

Chef

Automated Deployment of OpenStack with Chef

SCALE 9x

February 25-27, 2011

Introductions

Matt Ray

Senior Technical Evangelist

matt@opscode.com

@mattray

GitHub:mattray

openstack™

What is OpenStack?

Founders
operate at
massive scale

NASA

OpenStack: The Mission

"To produce the ubiquitous **Open Source cloud** computing platform that will meet the needs of **public and private cloud** providers regardless of size, by being **simple to implement** and **massively scalable**."

OpenStack Founding Principles

Apache 2.0 license (OSI), open development process

Open design process, 2x year public Design Summits

Publicly available open source code repositories

Open community processes documented and transparent

Commitment to drive and adopt open standards

Modular design for deployment flexibility via APIs

Community with Broad Support

OpenStack Compute

► Software to **provision virtual machines** on standard hardware at massive scale

creating open source software to build public and private clouds

OpenStack
Object Storage

► Software to reliably **store billions of objects** distributed across standard hardware

OpenStack Compute Key Features

Hardware Requirements

OpenStack is designed to run on industry standard hardware, with flexible configurations

Compute

x86 Server (Hardware Virt. recommended)
Storage flexible (Local, SAN, NAS)

Object Storage

x86 Server (other architectures possible)
Do not deploy with RAID (can use controller for cache)

Why is OpenStack important?

Open eliminates vendor lock-in

Working **together**, we all go faster

Freedom to federate, or move
between clouds

What is Chef?

Chef enables Infrastructure as Code

Manage configuration as **idempotent** Resources.

Put them together in **Recipes**.

Track it like **Source Code**.

Configure your servers.

At a High Level

A **library** for configuration management

A **configuration management system**

A **systems integration platform**

An **API** for your entire Infrastructure

Fully automated Infrastructure

Principles

**Idempotent
Data-driven
Sane defaults
Hackability
TMTOWTDI**

Open Source and Community

Apache licensed

Large and active community

Over 280 individual contributors (60+ corporate)

Community is Important!

OPSCODE

Etsy

GOT[★]METM.COM

rdicTM

RIGHT SCALE[®]

 sonian
cloud-powered email archiving experts

vmware[®]

wikia[®]

How does it Work?

Chef

How does it Work?

Magic!

Chef

How does it Work?

Magic!

(no really)

**Chef Client runs on
your System**

**Chef Client runs on
your System**

ohai!

Clients talk to the Chef Server

The Opscode Platform is a hosted Chef Server

We call each system
you configure a **Node**

Nodes have Attributes

```
{  
  "kernel": {  
 "machine": "x86_64", ← Kernel info!  
 "name": "Darwin",  
 "os": "Darwin",  
 "version": "Darwin Kernel Version 10.4.0: Fri Apr 23 18:28:53 PDT 2010;  
 root:xnu-1504.7.4~1/RELEASE_I386", ← Platform info!  
 "release": "10.4.0"  
  },  
  "platform_version": "10.6.4",  
  "platform": "mac_os_x",  
  "platform_build": "10F569",  
  "domain": "local",  
  "os": "darwin",  
  "current_user": "mray",  
  "ohai_time": 1278602661.60043, ← Hostname and IP!  
  "os_version": "10.4.0",  
  "uptime": "18 days 17 hours 49 minutes 18 seconds",  
  "ipaddress": "10.13.37.116",  
  "hostname": "morbo",  
  "fqdn": "morbomorbo.local",  
  "uptime_seconds": 1619358  
}
```

Nodes have a Run List

What Roles and Recipes
to Apply in Order

Nodes have Roles

Nodes have Roles

webserver, database, monitoring, etc.

Roles have a Run List

What Roles and Recipes
to Apply in Order

```
name "webserver"
description "Systems that serve HTTP traffic"
```

```
run_list(
  "role[base]",
  "recipe[apache2]",
  "recipe[apache2::mod_ssl]"
)
```

```
default_attributes(
  "apache" => {
 "listen_ports" => [ "80", "443" ]
  }
)
```

```
override_attributes(
  "apache" => {
 "max_children" => "50"
  }
)
```


Can include
other roles!

Chef manages Resources on Nodes

Resources

- ▶ Have a **type**
- ▶ Have a **name**
- ▶ Have **parameters**
- ▶ Take **action** to put the resource in the declared state

```
package "apache2" do
  version "2.2.11-2ubuntu2.6"
  action :install
end

template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create
end
```

Declare a description of the state a part of the node should be in

**Resources take action
through Providers**

OPSCODE

**Recipes are lists of
Resources**

Recipes

Evaluate and apply
Resources in the **order**
they appear

```
package "apache2" do
  version "2.2.11-ubuntu2.6"
  action :install 1
end

template "/etc/apache2/apache2.conf" do
  source "apache2.conf.erb"
  owner "root"
  group "root"
  mode 0644
  action :create 2
end
```


Order Matters

Recipes are just **Ruby!**

```
extra_packages = case node[:platform]
when "ubuntu", "debian"
  %w{
 ruby1.8
 ruby1.8-dev
 rdoc1.8
 ri1.8
 libopenssl-ruby
  }
end
```

```
extra_packages.each do |pkg|
  package pkg do
 action :install
  end
end
```

Cookbooks are
packages for Recipes

Cookbooks

Distributable

cookbooks.opscode.com

Infrastructure as Code

Versioned

Cookbooks

Recipes

Files

Templates

Attributes

Metadata

**Data bags store
arbitrary data**

A user data bag item...

```
% knife data bag show users mray
{
  "comment": "Matt Ray",
  "groups": "sysadmin",
  "ssh_keys": "ssh-rsa SUPERSEKRATS mray@morbo",
  "files": {
 ".bashrc": {
 "mode": "0644",
 "source": "dot-bashrc"
 },
 ".emacs": {
 "mode": "0644",
 "source": "dot-emacs"
 }
  },
  "id": "mray",
  "uid": 7004,
  "shell": "/usr/bin/bash"
}
```


**Environments manage
versioned infrastructure**

Command-line API utility, **Knife**

Search

- ▶ **CLI or in Ruby**
- ▶ **Nodes are searchable**
- ▶ **Roles are searchable**
- ▶ **Recipes are searchable**
- ▶ **Data bags are searchable**

```
$ knife search node 'platform:ubuntu'  
search(:node, 'platform:centos')  
  
$ knife search role 'max_children:50'  
search(:role, 'max_children:50')  
  
$ knife search node 'role:webserver'  
search(:node, 'role:webserver')  
  
$ knife users 'shell:/bin/bash'  
search (:users, 'group:sysadmins')
```


A photograph showing a person standing in a narrow aisle between two tall rows of server racks in a data center. The racks are filled with various hardware components and are densely packed with black and grey cables. The floor is made of metal grating. In the background, a white door is visible at the end of the aisle.

HOW TO: Turn Racks of
Standard Hardware Into a
Cloud with OpenStack

What Works Today?

Compute (Nova)

Single machine installation

- ▶ MySQL, RabbitMQ, OpenLDAP
- ▶ Nova-(api|scheduler|network|objectstore|compute)
- ▶ Role: nova-single-machine-install

Multi-machine

- ▶ Role: nova-multi-controller (1)
- ▶ Role: nova-multi-compute (N)

Role: nova-single-machine-install

```
name "nova-single-machine-install"
description "Installs everything required to run Nova on a single
machine"
run_list(
  "recipe[apt]",
  "recipe[nova::mysql]",
  "recipe[nova::openldap]",
  "recipe[nova::rabbit]",
  "recipe[nova::common]",
  "recipe[nova::api]",
  "recipe[nova::scheduler]",
  "recipe[nova::network]",
  "recipe[nova::objectstore]",
  "recipe[nova::compute]",
  "recipe[nova::setup]",
  "recipe[nova::creds]",
  "recipe[nova::finalize]"
)
```

Role: nova-multi-controller

```
name "nova-multi-controller"
```

```
description "Installs requirements to run the Controller node in a  
Nova cluster"
```

```
run_list(
```

```
  "recipe[apt]",  
  "recipe[nova::mysql]",  
  "recipe[nova::openldap]",  
  "recipe[nova::rabbit]",  
  "recipe[nova::common]",  
  "recipe[nova::api]",  
  "recipe[nova::objectstore]",  
  "recipe[nova::compute]",  
  "recipe[nova::setup]",  
  "recipe[nova::creds]",  
  "recipe[nova::finalize"]  
)
```


Role: nova-multi-compute

```
name "nova-multi-compute"
```

```
description "Installs requirements to run a Compute node in a Nova  
cluster"
```

```
run_list(
```

```
  "recipe[apt]",  
  "recipe[nova::network]",  
  "recipe[nova::compute]",  
)
```

Starting with a provisioned server

- ▶ Ubuntu 10.10
(preseed)
- ▶ openssh-server
- ▶ virtual-machine-host

```
knife bootstrap crushinator.localdomain ~/.ssh/id_rsa -x mray \
--sudo -d ubuntu10.04-gems
```


Installation

- ▶ Cookbooks uploaded
- ▶ Roles uploaded
- ▶ Nodes ready

```
$ knife cookbook upload -a  
$ knife cookbook list  
$ rake roles  
$ knife role list  
$ knife node list
```


AMIs

```
name "nova-ami-urls"
description "Feed in a list URLs for AMIs to download"
default_attributes(
  "nova" => {
 "images" =>
 ["http://192.168.11.7/ubuntu1010-UEC-localuser-image.tar.gz"]
  }
)
$ knife role from file roles/nova-ami-urls.rb
```

- ▶ Use an existing AMI
- ▶ Update URL to your own

Assign the Roles

```
$ knife node run_list add crushinator.localdomain "role[nova-ami-urls]"
{
  "run_list": [
 "role[nova-ami-urls]"
  ]
}
$ knife node run_list add crushinator.localdomain "role[nova-single-machine-install]"
{
  "run_list": [
 "role[nova-ami-urls]"
 "role[nova-single-machine-install]",
  ]
}
```


chef-client

```
mray@ubuntu1010:~$ sudo chef-client
[Fri, 25 Feb 2011 11:52:59 -0800] INFO: Starting Chef Run (Version
0.9.12)
...
[Fri, 25 Feb 2011 11:56:05 -0800] INFO: Chef Run complete in
5.911955 seconds
[Fri, 25 Feb 2011 11:56:05 -0800] INFO: cleaning the checksum cache
[Fri, 25 Feb 2011 11:56:05 -0800] INFO: Running report handlers
[Fri, 25 Feb 2011 11:56:05 -0800] INFO: Report handlers complete
```


sudo su - nova

```
nova@$ nova-manage service list
h00-26-6c-f4-1e-a0 nova-scheduler enabled :-) 2011-02-25 18:30:45
h00-26-6c-f4-1e-a0 nova-network enabled :-) 2011-02-25 18:30:48
h00-26-6c-f4-1e-a0 nova-compute enabled :-) 2011-02-25 18:30:50
```

```
nova@$ euca-describe-images
IMAGE ami-90hgmwai nova_amis/maverick-server-uec-amd64-vmlinuz-
virtual.manifest.xml admin available private i386 kernel true
IMAGE ami-h8wh0j17 nova_amis/maverick-server-uec-
amd64.img.manifest.xml admin untarring private i386 machine
ami-90hgmwai
```

```
nova@$ euca-run-instances ami-h8wh0j17 -k mykey -t m1.tiny
RESERVATION r-uur39109 admin default
INSTANCE i-00000001 ami-h8wh0j17 scheduling mykey (admin,
None) 0 m1.tiny 2011-02-25 18:34:01 unknown zone
```

sudo su - nova (page 2)

```
nova@$ euca-describe-instances
RESERVATION r-uur39109 admin default
INSTANCE i-00000001 ami-h8wh0j17 10.0.0.2 10.0.0.2 running
 mykey (admin, h00-26-6c-f4-1e-a0) 0 m1.tiny 2011-02-25
18:34:01 nova
```

```
nova@$ ssh -i mykey.priv ubuntu@10.0.0.2
The authenticity of host '10.0.0.2 (10.0.0.2)' can't be established.
RSA key fingerprint is 91:21:ef:5d:33:17:24:cb:f6:65:dd:27:1d:1c:
50:ad.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '10.0.0.2' (RSA) to the list of known
hosts.
```


The Moment of Truth

Linux i-00000001 2.6.35-24-virtual #42-Ubuntu SMP Thu Dec 2 05:15:26
UTC 2010 x86_64 GNU/Linux
Ubuntu 10.10

Welcome to Ubuntu!

<SNIP>

See "man sudo_root" for details.

ubuntu@i-00000001:~\$

OPSCODE

How Did We Get Here?

Forked from Anso Labs' Cookbooks

Bootstrapped by Opscode

Chef Solo/Vagrant installs for Developers

<http://github.com/ansolabs/openstack-cookbooks>

Who's involved so far?

OPSCODE

What's Next?

Nova needed enhancements

Happy Path-only!

KVM-only

MySQL-only

Flat DHCP network-only

Swift and Glance integration

More Roles

Dashboard

Graphical interface for managing instantiation of AMIs

Django application

dashboard.rb recipe already exists in nova cookbook

Knife

- ▶ Nova has same API as Amazon
 - ▶ `knife ec2 server create 'role[base]' -I ~/.ssh/my.pem -x ubuntu -G default -i ami-a403f6xd -f m1.micro`
- ▶ Fog reportedly supports OpenStack already
- ▶ Simply need to pass URL of nova-api server and credentials
- ▶ <http://tickets.opscode.com/browse/CHEF-1757>
 - ▶ `knife openstack server create 'role[base]' -I ~/.ssh/my.pem -x ubuntu -G default -i ami-a403f6xd -f m1.micro`

Object Storage (Swift)

- ▶ Recipes originated from Anso Labs' repository
 - ▶ <https://github.com/ansolabs/openstack-cookbooks>
- ▶ Included in the 'bexar' branch
- ▶ Untested so far

Image Registry (Glance)

- ▶ Recipes originated from Anso Labs' repository
 - ▶ <https://github.com/ansolabs/openstack-cookbooks>
- ▶ Included in the 'bexar' branch
- ▶ Untested so far

Scaling changes how we deploy OpenStack!

Deployment Scenarios

- ▶ Single machine is relatively simple
- ▶ Controller + Compute nodes is a known quantity for small installations
- ▶ Nova + Swift + Glance in large installations
- ▶ Services separated and HA configurations supported
- ▶ Documentation and Chef Roles will be the solution

Cactus, Diablo, ...

Development continues...

Branches for each stable release

Design Summit in April

Design Summit in the Fall

Get Involved!

<https://github.com/mattray/openstack-cookbooks/tree/bexar>

<http://lists.openstack.org>

<http://lists.opscode.com>

#chef on <irc.freenode.net>

#openstack on <irc.freenode.net>

matt@opscode.com

jordan@openstack.com