- Current upstream version codenamed Juno (October 2014)
- Ships source code from trunk
 - No certifications, support or packages

The OpenStack community

- The Juno version had:
 - 18,300+ code commits
 - 1400+ individual contributors
 - 130+ organization contributing
 - 340+ new features

JUNO
THE TENTH OPENSTACK RELEASE

Red Hat's OpenStack contribution

- Red Hat is a Platinum Founding member
- Red Hat has been the #1 contributor to Grizzly, Havana, Icehouse and Juno
- Consistent leadership across individual commits, lines of code, and bugs fixed

Red Hat's OpenStack contribution

- Statistics shown are based on the Juno release

Source: <http://activity.openstack.org/dash/browser/scm-companies.html?release=juno>

Red Hat's OpenStack contribution

- Red Hat is also leading development in underlying dependencies:
 - The Linux kernel
 - KVM (Qumranet acquisition)
 - Libvirt
 - Open vSwitch
 - Ceph (Inktank acquisition)

Red Hat's OpenStack contribution

- Acquisition of eNovance, 2014
 - Top-10 contributor to OpenStack
 - Brings an enormous amount of production/implementation experience
 - Extends Red Hat's field expertise with consulting teams

Red Hat's OpenStack contribution

- Acquisition of Inktank, 2014
 - The team behind Ceph, distributed storage software
 - Complements Red Hat's existing GlusterFS-based storage portfolio
 - Allows customers to receive a tightly integrated OpenStack platform with Ceph, from Red Hat

Why does it matter?

- Proves that Red Hat has the skills and resources to -
 - **Support** customers through the **entire stack**
 - Engineer **hot-fixes**, backport security/stability fixes
 - Drive **new feature** requests
 - **Influence** the **strategy** and direction of the OpenStack project

RHEL OpenStack Platform: from Community to Enterprise

Disruptive is productive

RED HAT®
ENTERPRISE LINUX®

RED HAT® JBOSS®
MIDDLEWARE

RED HAT®
ENTERPRISE
VIRTUALIZATION

RED HAT®
STORAGE

RED HAT®
ENTERPRISE LINUX®
OPENSTACK® PLATFORM

 OPENSHIFT®
by Red Hat®

RED HAT®
CLOUDFORMS

R10055

Building an OpenStack Community

- RDO project
 - Red Hat's community distribution of OpenStack
 - Packaged for Red Hat Enterprise Linux and derivatives
 - Freely available without registration at openstack.redhat.com
 - Easy to install

RHEL OpenStack Platform

- Red Hat's officially supported OpenStack distribution
- Tightly integrated with Red Hat Enterprise Linux
- Released every six months; Two-three months **after** upstream
- Focus on:
 - Code maturity, stability and security
 - Backports of important patches through lifecycle
 - 3rd party ecosystem of certified platforms
 - Product documentation and reference architectures

RHEL OpenStack Platform

- Red Hat is heavily focused on “upstream first” -
 - All patches are contributed to the community
 - Red Hat will not fragment their OpenStack distribution or support forks

RED HAT®
ENTERPRISE LINUX®
OPENSTACK® PLATFORM

Bleeding edge upstream

Source code

6 months lifecycle

Bleeding edge upstream

Packaged as RPMs

6 months lifecycle

Enterprise Linux distros
(RHEL, CentOS, Fedora)

Stable and supported

Packaged as RPMs

3 Years lifecycle

Co-engineered
Red Hat Enterprise Linux

**World Class Support and
Partner Certifications**

RHEL OpenStack Platform Lifecycle

RHEL OpenStack Platform Ecosystem

- Red Hat offers a rich ecosystem of certified solutions
 - Underlying hardware, inherited from underlying Linux certification
 - Layered integration components
- Offering maximum flexibility and choice of available integration via plugin/driver certification
- Allowing customers to leverage existing choices or pursue new options

RHEL OpenStack Platform Ecosystem

- Close engineering relationship with our partners
 - Cooperative development
 - Upstream collaboration
- Joint customer support via TSANet
- Supported documentation
- Validated Design/Reference Architecture

So, why Red Hat?

- Red Hat brings what's needed to the OpenStack Community & Project
 - A vendor to provide the entire stack
 - Tight integration of OpenStack, Linux, KVM, Ceph and Open vSwitch
- Support from top contributors to OpenStack and Linux
- A predictable and proven enterprise lifecycle and roadmap
- The richest 3rd party certification matrix - including guest certification
- Focus on integrating emerging technologies like Docker and PaaS
- Building next-generation deployment, configuration, and management tools

What's coming in Red Hat Enterprise Linux OpenStack Platform 6

Disruptive is productive

Disclaimer

The content set forth herein does not constitute in any way a binding or legal agreement or impose any legal obligation or duty on Red Hat.

This information is provided for discussion purposes only and is subject to change for any or no reason.

RHEL OpenStack Platform 6

- Based on OpenStack Juno, expected February 2015
- Support for Data Processing service (Sahara)
- New services included as Technology Preview:
 - Deployment (TripleO)
 - Bare metal provisioning (Ironic)
 - Database service (Trove)

RHEL OpenStack Platform 6

= Tech preview

RHELOSP0012-C

RHEL OpenStack Platform 6

- New major features:
 - IPv6 networking support
 - SR-IOV networking
 - Node evacuation scheduling
 - Guest vCPU topology configuration
 - Cinder volume replication
 - Multi-backend Keystone
 - VRRP based Network HA

Connection multiplies
possibility

Red Hat and Cisco OpenStack partnership

GROW

Red and Cisco Partnership

- Architecture designed for virtualization and cloud
- Leading OpenStack contributor
- Driving ACI integration

- Enterprise-hardened distribution
- Award-winning support and training
- RHEL with KVM

Certified Neutron plugins from Cisco*

- Cisco Nexus plugin
- Cisco N1KV
- Cisco Application Policy Infrastructure Controller (APIC)

*As of RHEL OpenStack Platform 5

UCSO

- Cisco UCS Integrated Infrastructure for Red Hat OpenStack Platform
- Three editions: Starter, Advanced, and Advanced ACI
- Includes Cisco Validated Design, Bill of Materials, 24x7 Integrated Support, and Cloud Consulting Services for a complete solution approach
- Based on RHEL OpenStack Platform with KVM and Ceph storage

Resources

- Are you ready for OpenStack?
 - redhat.com/openstack
- Follow Red Hat's OpenStack blog
 - redhatstackblog.redhat.com/
- Learn more about the Red Hat Certification Program
 - access.redhat.com/certifications
- Learn more about UCSO
 - cisco.com/go/ucsopenstack

Thank you

