

CINDER Data Management Challenges

Brian Rosmaita

Project Team Leader, OpenStack Cinder Principal Software Engineer, Red Hat

Agenda

- 1. OpenStack and Cinder
- 2. What Cinder Does
- 3. How Cinder Does It
- 4. What Cinder Can Do for You
- 5. How You Can Get Involved

OpenStack is an **open source** project for building a private or public infrastructure-as-a-service cloud running on standard hardware

- requires virtualization software
- requires a base operating system
- more info: openstack . org

OpenStack architecture: a number of projects that provide different cloud services via REST APIs

- Compute Service Nova
- Networking Service Neutron
- Image Service Glance
- Block Storage Service Cinder
- Identity Service Keystone
- Object Store Swift
- ... and many more!

search: openstack api reference

Cinder is the OpenStack Block Storage service

- Implements services and libraries to provide on demand, self-service access to Block Storage resources
- Provides Software Defined Block Storage via abstraction and automation on top of various traditional backend block storage devices

Cinder Project Deliverables

- cinder
- python-cinderclient
- os-brick
- python-brick-cinderclient-ext
- cinderlib
- cinder-tempest-plugin
- cinder-specs

code: opendev . org / openstack / {name}

Why are we looking at the horse's back end?

- Your block storage has to actually be stored somewhere ... so storage backends are essential to Cinder
- Cinder supports different backends through drivers
 - Drivers mediate between the Block Storage API, which provides a consistent interface to users, and particular backends
 - Strictly speaking, drivers mediate between the storage backends and Cinder services, providing a consistent interface for the Cinder software

- 'Supported' drivers have functioning third-party CI systems that run on every proposed patch to cinder
- A third-party CI provides additional information when patches are reviewed
 - early detection of changes to cinder code that may impact a driver
 - early detection of changes to driver code that may cause a regression in cinder behavior

What tests are the 3rd Party Cls running?

- Tests are run against an OpenStack environment connected to the vendor's backend
 - The OpenStack integration test suite ("tempest")
 - Additional cinder-focused API and scenario tests contained in the cinder-tempest-plugin
 - We can add extra integration tests for drivers to focus on particular areas of functionality for particular configurations
 - example: review . opendev . org / 737380

- Cinder is fully integrated into OpenStack, so it's easy to use with OpenStack
- Cinder can also be used in "stand-alone" mode if you want to use it independently of OpenStack
- Cinder can also be used to provide persistent volumes for containers

- Specifies an interface to enable a storage vendor to develop a single plugin that will work across all container systems supporting the standard
- Storage vendors do not have to touch the core code of the container orchestration system
- You can use Cinder with the CSI in three ways

- If you're running kubernetes on top of OpenStack, and your OpenStack deployment contains Cinder (as about 98% of deployments do), the cinder-csi-plugin can serve persistent volumes from whatever backends are configured for Cinder
 - kubernetes code
 - github . com / kubernetes / cloud-provider-openstack

- If you're *not* running kubernetes on top of OpenStack, you can still use the cinder-csi-plugin and have Cinder manage your persistent volumes by running Cinder in "standalone" mode
 - advantage: gives you a wide choice of storage backends, namely, whatever Cinder supports
 - disadvantage: very heavyweight

- An OpenStack deliverable of the Cinder project
- It's a python library that allows Cinder storage drivers to be used outside of Cinder
- removes the DBMS, message broker, Block Storage API, scheduler, and volume manager layers from cinder
- code: opendev.org/openstack/cinderlib

- Provides a CSI standard interface to cinderlib
- cinderlib takes advantage of the consistent interface that was defined for drivers to mediate between the storage backends and Cinder
- This allows you to use cinder drivers outside of Cinder
 - enables the re-use of well-tested software for many diverse hardware backends
- code: ember csi . io

- It's an open source project, it's part of OpenStack, which is under the Open Infrastructure Foundation umbrella, and we follow the Four Opens:
 - open source
 - open design
 - open development
 - open community

- OpenStack works on a six-month development cycle with releases in the May and November time frames
 - The release usually coincides with an Open Infrastructure Summit, where there are Forum sessions to give feedback to OpenStack projects
 - If you have some ideas for how Cinder can work better for your use case, it's an opportunity to influence Cinder development

- Cinder project planning is done at the OpenStack Project Teams Gathering, which is a week-long design meeting shortly after each release
 - Feedback from the Summit/Forum is discussed here, but it's mostly software developers who want to implement specific features for Cinder
 - If you have some ideas for how Cinder can work better for your use case, and you are a software developer (or have developers who work for you), you can influence Cinder development

- Project documentation
 - https:// cinder . openstack . org
- Cinder YouTube channel
 - http://tiny.cc/cinder-youtube
- General information (including meeting times, where the code repositories are, contact information)
 - http://tiny.cc/cinder-info

