

FORMIGACLOUD

Instalación y evaluación de OpenNebula

Informe Técnico CESGA-2010-002

Identificador del DO_SIS_formigacloud_software_gestion_cloud_ope

Documento: nnebula_V3.odt

Licencia: http://creativecommons.org/licenses/by-sa/3.0/

Fecha: **10/05/2011**

Actividad: FORMIGACLOUD

Responsable: CESGA

Estado del documento: FINAL

Enlace al documento: http://www.cesga.es/component/option,com_docman/task,cat

view/gid,16/Itemid,13/lang,es/

Resumen: Este documento contiene el informe de instalación y evaluación del software de

cloud OpenNebula.

Tabla de versiones y registro de cambios

Versión	Fecha	Comentarios	Autor
1	31/08/2010	Instalación y evaluación de OpenNebula	Fernando Gómez Folgar
2	01/12/2010	Revisión	Javier López Cacheiro
3	07/01/2011	Corrección errata	Fernando Gómez Folgar

Mostramos nuestro agradecimiento a D. Rubén Díez y a D. Luís M. Carril por su colaboración en la resolución de incidencias

<u>Índice</u>

Instalación y evaluación de OpenNebula

1	Introduccion	
	1.1 Propósito del documento	
	1.2 Organización del documento	.11
	1.3 Área de aplicación	.11
	1.4 Referencias	
	1.5 Terminología	.12
	1.6 Convenciones empleadas	.12
2	Resumen ejecutivo	.15
3	OpenNebula	. 19
	3.1 Introducción	.19
	3.2 Arguitectura	.20
	3.2.1 Interna	. 20
	3.2.2 Infraestructura	. 21
	3.2.3 Procesos	. 22
	3.2.4 Redes	. 23
	3.3 Almacenamiento	.23
	3.3.1 Ciclo de vida de las imágenes virtuales	.24
	3.3.2 Configuración del cluster	. 24
	3.3.2.1 Shared-NFS	
	3.3.2.2 Non-Shared-SSH	
	3.3.2.3 LVM	
	3.4 Revisión de la instalación	
	3.4.1 Instalación autocontenida	
	3.4.2 Instalación en sistema	
	3.5 Ciclos de vida	
	3.5.1 Ciclo de vida de las imágenes virtuales	
	3.5.2 Ciclo de vida de las máquinas virtuales	
	3.6 Ubicación de componentes	
	3.6.1 Directorios	
	3.6.2 Archivos	
	3.7 Archivos de configuración	
	3.7.1 Demonio OpenNebula	
	3.7.2 Planificador	
	3.8 Archivos de definición	
	3.8.1 Archivo de definición de imagen virtual	
	3.8.2 Archivo de definición de red virtual	
	3.8.2.1 Definición de red estática	
	3.8.2.2 Definición por rangos	34
	3.8.3 Archivo de definición de máquina virtual	
	3.9 Usuarios	. 37
	3.9.1 Organizaciones	
	3.9.2 Proyectos	. 37
	3.10 Posibilidades de expansión	
	3.10.1 Componentes destacados	
_	3.11 Características y funcionalidades	.39
4	Instalación de OpenNebula 2.0Beta1	
	4.1 Prerrequisitos	. 45

7 / 124

4.2 Instalación	45
5 Configuración de drivers de OpenNebula	49
5.1 Configuración de drivers de Xen	49
5.1.1 Configuración de "Information Driver"	49
5.1.2 Configuración de "Virtualization Driver"	
5.1.3 Configuración de "Transfer Driver"	
5.1.3.1 No compartido-SSH	50
5.2 Configuración de drivers de KVM	51
5.2.1 Configuración de "Information Driver"	51
5.2.2 Configuración de "Virtualization Driver"	51
5.2.3 Configuración de "Transfer Driver"	52
5.2.3.1 No compartido-SSH	52
6 Instalación de nodos de computación	53
6.1 Instalación y configuración de nodo Xen	
6.2 Configuración de hipervisor Xen en nodo	54
6.3 Instalación y configuración de nodo KVM	55
6.4 Configuración de hipervisor KVM en nodo	57
7 Estudio de funcionalidades	59
7.1 Gestión de usuarios	
7.1.1 Mostrar lista de usuarios	
7.1.2 Crear usuario	
7.1.3 Cambiar contraseña	62
7.1.4 Eliminar usuario	
7.2 Gestión de nodos	
7.2.1 Mostrar lista de nodos	
7.2.2 Mostrar lista de nodos con actualización continua	
7.2.3 Crear nodo	
7.2.4 Eliminar nodo	
7.2.5 Mostrar información de nodo	
7.2.6 Desactivar nodo	
7.2.7 Activar nodo	
7.3 Gestión de imágenes	
7.3.1 Registrar imagen	
7.3.2 Borrar imagen	
7.3.3 Modificar atributo de imagen	
7.3.4 Borrar atributo de imagen	73
7.3.5 Activar imagen	
7.3.6 Desactivar imagen	
7.3.7 Establecer acceso público a imagen	
7.3.8 Establecer acceso privado a imagen	
7.3.9 Mostrar lista de imágenes disponibles	
7.3.10 Mostrar lista de imágenes de forma continua	
7.3.11 Mostrar información de una imagen	
7.4 Gestión de máquinas virtuales	
7.4.1 Mostrar máquinas virtuales	
7.4.2 Mostrar máquinas virtuales de forma continua	
7.4.3 Mostrar histórico de las máquinas virtuales	85
7.4.4 Iniciar máquina virtual	86
7.4.4.1 Plantilla máquina Xen paravirtual	
7.4.4.2 Plantilla para máquina Xen HVM	89
7.4.4.3 Plantilla máquina KVM HVM	
7.4.5 Desplegar máquina virtual	
7.4.6 Apagar máquina virtual	91

	7.4.7 Migrar máquina virtual	92
	7.4.8 Migrar máquina virtual (live migrate)	
	7.4.9 Hold de máquina virtual	
	7.4.10 Liberación de máquina virtual	94
	7.4.11 Detener máquina virtual	
	7.4.12 Suspender máquina virtual	
	7.4.13 Borrar máquina virtual	
	7.4.14 Reiniciar máguina virtual	
	7.4.15 Reanudar máquina virtual	97
	7.4.16 Mostrar información de máquina virtual	98
	7.4.17 Guardar nueva imagen de máquina virtual	99
	7.5 Gestión de clusters	100
	7.5.1 Mostrar lista de clusters	101
	7.5.2 Definir cluster	
	7.5.3 Añadir nodos a un cluster	
	7.5.4 Eliminar nodos de un cluster	
	7.5.5 Eliminar cluster	
	7.6 Gestión de redes	
	7.6.1 Crear red virtual	
	7.6.2 Mostrar lista de redes	
	7.6.3 Mostrar información de red	
	7.6.4 Eliminar red virtual	
	7.7 Gestión del sistema de autenticación y autorización	111
	7.7.1 Establecer cuota para un usuario	
	7.7.2 Establecer proxy de autenticación	
	7.8 Gestión de contexto	
	7.8.1 Establecer contexto ad hoc para cada instancia de máquina virtual	
8	Incidencias	11 <i>/</i>
	8.2 Apagar máquina virtual	
	8.3 Planificador no despliega máquinas virtuales	
	8.4 Despliegue manual ocasiona huésped fantasma	120
	8.6 Eliminar máquina virtual en ejecución	
Q	Conclusiones.	
	CUILIUSIUIES	

1 Introducción

1.1 Propósito del documento

Este documento contiene el informe de instalación y evaluación de software de *cloud* OpenNebula.

1.2 Organización del documento

La sección dos del presente documento contiene el resumen ejecutivo. En la sección tres se efectúa una descripción detallada de OpenNebula y su arquitectura. En la sección cuatro se proporcionan las indicaciones necesarias para llevar a cabo la instalación de OpenNebula 2. En la sección cinco se muestra cómo efectuar la configuración de los *drivers*. En la sección seis se indica cómo instalar y configurar los nodos de computación. En la sección siete se efectúa un estudio detallado de las funcionalidades. En la sección ocho se señalan las incidencias detectadas durante la instalación y evaluación de OpenNebula. Finalmente, en la sección nueve se incluyen las conclusiones.

1.3 Área de aplicación

Proyecto Formiga CLOUD.

1.4 Referencias

Tabla 1: Tabla de referencias

R1	Proyecto Formiga http://formiga.cesga.es/
R2	OpenNebula http://www.opennebula.org/documentation:rel2.0
R3	OpenNebula CLI http://www.opennebula.org/documentation:rel2.0:cli
R4	Dryicons http://dryicons.com
R5	Mayosoft http://www.mayosoft.com.mx
R6	Deleket http://www.deleket.com/
R7	Rockey http://www.rokey.net
R8	Susumu http://susumu.seph.ws/
R9	Xen http://www.xen.org/
R10	KVM http://www.linux-kvm.org/
R11	KVM https://help.ubuntu.com/community/KVM/Networking#Troubleshooting
R12	LibVirt http://libvirt.org/
R13	Virsh http://linux.die.net/man/1/virsh
R14	VMware ESXi http://www.vmware.com/products/vsphere-hypervisor/
R15	Ubuntu http://www.ubuntu.com/

R16	CentOS http://www.centos.org/
R17	Fedora http://fedoraproject.org/
R18	CERN www.cern.ch/
R19	SARA http://www.sara.nl/
R20	NIKHEF http://www.nikhef.nl/en/
R21	D-Grid http://www.d-grid.de/
R22	EGEE http://www.eu-egee.org/
R23	RESERVOIR http://www.reservoir-fp7.eu/
R24	StratusLab http://www.stratuslab.eu/doku.p
R25	BonFire http://www.bonfire-project.com/

1.5 Terminología

Tabla 2: Glosario

14814 21 01054110		
FORMIGA	Fomentando O Reaproveitamento Mediante Integración e Gridificación de Aulas	
FORMIGA CLOUD	Fomentando O Reaproveitamento Mediante Integración e Gridificación de Aulas en CLOUD	
KiB	1 KiB=1024 bytes	
MiB	1 MiB=1024 KiB	
CERN	European Laboratory for Particle Physics	
NIKHEF	National Institute for Subatomic Physics (The Netherlands)	
D-Grid	German Grid Initiative	
EGEE	Enabling Grids for E-sciencE	
RESERVOIR	Resources an Services Virtualization without Barriers	
StratusLab	Enhancing Grids with Virtualization and Cloud	
BonFIRE	Building Service Testbeds on FIRE	

1.6 Convenciones empleadas

Este icono hace referencia a notas de introducción

Este icono indica aclaraciones

Este icono hace referencia a archivos de configuración, de registro...

Este icono indica casos de uso

Este icono hace referencia a avisos o advertencias

Este icono indica incidencias

Este icono hace referencia a secciones que incluyen instrucciones paso a paso

Este icono hace referencia a secciones que incluyen capturas de pantalla

2 Resumen ejecutivo

OpenNebula es un software *open-source* que permite construir cualquier tipo de *cloud:* privado, público e híbrido. Ha sido diseñado para ser integrado con cualquier tipo de red y almacenamiento, para así adaptarse a los centros de datos existentes. Proporciona soporte para distintos hipervisores (Xen, KVM y VMware ESXi). Sus funcionalidades y características más relevantes se señalan a continuación:

Clase		Funcionalidad	OpenNebula
	1	Crear	Sí
	2	Eliminar	Sí
Gestión de	3	Autenticar	Sí
usuarios	4	Modificar contraseñas	Sí
	5	Mostrar	Sí
	6	Cuotas	Sí
Gestión de roles	7	Administrador	Sí
de usuarios	8	Convencional	Sí
	9	Crear	Sí
	10	Eliminar	Sí
	11	Activar	Sí
Gestión de nodos	12	Desactivar	Sí
	13	Mostrar	Sí
	14	Soporte de nodos Linux	Sí
	15	Soporte de nodos Windows	No
	16	Registrar	Sí
	17	Eliminar	Sí
	18	Modificar	Sí
Gestión de imágenes	19	Activar	Sí
	20	Desactivar	Sí
	21	Publicar	Sí
	22	Mostrar	Sí
Gestión de	23	Iniciar	Sí
máquinas virtuales	24	Iniciar mostrando entorno huésped	No
	25	Instanciación rápida de máquinas virtuales	No
	26	Ubicar imágenes virtuales con anterioridad a su uso	No
	27	Desplegar	Sí
	28	Apagar	Sí
	29	Migrar	Sí
	30	Migrar en vivo	Sí
	31	Detener	Sí
	32	Suspender	Sí
	33	Borrar	Sí

	34	Reiniciar	No
	35	Reanudar	Sí
	36	Guardar	Sí
	37	Mostrar	Sí
	38	Ejecutar s <i>cripts</i>	Sí
	39	Definir	Sí
Gestión de	40	Añadir nodos	Sí
clusters	41	Eliminar nodos	Sí
	42	Mostrar	Sí
	43	Crear	Sí
Gestión de redes virtuales	44	Eliminar	Sí
Virtuales	45	Mostrar	Sí
	46	Contextualizacion	Sí
Gestión de Contexto	47	Contextualización de huésped Linux	Sí
Comento	48	Contextualización de huésped Windows	No
Interfaces de	49	Línea de comandos	Sí
usuario	50	Interfaz Web	No
	51	Cloud privado	Sí
Tipos de <i>clouds</i>	52	Cloud público	Sí
	53	Cloud híbrido	Sí
	54	Cloud público	Sí
	55	Soporte para Amazon EC2	Sí
	56	Soporte para ElasticHosts	Sí
Interfaces de cloud	57	Acceso simultáneo a varios <i>clouds</i>	Sí
cioud	58	Interfaz EC2 Query	Sí
	59	Interfaz OGF OCCI	Sí
	60	Interfaz vCloud	Sí
	61	Soporte Xen	Sí
	62	Soporte KVM	Sí
Soporte	63	Soporte VMware ESXi	Sí
hipervisor	64	Soporte VMware Player	No
	65	Soporte VirtualBox	No
	66	Soporte Qemu	No
Gestionar planificador	67	Gestión del planificador	Sí
Federación	68	Capacidades de federación	Sí
	69	Abstracción de la infraestructura	Sí
Abstracción	70	Abstracción servicios de virtualización	Sí
ADSTRACCION	71	Abstracción del almacenamiento	Sí
	72	Abstracción de la red	Sí
Interoperabilidad	73	Emplea estándares abiertos	Sí
Expansión	74	Expansión de funcionalidades mediante software adicional	Sí

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

†å

	75	Interfaz de programación	Sí
Comunidad	76	Comunicación interna basada en SSL	Sí
Seguridad	77	Comunicación externa basada en SSL	Sí
	78	Monitorización de la red	No
Gestión de la	79	Monitorización de nodos	Sí
monitorización	80	Monitorización de máquinas virtuales	Sí
	81	Monitorización de servicios	No

3 OpenNebula

En la presente sección se efectúa la descripción de las siguientes características de OpenNebula:

- Arquitectura
- Infraestructura
- Procesos
- Redes
- Sistemas de almacenamiento
- Tipo de instalación
- Ciclos de vida de imágenes y máquinas virtuales
- Ubicación de componentes
- Descripción de archivos de configuración
- Descripción de archivos de definición de imágenes, máguinas y redes virtuales
- Usuarios y proyectos que hacen uso OpenNebula
- Funcionalidades.
- Posibilidades de expansión y componentes destacados

3.1 Introducción

OpenNebula es un software *open-source* que permite construir *clouds* privados, públicos e híbridos

OpenNebula es un software *open-sourc*e que permite construir cualquier tipo de *cloud:* privado, público e híbrido. Ha sido diseñado para ser integrado con cualquier tipo de red y almacenamiento, para así adaptarse a cualquier centro de datos existente.

OpenNebula gestiona el almacenamiento, las redes y las tecnologías de virtualización. Proporciona la posibilidad de desplegar servicios en infraestructuras distribuidas, combinando recursos de centros de datos así como de *clouds* remotos, de acuerdo con las políticas de despliegue.

3.2 Arquitectura

3.2.1 Interna

La arquitectura interna de OpenNebula se divide en tres capas:

Tools

• Herramientas de gestión desarrolladas empleando las interfaces proporcionadas por el núcleo de OpenNebula

Core

• Componentes principales para gestionar las máquinas virtuales, redes virtuales y nodos

Drivers

• Proporcionan nuevas tecnologías para la virtualización, el almacenamiento, la monitorización y los servicios de cloud

Tools

Esta capa contiene las herramientas que se distribuyen con OpenNebula, como el *CLI*, el planificador, el *API libvirt*, así como las demás herramientas desarrolladas por terceras partes que emplean el interfaz *XML-RPC* de OpenNebula:

• Command Line Interface

 Permite a los usuarios y administradores de OpenNebula gestionar de forma manual la infraestructura virtual

Scheduler

 Es una entidad independiente en la arquitectura y puede desacoplarse del resto de los componentes. Emplea la interfaz

XML-RPC para invocar las acciones que se efectuarán en las máquinas virtuales

OpenNebula Core

Está compuesto por un conjunto de componentes que permiten gestionar y monitorizar las máquinas virtuales, las redes virtuales, el almacenamiento y nodos. Los componentes principales del núcleo son:

Request Manager

Gestiona las peticiones de los clientes

Virtual Machine Manager

Gestiona y monitoriza las máguinas virtuales

Transfer Manager

Gestiona la transferencia de imágenes

Virtual Network Manager

Gestiona las redes virtuales

Host Manager

Gestiona y monitoriza los recursos físicos

Database

o Base de datos persistente que almacena los datos de OpenNebula. Soporta SQLite3 y MySQL

Driver Modules

Interactúan con middleware específico (hipervisor, servicios de cloud, transferencia de imágenes, o servicios de información)

3.2.2 Infraestructura

OpenNebula emplea en su infraestructura una arquitectura en cluster clásica, con un frontal y con conjunto de nodos donde serán ejecutadas las máquinas virtuales. Al menos, debe haber una red que interconecte todos los nodos con el frontal.

Los componentes de OpenNebula son:

Front-end

• Ejecuta OpenNebula y los servicios del *cluster*

Nodos

 Anfitriones que proporcionan los recursos necesarios a las máquinas virtuales, como el software hipervisor

Repositorio de imágenes

Medio que almacena las imágenes virtuales base

Demonio OpenNebula

• Gestiona el ciclo de vida de las máquinas virtuales y los subsistemas (red, almacenamiento, hipervisores)

Drivers

• Programas empleados por el núcleo de OpenNebula para servir de interfaz para un hipervisor o un sistema de almacenamiento específico

Tipos de usuarios:

oneadmin

 Usuario administrador del cloud privado que gestiona las máquinas virtuales, redes, nodos o usuarios

Usuarios no privilegiados

 Gestionan única y exclusivamente sus propios objetos (máquinas virtuales, redes virtuales). Hay que señalar que pueden instanciar aquellas imágenes virtuales del repositorio a las que se les ha establecido el acceso público

3.2.3 Procesos

OpenNebula emplea en su ejecución tres tipos de procesos:

Demonio OpenNebula (OpenNebula Daemon)

 Gestiona la operación y el control de todos los módulos, así como el ciclo de vida de las máguinas virtuales

Drivers (VMM drivers, TM drivers, IM drivers)

• Gestionan los hipervisores (VMM drivers), la monitorización (IM drivers) y la transferencia de máguinas virtuales (TM drivers)

Planificador (Scheduler)

• Gestiona el despliegue de las máguinas virtuales en los nodos

3.2.4 Redes

Para emplear OpenNebula no son necesarios requisitos adicionales, excepto los que se han indicando anteriormente. Es posible que para gestionar de forma efectiva el despliegue de las máguinas virtuales sea necesario acceder a más de una red física:

3.3 Almacenamiento

En esta sección se indican las distintas alternativas proporcionadas por OpenNebula para gestionar el almacenamiento de las imágenes de disco

El modelo de almacenamiento de OpenNebula organiza las imágenes virtuales de las siguientes formas:

Repositorio de imágenes

 Medio de almacenamiento, local o remoto, que contiene las imágenes base de las máquinas virtuales. El repositorio de imágenes puede ser un servidor dedicado o una URL remota. Deben ser accesibles desde el frontal de OpenNebula

Directorio de máquinas virtuales

 Directorio ubicado en el nodo en el que se almacenará la máquina virtual en funcionamiento. Se encuentra ubicado en <VM_DIR>/<VID>. <VM_DIR> es la ruta definida en el archivo de configuración del demonio de OpenNebula (oned.conf) y <VID> hace referencia al identificador de máquina virtual

3.3.1 Ciclo de vida de las imágenes virtuales

Preparation

• Implica todos los cambios necesarios que deben efectuarse en la imagen de la máquina virtual

Cloning

• La imagen está siendo copiada desde el repositorio al nodo correspondiente, donde posteriormente se ejecutará

Save/Remove

• La máquina virtual se guarda (si el atributo save se ha establecido en el archivo de configuración) o bien se elimina del nodo correspondiente

3.3.2 Configuración del cluster

Las configuraciones que se señalan a continuación se gestionan mediante OpenNebula:

3.3.2.1 Shared-NFS

 El directorio <VM_DIR> se comparte entre todos los nodos y el frontal de OpenNebula:

3.3.2.2 Non-Shared-SSH

• En este caso el <VM_DIR> no se comparte entre el frontal y los nodos y, por tanto, no se podrá efectuar *"live migrate"* entre ellos. En este caso existen dos posibilidades:

cloning

 Las imágenes se copian desde el repositorio al nodo en el que posteriormente se ejecutarán

saving

 Si se activa esta opción la imagen guardará de nuevo en el repositorio de almacenamiento en el momento en el que se apague la máquina virtual (se iniciará la copia de la imagen de disco desde el nodo al repositorio de imágenes), sino el disco virtual borrará del nodo

3.3.2.3 LVM

OpenNebula soporta LVM, de tal forma que puede emplearse el *snapshotting*. En este caso el *driver* de transferencia asume que los dispositivos de bloques que se han definido en la plantilla de instanciación de la máquina virtual se encuentran también disponibles en el nodo. Esto puede efectuarse de forma manual creando el dispositivo directamente en el nodo correspondiente o empleando técnicas más sofisticadas.

3.4 Revisión de la instalación

En esta sección se indica la ubicación de los distintos directorios en los que se encontrarán los archivos de OpenNebula

3.4.1 Instalación autocontenida

El software OpenNebula se instala bajo el directorio \$ONE_LOCATION

3.4.2 Instalación en sistema

El software OpenNebula se instala en las ubicaciones proporcionadas por defecto en Linux

3.5 Ciclos de vida

3.5.1 Ciclo de vida de las imágenes virtuales

En esta sección se describen los estados en los que se puede encontrar una imagen virtual

Estado	Descripción
INIT	Imagen en inicialización
READY	Imagen preparada para su uso
USED	La imagen está siendo empleada por una o más máquinas virtuales
DISABLED	En este estado la imagen no puede ser empleada

3.5.2 Ciclo de vida de las máquinas virtuales

En esta sección se describen los estados en los que se puede encontrar una máquina virtual

Estado	Descripción
Pending (pend)	La máquina virtual se encuentra a la espera de que el planificador le asigne un nodo en el que se ejecutará posteriormente
Hold (hold)	El usuario ha retenido la máquina virtual que no será desplegada
Prolog (prol)	La máquina está siendo transferida al nodo
Running (runn)	La máquina virtual se encuentra en ejecución en el nodo correspondiente
Migrate (migr)	La máquina virtual está siendo migrada a otro nodo
Epilog (epil)	El sistema está efectuando limpieza en el nodo para ubicar la máquina virtual. Además, la imagen de disco podría estar transfiriéndose de vuelva al frontal
Stopped (stop)	La máquina virtual se ha guardado en disco y se ha transferido al servidor de OpenNebula
Suspended (susp)	Se diferencia del estado <i>stop</i> en que la imagen de la máquina permanece en el nodo
Failed (fail)	La máquina virtual no se ha desplegado correctamente
Unknown (unkn)	La máquina virtual se encuentra en estado desconocido
Done (done)	Las máquinas virtuales en este estado no se muestran al emplear onevm list, pero se guarda la información en la base de datos para la contabilidad de recursos
Boot (boot)	La máquina virtual se está iniciando en el nodo
Save (save)	La máquina virtual se está almacenando en el disco
Shutdown (shut)	La máquina virtual se está apagando

3.6 Ubicación de componentes

En esta sección se muestra la ubicación de los directorios de instalación, así como la ubicación de los archivos de configuración más relevantes de OpenNebula

3.6.1 Directorios

	Directorio	Descripción
Instalación autocontenida	\$ONE_LOCATION/lib/mads/	Directorio donde se encuentran los ejecutables del los drivers
	\$ONE_LOCATION/lib/im_probes/	Métricas para la recolección de datos de la monitorización
	\$ONE_LOCATION/etc	Ubicación de los archivos de configuración de los drivers. Suelen estar almacenados en subdirectorios cuyo nombre se corresponde con el siguiente patrón: im_ <virtualizer></virtualizer>
	\$ONE_LOCATION/var/ <vid></vid>	Directorio donde se almacena los datos relacionados con las máquinas virtuales desplegadas. <vid> es el identificador de máquina virtual. Existe un directorio por cada una de las máquinas desplegadas</vid>
Instalación en sistema	/usr/lib/one/mads/	Directorio donde se encuentran los ejecutables del los drivers
	/usr/lib/one/im_probes/	Métricas para la recolección de datos de la monitorización
	/etc/one	Archivos de configuración de los drivers. Suelen estar almacenados en subdirectorios cuyo nombre se corresponde con el siguiente patrón: im_ <virtualizer></virtualizer>

3.6.2 Archivos

	Archivo	Descripción
	\$ONE_LOCATION/etc/oned.conf	Archivo de configuración del demonio de OpenNebula
	\$ONE_LOCATION/var/oned.log	Archivo de registro del demonio de OpenNebula
\$ONE_LOCATION/var/sched.log		Archivo de registro del planificador
	\$ONE_LOCATION/var/ <vid>/vm.log</vid>	Archivo de registro de la máquina virtual
	\$ONE_LOCATION/var/ <vid>/deployme nt.<execution></execution></vid>	Archivos de registro del despliegue. <execution> hace referencia al número de secuencia en el historial de ejecución de la máquina virtual</execution>
	\$ONE_LOCATION/var/ <vid>/transfer. <execution>.<operation></operation></execution></vid>	<execution> hace referencia al número de secuencia en el historial de ejecución de la máquina virtual. <operation> hace referencia al estado en el que se empleó el <i>script</i> de transferencia. (transfer.0.prolog,</operation></execution>

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

29 / 124

	transfer.0.epilog o transfer.0.cleanup)
\$ONE_LOCATION/var/ <vid>/images/di sk.<id></id></vid>	lmagen de disco virtual
\$ONE_LOCATION/var/name-of-the- driver-executable.log	Archivo de registro de los drivers de OpenNebula

3.7 Archivos de configuración

En la presente sección se muestran los parámetros de configuración del demonio de OpenNebula y su planificador

3.7.1 Demonio OpenNebula

El archivo de configuración es \$ONE_LOCATION/etc/oned.conf

Atributos de configuración del demonio

Atributo	Descripción	
HOST_MONITORING_INTERVAL	Intervalo de tiempo en segundos entre monitorización de nodos	
VM_POLLING_INTERVAL	Intervalo de tiempo en segundos para la monitorización de las máquinas virtuales (si se establece a 0 se desactiva la monitorización)	
VM_DIR	Directorio remoto en el que se almacenarán las máquinas virtuales. Para efectuar <i>"live migration"</i> debe ser un directorio compartido entre todos los nodos	
PORT	Puerto en el <i>oned</i> escuchará las llamadas <i>xml-rpc</i>	
DB	Cadena de configuración de la base de datos	
VNC_BASE_PORT	Puerto base VNC en el que se escucharán las conexiones. Se establece automáticamente a VNC_BASE_PORT+VMID	
DEBUG_LEVEL	Establece el nivel de detalle del archivo de registro	

DEBUG_LEVEL	Significado
0	Error
1	Warning
2	Info
3	Debug

Atributos de configuración de la red

Atributo	Descripción	
NETWORK_SIZE	Tamaño por defecto para las redes virtuales	
MAC_PREFIX	Prefijo MAC por defecto para generar las direcciones MAC de las redes virtuales	

Atributos de configuración del repositorio de imágenes virtuales de disco

Atributo	Descripción
IMAGE_REPOSITORY_PATH	Define la ruta para almacenar las imágenes en el repositorio. Su valor por defecto si no se redefine es \$ONE_LOCATION/var
DEFAULT_IMAGE_TYPE	Valor por defecto para el tipo de imagen virtual. Se admite OS, CDROM, DATABLOCK
DEFAULT_DEVICE_PREFIX	Valor por defecto para DEV_PREFIX cuando se omite en la plantilla de configuración de una máquina virtual. Se admite hd (IDE), sd (SCSI), xvd (Xen Virtual Disk), vd (KVM virtual disk)

IMAGE_REPOSITORY_PATH debe tener permisos especiales para garantizar su integridad. Para ello es necesario establecer:

- sticky bit (permite que sólo el propietario de los archivos pueda eliminarlos)
- setgid (todas las imágenes copiadas al repositorio pertenecen al grupo oneadmin)

Estos permisos se pueden establecer empleando:

chmod 3770 /Path/to/image/repository

Atributos de configuración de los drivers de monitorización

Atributo	Descripción		
name	Nombre del information driver		
executable	Ruta al ejecutable del driver de monitorización (\$ONE_LOCATION/lib/mads)		
arguments	Argumentos para el driver (\$ONE_LOCATION/etc)		
default	Parámetros por defecto para el driver (\$ONE_LOCATION/etc)		

Atributos de configuración de los drivers de transferencia disco

Atributo	Descripción
name	Nombre del <i>transfer driver</i>
executable	Ruta al ejecutable del driver de transferencia (\$ONE_LOCATION/lib/mads)
arguments	Argumentos para el driver (\$ONE_LOCATION/etc)
default	Parámetros por defecto para el driver (\$ONE_LOCATION/etc)

Atributos de configuración de los drivers de virtualización

Atributo	Descripción		
name	Nombre del <i>virtualization driver</i>		
executable	Ruta al ejecutable del driver de transferencia (\$ONE_LOCATION/lib/mads)		
arguments	Argumentos para el driver (\$ONE_LOCATION/etc)		
default	Parámetros por defecto para el driver (\$ONE_LOCATION/etc)		
Туре	Tipo de driver (xen,kvm, ec2)		

3.7.2 Planificador

El archivo de configuración está ubicado en \$ONE_LOCATION/bin/one

Atributos de configuración del planificador

Atributo	Descripción
-p <port></port>	Puerto de conexión a <i>oned</i> . Por defecto es el 2633
-t <timer></timer>	Tiempo en segundos entre dos acciones del planificador. Por defecto 30 segundos
-m <machines limit=""></machines>	Número máximo de máquinas virtuales gestionadas en cada acción del planificador. Por defecto 300
-d <dispatch limit=""></dispatch>	Número máximo de máquinas virtuales enviadas en cada acción. Por defecto 30
-h <host dispatch=""></host>	Número máximo de máquinas virtuales enviadas a un nodo dado en cada acción del planificador. Por defecto 1

3.8 Archivos de definición

En esta sección se describen los parámetros que pueden emplearse en los archivos de definición de imágenes, redes y máquinas virtuales

3.8.1 Archivo de definición de imagen virtual

En esta sección se describen atributos que pueden establecerse en el archivo de definición de las imágenes virtuales

Atributo	Tipo	Valor	Descripción
NAME	Obligatorio	Cualquier cadena de texto	Nombre de la imagen de disco virtual. Cada imagen tiene un nombre único
DESCRIPTION	Opcional	Cualquier cadena de texto	Descripción de la imagen de disco virtual
ТҮРЕ	Opcional	OS, CDROM, DATABLOCK	Tipo de la imagen. Si se omite, se emplea por defecto el tipo especificado en el archivo de configuración del demonio de OpenNebula (oned.conf)
PUBLIC	Opcional	YES, NO	Establece el nivel de acceso a la imagen. Si no se especifica, el valor por defecto es NO, con lo que la imagen sólo podrá emplearse por el usuario que la registró en el repositorio de OpenNebula
DEV_PREFIX	Opcional	Cualquier cadena de texto	Prefijo para el dispositivo emulado en el que la imagen será montada. Si se omite se emplear el valor por defecto especificado en el archivo de configuración del demonio de OpenNebula (oned.conf)
BUS	Opcional	IDE, SCSI, virtio	Tipo de dispositivo de disco a emular
PATH	OS, CDROM: obligatorio DATABLOCK :Opcional	Cualquier cadena de texto	Ubicación del archivo original que se copiará en el repositorio de imágenes. Si no se especifica para el tipo de imagen DATABLOCK, se creará una imagen vacía

El tipo de imagen DATABLOCK en el que no se indique el atributo PATH necesita que sean especificados los atributos que se indican a continuación:

Atributo	Valor	Descripción
SIZE	Cualquier entero	Tamaño en MiB
FSTYPE	Cadena de texto	Tipo de sistema de archivos a emplear. Puede indicarse cualquier valor que pueda gestionar el comando <i>mkfs</i> de Unix

3.8.2 Archivo de definición de red virtual

En esta sección se describen atributos que pueden establecerse en el archivo de definición de las redes virtuales

3.8.2.1 Definición de red estática

Atributo	Descripción		
NAME	Nombre de la red virtual		
TYPE	Tipo de la red. El valor sera <i>Fixed</i> en este caso		
BRIDGE	Nombre del puente físico en el nodo físico al que se conectará la máquina virtual		
LEASES	Definición de pares IP-MAC. Si se define una IP sin especificar una dirección MAC asociada se generará una dirección MAC aleatoria empleando la regla MAC=MAC_PREFIX:IP. No se puede definir una MAC sin una dirección IP asociada		

3.8.2.2 Definición por rangos

Atributo	Descripción
NAME	Nombre de la red virtual
TYPE	Tipo de la red. El valor sera <i>Ranged</i> en este caso
BRIDGE	Nombre del puente físico en el nodo físico al que se conectará la máquina virtual
NETWORK_ADDRESS	Dirección base de red que se empleará en la generación de direcciones IP
NETWORK_SIZE	Número de máquinas que podrán conectarse empleando esta red. Puede definirse especificando un número o empelando su clase (B o C)

3.8.3 Archivo de definición de máquina virtual

En esta sección se describen los atributos que pueden establecerse en el archivo de definición de las máquinas virtuales

Sección	Atributo	Descripción
Capacidad	NAME	Nombre de la máquina virtual. Si no se especifica se generará uno bajo la definición one- <vid> <vid> es el identificador de máquina virtual</vid></vid>
	MEMORY	Cantidad de memoria RAM requerida para la máquina virtual. Se indica en MiB
	СРИ	Porcentaje de CPU dividida por 100 requerida por la máquina virtual
	VCPU	Número de CPUs virtuales
	KERNEL	Ruta al kernel del sistema operativo para iniciar la imagen
	INITRD	Ruta a la imagen <i>initrd</i>
Ŋ	ROOT	Dispositivo que será montado como <i>root</i>
0	KERNEL_CMD	Argumentos adicionales para el inicio del kernel
	BOOTLOADER	Ruta al <i>bootloader</i>
	воот	Tipo de dispositivo de arranque: hd, fd, cdrom, network
	IMAGE	Nombre de la imagen a emplear
	IMAGE_ID	ID de la imagen a emplear. Se especifica si no se define el atributo IMAGE
	BUS	Tipo de dispositivo de disco a emular: ide, scsi
	TARGET	Dispositivo para mapear el disco. Si se establece se sobreescribe el mapeado por defecto
	TYPE	Tipo de disco: floppy, disk, cdrom, swap, fs, block
Disco	SOURCE	Ubicación del disco (ruta o URL)
	SIZE	Tamaño en MiB para la imagen de <i>swap, fs</i> y <i>block</i>
	FORMAT	Tipo de sistema de archivo para las imágenes fs
	TARGET	Dispositivo a mapear el disco
	CLONE	Clonar la imagen (yes es el valor por defecto)
	SAVE	Guarda la imagen si se apaga la máquina virtual
	READONLY	Imagen de solo lectura (no es el valor por defecto)
	BUS	Tipo de dispositivo de disco a emular: ide, scsi
_	NETWORK	Nombre de la red. Debe indicarse exactamente igual que el que se ha registrado con la plantilla de red correspondiente
	NETWORK_ID	Identificador de la red
	IP	Solicita una IP específica de la red
Red	MAC	Dirección MAC asociada con el interfaz de red
	BRIDGE	Nombre del puente al que se conectará la red virtual
	SCRIPT	Nombre del <i>script</i> que se ejecutará después de la creación del dispositivo <i>tun</i> de la máquina virtual
	MODEL	Hardware que emulará el interfaz de red

0/1	INPUT	Definición de dispositivos de entrada. Se soportan los siguientes valores:
		TYPE • mouse o tablet
		BUS usb, ps2 o xen
	GRAPHICS	Especifica la forma en la que la máquina virtual exportará la máquina virtual. Se pueden especificar los siguientes atributos:
		TYPE • vnc o sdl
		Dirección IP en la que se escuchará
		PORT • Puerto para el servidor VNC
		Contraseña para el servidor VNC
		KEYMAPConfiguración de teclado a empelar en el display VNC
Contexto	VARIABLE	Variable que almacena valores relacionados con las máquinas virtuales. Puede ser un nombre arbitrario (HOSTNAME="Formiga")
	FILES	Lista de rutas de archivos separados por espacios que se incluirán en el dispositivo de contexto
ŭ	TARGET	Dispositivo al que se adjuntará la imagen ISO de contexto
Ubicación	REQUIREMENTS	Expresión que gestiona la provisión de nodos en el despliegue de máquinas virtuales
	RANK	Especifica criterios adicionales para la provisión de nodos en el despliegue
Raw	RAW	Atributos opcionales que se emplear para pasar parámetros de forma directa al hipervisor. Atributos admitidos son:
		TYPE • Tipo de hipervisor
		 Data Datos para ser enviados de forma directa al hipervisor

3.9 Usuarios

En esta sección se indican las organizaciones y los proyectos en los que se está empleando OpenNebula

3.9.1 Organizaciones

A continuación se señalan algunas de las organizaciones que están empleando OpenNebula en diferentes niveles, desde entornos experimentales a entornos de producción:

CERN

• Emplea OpenNebula para gestionar miles de máquinas virtuales en una infraestructura cloud

NIKHEF

Virtualización de Worker-Nodes

D-Grid

OpenNebula gestiona una infraestructura cloud con 1.972 núcleos

SARA

HPC cloud con OpenNebula

3.9.2 Proyectos

A continuación se señalan algunos proyectos internacionales en los que se está empleando OpenNebula:

EGI

• European Grid Initiative

RESERVOIR

• Resources an Services Virtualization without Barriers

D-Grid

German Grid Initiative

StratusLab

Enhancing Grids with Virtualization and Cloud

BonFIRE

Building Service Testbeds on FIRE

3.10 Posibilidades de expansión

A continuación se señalan las posibilidades de expansión de OpenNebula

Las posibilidades de expansión son las siguientes:

Herramientas

 Proporcionan valor añadido en los clouds de OpenNebula por medio de APIs

Extensiones

• Añaden nuevas funcionalidades a las instancias de OpenNebula

Plugins

 Incrementan las posibilidades de interactuación de OpenNebula con redes, sistemas de almacenamiento, uso de nuevos hipervisores

Documentos

 Amplían, mejoran y reorganizan la documentación relacionada con OpenNebula

3.10.1 Componentes destacados

A continuación se indican los componentes adicionales más importantes para OpenNebula

Componente	Tipo	Descripción
Haizea	Extensión	Haizea es un panificador de recursos que permite a los usuarios solicitar recursos de varias formas como, por ejemplo, "necesito 10 nodos, cada uno con 1GB de memoria" o "necesito 5 nodos, cada uno con 2 <i>CPUs</i> y 2GB de memoria desde las 12:00 horas a las 14:00 horas de mañana"
Management Console	Herramienta	Interfaz web para efectuar la gestión de OpenNebula
SCP-wave	Herramienta	Script Python para distribuir archivos sobre un cluster. Fue diseñado con la intención de mejorar la distribución de una imagen a un número considerable de nodos. Una transferencia secuencial puede ser bastante lenta (transferencia de una imagen de 10 GB a 500 nodos). SCP-wave proporciona un sistema de copias de orden logarítmico, iniciando nuevas transferencias una vez que las imágenes en los nodos están disponibles. Comenzando desde una simple semilla (la imagen de la máquina virtual en el repositorio) SCP-wave añade gradualmente nuevas fuentes en cuando un nodo recibe por completo la imagen. Se puede transmitir una imagen de 10GiB a 450 nodos en menos de una hora
SNMP Information Driver	Extensión	Permite que OpenNebula haga uso de SNMP para monitorizar los nodos en vez de emplear <i>scripts</i> ejecutados por medio de SSH

3.11 Características y funcionalidades

En esta sección se proporciona una lista con las características y las funcionalidades y características que podrían encontrase en OpenNebula

		Funcionalidad		nNebula
Clase		Funcionalidad	\checkmark	Comentarios
	1	Crear	Sí	Crea un usuario. Es necesaria una cuenta Linux en servidor de OpenNebula por usuario
Gestión de	2	Eliminar	Sí	Elimina el usuario de la base de datos de OpenNebula. Sería necesario eliminar la cuenta Linux en el servidor de OpenNebula, si procede
usuarios	3	Autenticar	Sí	Autentica al usuario mediante contraseña o par RSA
	4	Modificar contraseñas	Sí	Permite cambiar las contraseñas
	5	Mostrar	Sí	Muestra la lista de usuarios o la información detallada de uno de ellos
	6	Cuotas	Sí	Permite establecer cuotas para el uso de disco o la CPU
Gestión de roles	7	Administrador	Sí	Usuario con permisos de administración de OpenNebula. Puede gestionar todos los objetos
de usuarios	8	Convencional	Sí	Usuario con permisos limitados. Sólo puede gestionar sus propios objetos
	9	Crear	Sí	Añade un nuevo nodo en la base de datos de OpenNebula
	10	Eliminar	Sí	Elimina un nodo de la base de datos de OpenNebula
	11	Activar	Sí	Activa un nodo para que pueda ser empleado por el planificador en el despliegue de máquinas virtuales
Gestión de nodos	12	Desactivar	Sí	Desactiva un nodo de tal forma que no puede ser empleado en el despliegue de máquinas virtuales
	13	Mostrar	Sí	Muestra la lista de nodos o la información detallada de uno de ellos
	14	Soporte de nodos Linux	Sí	Soporta nodos con sistema operativo Linux
	15	Soporte de nodos Windows	No	No soporta el despliegue en nodos con sistema operativo Windows
Gestión de imágenes	16	Registrar	Sí	Registra en el repositorio una imagen de disco virtual para que pueda emplearse como plantilla

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

				en los despliegues
	17	Eliminar	Sí	Elimina una imagen del repositorio
		Modificar	Sí	Modifica los atributos de la imagen en el repositorio
	19	Activar	Sí	Activa una imagen para que pueda usarse en el despliegue de máquinas virtuales
	20	Desactivar	Sí	Desactiva una imagen impidiendo su utilización en el despliegue de máquinas virtuales
	21	Publicar	Sí	Establece el acceso público o privado a una imagen de tal forma que podría ser empleada por todos los usuarios o sólo por el usuario que la ha registrado
	22	Mostrar	Sí	Muestra la lista de imágenes disponibles o la información detallada de una de ellas
Gestión de máquinas virtuales	23	Iniciar	Sí	Inicia la máquina virtual por medio de una plantilla de configuración de tal forma que será desplegada por el planificador de forma automática. No muestra de forma automática en el nodo la interfaz gráfica o la consola para la gestión del huésped
	24	Iniciar mostrando entorno huésped	No	Se iniciaría el huésped en el nodo correspondiente mostrando su consola o su interfaz gráfica
	25	Instanciación rápida de máquinas virtuales	No	Por defecto no permite instanciar de forma eficiente un número importante de máquinas virtuales. Existe un <i>script</i> en Python que puede hacerlo, aunque no está disponible en el momento de elaboración del presente documento
	26	Ubicar imágenes virtuales con anterioridad a su uso	No	No permite ubicar con anterioridad una máquina virtual para su uso futuro. En el momento del despliegue ya se arranca la máquina virtual, y si se apaga, se elimina del nodo (comportamiento por defecto)
	27	Desplegar	Sí	Efectúa el despliegue manual de una máquina virtual en un nodo especificado por el usuario
	28	Apagar	Sí	Apagar la máquina virtual
	29	Migrar	Sí	Migra la maquina virtual a otro nodo. El servicio se interrumpe durante este proceso
	30	Migrar en vivo	Sí	Migra la máquina virtual a otro nodo sin la necesidad de interrumpir el servicio. Sólo mediante el empleo de NFS
	31	Detener	Sí	Se detiene la máquina virtual y se

Act:10/05/2011

				transfiere al servidor
	32	Suspender	Sí	Se suspende la máquina virtual en el nodo
	33	Borrar	Sí	Borra la máquina virtual de la base de datos y del nodo
	34	Reiniciar	No	No permite reiniciar la máquina virtual sin efectuar nuevo despliegue
	35	Reanudar	Sí	Reanuda una máquina virtual que se encuentra en estado detenido o suspendido
	36	Guardar	Sí	Permite guardar la máquina virtual en el repositorio una vez que ésta se apaga (no es el comportamiento por defecto. Ver atributo <i>save</i>)
	37	Mostrar	Sí	Muestra la lista de máquinas virtuales o información detallada de una de ellas
	38	Ejecutar <i>Scripts</i>	Sí	Posibilidad de ejecutar <i>scripts</i> en función del estado de la máquina virtual
	39	Definir	Sí	Define una agrupación de máquinas físicas
Gestión de	40	Añadir nodos	Sí	Añade nuevos nodos a una agrupación dada
clusters	41	Eliminar nodos	Sí	Elimina nodos de una agrupación de tal forma que pasan a formar parte de la agrupación por defecto
	42	Mostrar	Sí	Muestra las agrupaciones disponibles
	43	Crear	Sí	Crea una red virtual en la base de datos de OpenNebula
Gestión de redes virtuales	44	Eliminar	Sí	Elimina una red virtual de la base de datos de OpenNebula
	45	Mostrar	Sí	Muestra las redes definidas en OpenNebula o la información detallada de una de ellas
	46	Contextualizacion	Sí	Permite efectuar la personalización de las instancias de las máquinas virtuales
Gestión de Contexto	47	Contextualización de huésped Linux	Sí	Permite contextualizar huésped Linux
	48	Contextualización de huèsped Windows	No	No está disponible la conextualización de huésped Windows
Interfaces de	49	Línea de comandos	Sí	Interfaz de usuario para la gestión de OpenNebula mediante línea de comandos con sintaxis similar a Unix
usuario	50	Interfaz Web	No	No existe una interfaz Web oficial para la gestión de OpenNebula. Sin embargo, existe un módulo desarrollado por terceras partes

Act:10/05/2011

	Cloud híbrido	Sí Sí	Permite crear <i>cloud</i> privado Permite crear <i>cloud</i> público
53 54	Cloud híbrido		. cc c. ca. c.caa pascc
		Sí	Permite crear <i>cloud</i> híbrido
	Cloud público	Sí	
55	Soporte para Amazon EC2	Sí	
	Soporte para ElasticHosts	Sí	
Interfaces de 57	Acceso simultáneo a varios <i>clouds</i>	Sí	
cloud 58	Interfaz EC2 Query	Sí	
	Interfaz OGF OCCI	Sí	
60	Interfaz vCloud	Sí	
61	Soporte Xen	Sí	Permite la ejecución sistemas operativos en hipervisores Xen
62	Soporte KVM	Sí	Permite la ejecución sistemas operativos en hipervisores KVM
Soporte hipervisor	Soporte VMware ESXi	Sí	Permite la ejecución sistemas operativos en hipervisores VMware ESXi
•	Soporte VMware Player	No	No permite la ejecución sistemas operativos en VMware Player
65	Soporte VirtualBox	No	No permite la ejecución sistemas operativos en VirtualBox
66	Soporte Qemu	No	No soporta Qemu como hipervisor en los nodos
Gestionar planificador	Gestión del planificador	Sí	Permite parametrizar el planificador o emplear planificadores desarrollados por terceras partes
Federación 68	Capacidades de federación	Sí	Federar diferentes instancias cloud para construir una jerarquía de clusters de virtualización independientes
Abstracción 69	Abstracción de la infraestructura	Sí	No interactúa directamente con la infraestructura, sino por medio de una capa de abstracción
70	Abstracción servicios de virtualización	Sí	Agnóstico en cuando al servicio de virtualización
71	Abstracción del almacenamiento	Sí	Agnóstico en cuando al sistema de almacenamiento
72	Abstracción de la red	Sí	Agnóstico en cuando a la red
Interoperabilidad 73	Emplea estándares abiertos	Sí	Hace uso de estándares abiertos
74	Expansión de funcionalidades mediante software adicional	Sí	Permite añadir componentes desarrollados por terceras partes para proporcionar nuevas funcionalidades
Expansión 75	Interfaz de programación	Sí	API en Ruby y Java para crear nuevas interfaces <i>cloud</i> y XML- RPC API para acceder a las funcionalidades del núcleo
Seguridad 76	Comunicación interna basada en SSL	Sí	La comunicación de los componentes de OpenNebula se efectúa empleando SSL

Act:10/05/2011

	77	Comunicación externa basada en SSL	Sí	La comunicación con los nodos se efectúa empleando SSH
	78	Monitorización de la red	No	No permite monitorizar las redes virtuales
	79	Monitorización de nodos	Sí	Monitoriza el estado de los nodos
Gestión de la monitorización	80	Monitorización de máquinas virtuales	Sí	Monitoriza el estado de las máquinas virtuales
	81	Monitorización de servicios	No	No permite monitorizar servicios específicos en las máquinas virtuales

Act:10/05/2011

4 Instalación de OpenNebula 2.0Beta1

En esta sección se proporcionan las instrucciones para efectuar la instalación de OpenNebula 2.0Beta1

4.1 Prerrequisitos

	Prerrequisito	Descripción
1	SO Anfitrión	Ubuntu 10.04 x86_64 (Lucid) instalado en máquina anfitrión
2	Software OpenNebula	Código fuente o binarios compilados de OpenNebula

4.2 Instalación

#	✓	Descripción	Comandos
0		Obtener permisos de administración	sudo -s
1		Instalar dependencias	<pre>aptitude install rubygems libxmlrpc-c3-dev libxml-parser- ruby1.8 libsequel-ruby1.8 libopenssl-ruby1.8</pre>
2		Descargar OpenNebula	<pre>wget http://dev.opennebula.org/attachments/download/179/opennebu la_2.0-betal-1_amd64.deb</pre>
3		Instalar OpenNebula	<pre>gdebi opennebula_2.0-beta1-1_amd64.deb #gdebi permite instalar archivos .deb resolviendo las dependencias</pre>
4		Instalar MySQL	aptitude install mysql-server-5.1 #Durante la instalación se requerirá la definición de una contraseña de administración de MySQL
5		Acceder MySQL	mysql -u root -p
	>_	Caso de uso	mysql -u root -p Enter password: Welcome to the MySQL monitor. []
6		Crear usuario oneadmin en MySQL	<pre>mysql> GRANT ALL PRIVILEGES ON opennebula.* TO 'oneadmin' IDENTIFIED BY 'oneadmin';</pre>
7		Establecer contraseña para el usuario oneadmin en MySQL	mysql> cd ~
8		Cerrar la sesión de MySQL	mysql> exit
9		Acceder al usuario oneadmin	su oneadmin
10		Acceder al <i>home</i> del	cd ~

		usuario oneadmin	
11		Editar archivo de configuración de OpenNebula	vi etc/oned.conf
12		Activar soporte MySQL	Para activar el soporte MySQL en necesario efectuar en el archivo de configuración de OpenNebula los cambios que se señalan a continuación:
			1Desactivar el soporte de SQLite: Es necesario comentar la línea:
			DB = [backend = "sqlite"]
			2Activar soporte MySQL añadiendo:
			<pre>DB = [backend = "mysql",</pre>
			#server indica el servidor de OpenNebula #user indica el usuario de acceso a la base de datos (usuario MySQL) #passwd indica la contraseña de acceso a la base de datos #db_name indica el nombre de la base de datos a emplear
13		Crear carpeta .one	mkdir .one
14		Crear archivo de autenticación	vi .one/one_auth
15		Establecer usuario y contraseña	El archivo one_auth debe contener una única línea con el siguiente formato:
			username:password
		Ejemplo	oneadmin:oneadmin
16		Establecer variables de entorno para el usuario oneadmin	<pre>cd ~ vi .basrc</pre>
	(i)	Definir variables de entorno ONE LOCATION	ONE_LOCATION • Especifica el directorio en el que se encuentra instalado OpenNebula
		ONE_AUTH PATH	ONEAUTH Especifica dónde se encuentra el archivo de autenticación "one_auth"
			PATH • Especifica en qué directorio se encuentran las aplicaciones de OpenNebula
		Archivo de ejemplo de .bashrc	<pre># .bashrc # Source global definitions if [-f /etc/bash.bashrc]; then</pre>
		migacloud coffware gostio	<pre>export ONE_LOCATION=/srv/cloud/one export ONE_AUTH=\$HOME/.one/one_auth export PATH=\$PATH:/sbin:\$ONE_LOCATION/bin</pre>

Act:10/05/2011

		# User specific aliases and functions
17	Instalar servidor ssh	aptitude install openssh-server
18	Iniciar OpenNebula	one start
19	Crear par RSA para el usuario oneadmin	ssh-keygen -t rsa
20	Permitir acceso ssh al usuario oneadmin en localhost	<pre>cat ~/.ssh/id_rsa.pub >> ~/.ssh/authorized_keys</pre>
21	Crear archivo de configuración del cliente ssh	<pre>vi /srv/cloud/one/.ssh/config</pre>
22	Establecer la agregación automática de <i>hosts</i> a known_hosts (Archivo /srv/cloud/one/.ssh/co nfig)	Host * StrictHostKeyChecking no
23	Eliminar <i>banner</i> de bienvenida ssh	touch ~/.hushlogin #Creando el archivo .hushlogin en el \$HOME del usuario evita que se muestre el banner de bienvenida al efectuar la conexión mediante ssh
23	Probar la conexión SSH a localhost	ssh localhost
24	Establecer permisos en el directorio de almacenamiento de las máquinas virtuales	<pre>chmod 3770 /Path/to/image/repository #Establece el sticky bit que permite que solo el propietario de los archivos pueda borrarlos #Establece el setgid de tal forma que todas las imágenes copiadas al repositorio pertenecen al grupo oneadmin</pre>

Act:10/05/2011

5 Configuración de drivers de OpenNebula

En esta sección se señala cómo deben configurarse los *drivers* de OpenNebula

5.1 Configuración de drivers de Xen

En esta sección se indica cómo configurar, para Xen, el *information driver*, el *virtualization driver* y el *transfer driver*

5.1.1 Configuración de "Information Driver"

#	✓	Descripción	Comandos
1		Editar archivo de configuración de OpenNebula empleando usuario oneadmin	<pre>vi ~/etc/one.conf</pre>
2		Configurar <i>Information</i> driver en one.conf	<pre># # XEN Information Driver Configuration # IM_MAD = [</pre>
	(i)	Descripción de las opciones	name Nombre del information driver executable Ruta del ejecutable del information driver arguments Argumentos adicionales para el driver default Valores por defecto y parámetros de configuración del driver

5.1.2 Configuración de "Virtualization Driver"

#	\checkmark	Descripción	Comandos
1		Editar archivo de configuración de OpenNebula empleando usuario oneadmin	<pre>vi ~/etc/one.conf</pre>
2		Configurar	#

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

	Virtualization driver en one.conf	# XEN Virtualization Driver Configuration #
		<pre>VM_MAD = [</pre>
(i)	Descripción de las opciones	name • Nombre del <i>virtualization driver</i> executable • Ruta del ejecutable del <i>virtualization driver</i>
		arguments Argumentos adicionales para el driver
		type • Tipo de driver
		default • Valores por defecto y parámetros de configuración del driver

5.1.3 Configuración de "Transfer Driver"

5.1.3.1 No compartido-SSH

#	✓	Descripción	Comandos
1		Editar archivo de configuración de OpenNebula empleando usuario oneadmin	<pre>vi ~/etc/one.conf</pre>
2		Configurar <i>Transfer</i> driver en one.conf	<pre># # Transfer Driver Configuration # TM_MAD = [</pre>
	(i)	Descripción de las opciones	name

5.2 Configuración de drivers de KVM

En esta sección se indica cómo configurar, para KVM, el information driver, el virtualization driver y el transfer driver

5.2.1 Configuración de "Information Driver"

#	\checkmark	Descripción	Comandos
1		Editar archivo de configuración de OpenNebula empleando usuario oneadmin	<pre>vi ~/etc/one.conf</pre>
2		Configurar <i>Information</i> driver en one.conf	<pre># # XEN Information Driver Configuration # IM_MAD = [</pre>
	(i)	Descripción de las opciones	name

5.2.2 Configuración de "Virtualization Driver"

#	✓	Descripción	Comandos
1		Editar archivo de configuración de OpenNebula empleando usuario oneadmin	<pre>vi ~/etc/one.conf</pre>
2		Configurar Virtualization driver en one.conf	<pre># XEN Virtualization Driver Configuration # VM_MAD = [</pre>
			<pre>executable = "one_vmm_kvm", default = "vmm_kvm/vmm_kvm.conf", type = "kvm"]</pre>

(i)	Descripción de las opciones	name • Nombre del <i>virtualization driver</i>
		executable • Ruta del ejecutable del <i>virtualization driver</i>
		arguments • Argumentos adicionales para el driver
		type • Tipo de driver
		default • Valores por defecto y parámetros de configuración del driver

5.2.3 Configuración de "Transfer Driver"

5.2.3.1 No compartido-SSH

#	✓	Descripción	Comandos
1		Editar archivo de configuración de OpenNebula empleando usuario oneadmin	<pre>vi ~/etc/one.conf</pre>
2		Configurar <i>Transfer</i> driver en one.conf	<pre># # Transfer Driver Configuration # TM_MAD = [</pre>
	(i)	Descripción de las opciones	name

6 Instalación de nodos de computación

En esta sección se señala cómo se deben instalar y configurar nodos para OpenNebula

6.1 Instalación y configuración de nodo Xen

Las instrucciones facilitadas en la presente sección se corresponden a la configuración de un nodo de OpenNebula en un sistema anfitrión CentOS $5.5 \times 86_64$

	Prerrequisito	Descripción
1	Instalación de Xen	El hipervisor Xen debe estar instalado y configurado en el nodo correspondiente

#	✓	Descripción	Comandos
0		Instalar dependencias software OpenNebula: Ruby	yum install ruby
1		Crear directorio /srv/cloud	<pre>mkdir -p /srv/cloud/one</pre>
2		Crear usuario oneadmin	<pre>useradd -d /srv/cloud/one -s /bin/bash oneadmin</pre>
3		Establecer propietario del directorio /srv/cloud	<pre>chown -R oneadmin:oneadmin /srv/cloud/</pre>
4		Establecer permisos directorio /srv/cloud	<pre>chmod g+ws /srv/cloud/</pre>
5		Comprobar usuario oneadmin	su oneadmin
6		Establecer variables de entorno para el usuario oneadmin	<pre>cd ~ vi .basrc</pre>
	(i)	Definir variables de entorno ONE_LOCATION ONE_AUTH PATH ONE_XMLRPC	ONE_LOCATION • Directorio en el que se encuentra instalado OpenNebula ONEAUTH • Ubicación del archivo de autenticación "one_auth" PATH • Ubicación de las aplicaciones de OpenNebula

	Archivo de ejemplo de .bashrc	<pre># .bashrc # Source global definitions if [-f /etc/bash.bashrc]; then</pre>
7	Crear directorio .ssh	mkdir ~/.ssh
8	Autorizar al usuario oneadmin acceso mediante ssh empleando clave RSA generada en el servidor	<pre>cat ./id_rsa.pub >> /srv/cloud/one/.ssh/authorized_keys</pre>
9	Generar par RSA para el usuario de oneadmin creado en el nodo	ssh-keygen -t rsa
10	Autorizar al usuario oneadmin del nodo acceder empleando SSH a localhost	<pre>cat ~/.ssh/id_rsa.pub >> /srv/cloud/one/.ssh/authorized_keys</pre>
11	Eliminar <i>banner</i> de bienvenida ssh	touch ~/.hushlogin #Creando el archivo .hushlogin en el \$HOME del usuario evita que se muestre el banner de bienvenida al efectuar la conexión mediante ssh
12	Probar acceso SSH mediante el usuario oneadmin	ssh localhost

Los nodos deben poder acceder al servidor empleando el certificado del usuario *oneadmin* sin la necesidad de indicar una contraseña

6.2 Configuración de hipervisor Xen en nodo

	Prerrequisito	Descripción
1	Instalación de Xen	El hipervisor Xen debe estar instalado y configurado en el nodo correspondiente

#	✓	Descripción	Comandos
1		Configurar usuario oneadmin para que pueda ejecutar Xen usando privilegios de root	<pre>visudo -f /etc/sudoers #En el archivo hay que efectuar los siguientes cambios: 1Permitir a Xen ejecutar comandos empleando privilegios de root. Para ello hay que añadir: %oneadmin</pre>

6.3 Instalación y configuración de nodo KVM

Las instrucciones facilitadas en la presente sección se corresponden a la configuración de un nodo de OpenNebula en un sistema anfitrión Ubuntu 10.0.4.1 x86_64 Lucid Lynx

#	\checkmark	Descripción	Comandos
1		Instalar KVM	aptitude install qemu-kvm libvirt-bin
2		Instalar Ruby	aptitude install ruby
3		Instalar servidor ssh	aptitude install openssh-server
4		Crear directorio /srv/cloud	<pre>mkdir -p /srv/cloud/one</pre>
5		Crear usuario oneadmin	<pre>useradd -d /srv/cloud/one -s /bin/bash oneadmin</pre>
6		Establecer propietario del directorio /srv/cloud	<pre>chown -R oneadmin:oneadmin /srv/cloud/</pre>
7		Establecer permisos directorio /srv/cloud	<pre>chmod g+ws /srv/cloud/</pre>
8		Comprobar usuario oneadmin	su oneadmin
9		Establecer variables de entorno para el usuario oneadmin	cd ~ vi .basrc
	(i)	Definir variables de entorno ONE_LOCATION ONE_AUTH PATH ONE_XMLRPC	ONE_LOCATION • Directorio en el que se encuentra instalado OpenNebula ONEAUTH • Ubicación del archivo de autenticación "one_auth" PATH • Ubicación de las aplicaciones de OpenNebula

	Archivo de ejemplo de .bashrc	<pre># .bashrc # Source global definitions if [-f /etc/bash.bashrc]; then</pre>
10	Crear directorio .ssh	mkdir ~/.ssh
11	Autorizar al usuario oneadmin acceso mediante ssh empleando clave RSA generada en el servidor	<pre>cat ./id_rsa.pub >> /srv/cloud/one/.ssh/authorized_keys</pre>
12	Generar par RSA para el usuario de oneadmin creado en el nodo	ssh-keygen -t rsa
13	Autorizar al usuario oneadmin del nodo acceder empleando SSH a localhost	<pre>cat ~/.ssh/id_rsa.pub >> /srv/cloud/one/.ssh/authorized_keys</pre>
14	Eliminar <i>banner</i> de bienvenida ssh	touch ~/.hushlogin #Creando el archivo .hushlogin en el \$HOME del usuario evita que se muestre el banner de bienvenida al efectuar la conexión mediante ssh
15	Probar acceso SSH mediante el usuario oneadmin	ssh localhost

Los nodos deben poder acceder al servidor empleando el certificado del usuario *oneadmin* sin la necesidad de indicar una contraseña

6.4 Configuración de hipervisor KVM en nodo

	Prerrequisito	Descripción
1	Instalación de KVM	El hipervisor KVM debe estar instalado y configurado en el nodo correspondiente
2	Configuración de red	El nodo debe tener configurado el <i>bridge</i> para que puedan conectarse la redes de las máquinas virtuales
3	Configuración de LOCALE	El idioma debe establecerse a Inglés

#	✓	Descripción	Comandos
1		Configurar usuario oneadmin para que pertenezca a los grupos kvm y libvirtd	<pre>usermod -a -G libvirtd oneadmin usermod -a -G kvm oneadmin</pre>
2		Iniciar libvirtd	usermod libvirtd start

Act:10/05/2011

7 Estudio de funcionalidades

En esta sección se efectúa un estudio detallado de las funcionalidades de OpenNebula

7.1 Gestión de usuarios

oneuser

Comando de OpenNebula que permite añadir, borrar y monitorizar usuarios

oneuser --help

Muestra las opciones disponibles para el comando oneuser

oneuser [<options>] <command> [<parameters>]

create

- Crea un nuevo usuario
 - oneuser create username password

passwd

- Cambia la contraseña para el usuario especificado
 - oneuser passwd <id> password

delete

- Elimina un usuario
 - oneuser delete <uid>

list

- Muestra la lista de usuarios de OpenNebula
 - oneuser list

7.1.1 Mostrar lista de usuarios

#	✓	Descripción	Comandos
1		Muestra la lista de usuarios de OpenNebula	oneuser list
	(i)	Descripción de las columnas	• Identificador de usuario
			NAME • Nombre del usuario

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

PASSWORD

• Contraseña encriptada SHA1

ENABLE

• Indica si el usuario está activado

7.1.2 Crear usuario

#	✓	Descripción	Comandos
1		Crear usuario en OpenNebula	oneuser create user password
			#Para crear el usuario es necesario utilizar la consola de OpenNebula empleando el usuario oneadmin
			#user es el identificador de usuario #password es la contraseña de usuario
2		Crear cuenta de	useradd username

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

		usuario Linux en el servidor de OpenNebula	#username representa el login de linux
	>_	Caso de uso	useradd -d /srv/cloud/one -s /bin/bash oneadmin
3		Establecer contraseña de acceso a la cuenta Linux	passwd username
4		Entrar en la cuenta Linux con el nuevo usuario	su username
5		Establecer variables de entorno para el usuario oneadmin	<pre>cd ~ vi .basrc</pre>
	(i)	Definir variables de entorno	ONE_LOCATION • Directorio en el que se encuentra instalado OpenNebula
		ONE_LOCATION ONE_AUTH PATH ONE_XMLRPC	ONEAUTH • Ubicación del archivo de autenticación "one_auth" PATH • Ubicación de las aplicaciones de OpenNebula
		Archivo de ejemplo de .bashrc	<pre># .bashrc # Source global definitions if [-f /etc/bash.bashrc]; then</pre>
6		Crear directorio .one	mkdir ~/.one
7		Crear archivo one_auth para la autenticación por contraseña en OpenNebula	<pre>vi ~/.one/one_auth</pre>
8		Establecer usuario y contraseña en una única línea en el archivo creado	user:password user • Identificador de usuario en OpenNebula y debe coincidir con el especificado en el paso 1 password • Contraseña de acceso definida en OpenNebula y debe coincidir con la especificada en el paso 1
9		Crear par clave privada-clave pública RSA	#Si el usuario ya dispone de una clave RSA no sería necesario crearla. Hay que señalar que la autenticación simple mediante usuario y contraseña requiere el empleo de una clave RSA que se usa como medio de validación del usuario. OpenNebula requerirá que se desbloquee la clave privada RSA. Si la operación es satisfactoria, OpeNebula efectuará la autenticación del usuario empleando los datos almacenados en el archivo ~/.one/one_auth
10		Efectuar la autenticación	Desde la cuenta de Linux para autenticarse con OpenNebula es necesario emplear el siguiente comando:

Act:10/05/2011

		oneauth login user user • Identificador de usuario de OpenNebula
(i)	Formas de autenticación	OpenNebula permite autenticar usuarios mediante el empleo de contraseñas o mediante SSH. Además, permite establecer cuotas para cada uno de ellos

7.1.3 Cambiar contraseña

#	✓	Descripción	Comandos
1		Cambia la contraseña de un usuario	oneuser passwd <id> password <id> • Identificador del usuario password • Contraseña que se establecerá</id></id>

JÅ.

7.1.4 Eliminar usuario

#	✓	Descripción	Comandos
1		Eliminar usuario en OpenNebula	oneuser delete user #Para eliminar el usuario es necesario utilizar la consola de OpenNebula empleando el usuario oneadmin #user es el identificador de usuario
2		Eliminar cuenta de Linux, si procede	

7.2 Gestión de nodos

onehost

 Comando de OpenNebula que permite añadir, borrar y monitorizar nodos

onehost --help

• Muestra las opciones disponibles para el comando onehost

onehost create [<options>] <command> [<parameters>]

create

- Añade un nodo a la lista de nodos
 - onehost create <hostname> <im_mad> <vmm_mad>

show

- Muestra información de un nodo
 - onehost show <host id>

delete

- Elimina un nodo de OpenNebula
 - onehost delete <host_id>

list

- Muestra la lista de nodos de OpenNebula
 - onehost list

7.2.1 Mostrar lista de nodos

#	✓	Descripción	Comandos
1		Muestra la lista de nodos de OpenNebula	onehost list

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

	5 ' '/ / /	LUID
(i)	Descripción de las	HID
3	columnas	Identificador del nodo
		NAME
		Nombre del nodo
		RVM
		 Número de máquinas virtuales en ejecución
		TCPU
		Porcentaje de CPU total
		FCPU
		Porcentaje de CPU libre
		ACPU
		 CPU disponible (no ocupada por las máquinas virtuales)
		TMEM
		Memoria total
		FMEN
		Memoria libre
		STAT
		Estado del nodo

7.2.2 Mostrar lista de nodos con actualización continua

#	✓	Descripción	Comandos
1		Muestra la lista de nodos de OpenNebula actualizando la información de forma periódica	onehost top

7.2.3 Crear nodo

#	✓	Descripción	Comandos
1		Crear nodo en OpenNebula	<pre>onehost create <hostname> <im_mad> <vmm_mad> <tm_mad></tm_mad></vmm_mad></im_mad></hostname></pre>
		Оренневана	#Para añadir el nodo es necesario utilizar la consola de OpenNebula empleando el usuario oneadmin
			<hostname> Identifica al nodo mediante su nombre o dirección ip</hostname>
			<im_mad> • Identifica el <i>information driver</i> a emplear indicando el nombre del controlador tal y como figura en el archivo de configuración one.conf de OpenNebula</im_mad>
			<vmm_mad> Identifica el <i>virtualization driver</i> a emplear indicando el nombre del controlador tal y como figura en el archivo de configuración oned.conf de OpenNebula</vmm_mad>
			<tm_mad> • Identifica el <i>transfer driver</i> a emplear indicando el nombre del controlador tal y como figura en el archivo de configuración oned.conf de OpenNebula</tm_mad>
	>_	Caso de uso: nodo Xen	onehost create 192.168.1.10 im_xen vmm_xen tm_ssh
	>	Caso de uso: nodo KVM	onehost create 192.168.1.10 im_kvm vmm_kvm tm_ssh

7.2.4 Eliminar nodo

#	✓	Descripción	Comandos
1		Eliminar nodo en OpenNebula	onehost delete <hostname> <hostname> • Identifica al nodo mediante su nombre o dirección IP</hostname></hostname>
			#Para eliminar el nodo es necesario utilizar la consola de OpenNebula empleando el usuario oneadmin
	>	Caso de uso	onehost delete 192.168.1.10

7.2.5 Mostrar información de nodo

#	✓	Descripción	Comandos
1		Muestra la información del nodo seleccionado	<pre>onehost show <host_id></host_id></pre>
			<pre><host_id></host_id></pre>

7.2.6 Desactivar nodo

#	✓	Descripción	Comandos
1		Desactiva el nodo para evitar su uso en OpenNebula	onehost disable <hostname> <hostname> • Identifica al nodo mediante su nombre o dirección IP #Para desactivar el nodo es necesario utilizar la consola de OpenNebula empleando el usuario oneadmin</hostname></hostname>
	>_	Caso de uso	onehost disable 192.168.1.10

Desactiva el nodo seleccionado impidiendo que se pueda efectuar el despliegue de máquinas virtuales

7.2.7 Activar nodo

#	✓	Descripción	Comandos
1		Activa el nodo para permitir su uso en OpenNebula	onehost enable <hostname> <hostname> • Identifica al nodo mediante su nombre o dirección IP #Para activar el nodo es necesario utilizar la consola de OpenNebula empleando el usuario oneadmin</hostname></hostname>
	>_	Caso de uso	onehost enable 192.168.1.10

Activa el nodo seleccionado de forma que está disponible para que se pueda efectuar el despliegue de máquinas virtuales

7.3 Gestión de imágenes

oneimage

 Comando de OpenNebula que permite añadir, borrar y controlar imágenes de disco

oneimage --help

Muestra las opciones disponibles para el comando oneimage

oneimage [<options>] <command> [<parameters>]

register

- Registra una imagen copiándola al repositorio si es necesario
 - oneimage register <template>

update

- Modifica el atributo de una imagen
 - oneimage update <image_id> <attribute_name>
 <attribute_value>

rmattr

- Elimina un atributo de una imagen
 - oneimage rmattr <image id> <attribute name>

enable

- Activa una imagen
 - oneimage enable <image id>

disable

- Desactiva una imagen
 - oneimage disable <image id>

publish

- Establece el acceso público a una imagen
 - oneimage publish <image_id>

unpublish

- Establece el acceso privado a una imagen
 - oneimage unpublish <image id>

list

- Muestra la lista de imágenes del repositorio
 - oneimage list <filter flag>

top

- Muestra la lista de imágenes de forma continua
 - oneimage top

show

- Muestra la información detallada de na imagen
 - oneimage show <image_id>

delete

- Borra una imagen
 - oneimage delete <image_id>

7.3.1 Registrar imagen

	Prerrequisito	Descripció	'n							
1	Disco imagen de sistema huésped	Se necesita configurado	el	disco	imagen	del	sistema	huésped	instalado	У

#	√	Descripción	Comandos
1		Crear la plantilla	<pre>vi <template> <template></template></template></pre>
		Establecer los parámetros NAME PATH PUBLIC DESCRIPTION	NAME = "CentOS 5.5" PATH = /home/cloud/images/centos.img PUBLIC = YES DESCRIPTION = "Centos 5.5 x86_64 para pruebas del proyecto Formiga CLOUD"
	(i)	Descripción del archivo de configuración	NAME Atributo obligatorio que indica el nombre que será empleado en la imagen DESCRIPTION Atributo opcional que indica a los usuarios una descripción de la imagen PUBLIC Atributo opcional que establece si la imagen es pública o privada. Valores admitidos YES, NO. Su valor por defecto es NO TYPE Atributo opcional que indica el tipo de imagen. Los valores admitidos son OS, CDROM, DATABLOCK. El valor por defecto es OS BUS Atributo opcional que indica el tipo de disco a emular. Los valores admitidos son IDE, SCSI PATH Atributo obligatorio para los tipos OS y CDROM y opcional

			para DATABLOCK. Indica la ruta a la imagen que será copiada en el repositorio. Si no se especifica para la imagen DATABLOCK se creará una vacía.
			SIZE • Atributo obligatorio para DATABLOCK y expresa el tamaño en MB
			 FSTYPE Atributo obligatorio para DATABLOCK. Indica el tipo de sistema de archivos que se creará. Se puede emplear cualquier tipo válido para el comando mkfs
2		Registrar imagen	<pre>oneminage register <template> <template></template></template></pre>
	>_	Caso de uso	oneimage register centosTemplate

7.3.2 Borrar imagen

#	√	Descripción	Comandos
1		Borra una imagen que se había registrado en el repositorio	<pre>oneimage delete <image_id> <image_id></image_id></image_id></pre>
	>	Caso de uso	oneimage delete 5

7.3.3 Modificar atributo de imagen

#	✓	Descripción	Comandos
1		Modifica o añade un atributo en una imagen	<pre>oneimage update <image_id> <attribute_name> <attribute_value></attribute_value></attribute_name></image_id></pre>
			<image_id></image_id>
			<attribute_name> Nombre del atributo a modificar</attribute_name>
			<attribute_value></attribute_value>
	>_	Caso de uso	oneimage update 0 NAME "DomU-CentOS 5.5"

7.3.4 Borrar atributo de imagen

#	✓	Descripción	Comandos
1		Borra un atributo de una imagen	<pre>oneimage rmattr <image_id> <attribute_name> <image id=""/></attribute_name></image_id></pre>
			Identificador de la imagen registrada
			<attribute_name></attribute_name>
	>	Caso de uso	oneimage rmattr 0 DESCRIPTION

7.3.5 Activar imagen

#	✓	Descripción	Comandos
1		Activa la imagen en el repositorio	<pre>oneimage enable <image_id> <image id=""/></image_id></pre>
			Identificador de la imagen registrada
	>	Caso de uso	oneimage enable 0

7.3.6 Desactivar imagen

#	✓	Descripción	Comandos
1		Desactiva la imagen en el repositorio	<pre>oneimage disable <image_id> <image id=""/></image_id></pre>
			Identificador de la imagen registrada
	>	Caso de uso	oneimage disable 0

7.3.7 Establecer acceso público a imagen

#	✓	Descripción	Comandos
1		Establece el acceso público a una imagen en el repositorio	<pre>oneimage publish <image_id></image_id></pre>
	>_	Caso de uso	oneimage publish 0

7.3.8 Establecer acceso privado a imagen

#	✓	Descripción	Comandos
1	Establece el acceso privado a una imagen en el repositorio		<pre>oneimage unpublish <image_id></image_id></pre>
	>_	Caso de uso	oneimage unpublish 0

7.3.9 Mostrar lista de imágenes disponibles

#	✓	Descripción	Comandos
1	imágenes disponibles		<pre>oneimage list <filter_flag></filter_flag></pre>
		en el repositorio	<filter_flag></filter_flag>
			 a, all Muestra todas las imágenes
			 m, mine Muestra las imágenes del usuario
			• uid
			Muestra las imágenes del usuario identificado por el uid
			• user
			 Muestra las máquinas virtuales identificadas por el nombre de usuario

7.3.10 Mostrar lista de imágenes de forma continua

#	✓	Descripción	Comandos
1		Muestra la lista de las imágenes disponibles en el repositorio de forma continua	oneimage top

7.3.11 Mostrar información de una imagen

#	✓	Descripción	Comandos
1 Muestra la información oneimage show <image_id> de una imagen</image_id>			
			<pre><image_id></image_id></pre>
	>	Caso de uso	oneimage show 0

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

79 / 124

7.4 Gestión de máquinas virtuales

onevm

 Comando de OpenNebula que permite desplegar, controlar y monitorizar máquinas virtuales

onevm --help

Muestra las opciones disponibles para el comando onevm

onevm [<options>] <command> [<parameters>]

create

- Inicia una nueva máquina virtual
 - onevm create <template>

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

80 / 124

deploy

- Despliega una máquina virtual en el nodo especificado
 - onevm deploy <vm_id> <host_id>

shutdown

- Apaga una máquina virtual
 - onevm shutdown <vm id>

livemigrate

- Migra la máquina virtual en ejecución sin la necesidad de interrumpir el servicio
 - onevm livemigrate <vm id> <host id>

migrate

- Guarda la máquina virtual e inicia su ejecución en el nodo especificado
 - onevm migrate <vm_id> <host_id>

hold

- Impide que la máquina sea desplegada por el planificador
 - onevm hold <vm id>

release

- Libera la máquina virtual de forma que puede ser desplegada por el planificador
 - onevm release <vm id>

stop

- Detiene una máquina virtual que se encontraba en ejecución repositorio
 - onevm stop <vm_id>

suspend

- Guarda una máquina virtual que se encontraba en ejecución
 - onevm suspend <vm id>

resume

- Reanuda la ejecución de la máguina virtual
 - onevm resume <vm id>

restart

- Reenvía la máguina virtual después de un fallo
 - onevm restart <vm id>

saveas

- Guarda el disco imagen de la máquina virtual especificada como una nueva imagen de disco en el repositorio de OpenNebula
 - onevm saveas <vm_id> <disk_id> <image_name> [-t/-type <type>

list

- Muestra la lista de máquinas virtuales
 - onevm list <filter_flag>

show

- Muestra información detallada acerca de la máquina virtual especificada
 - onevm show <vm_id>

top

- Muestra la lista de máquinas virtuales de forma continua
 - onevm top

history

- Muestra el histórico para la máquina virtual
 - onevm history [<vm_id> <vm_id> ..]

7.4.1 Mostrar máquinas virtuales

#	\checkmark	Descripción	Comandos
1		Muestra la lista de máquinas virtuales que se encuentran desplegadas	onevm list <filter_flag> <indexination a="" image="" is="" of="" second="" th="" the="" the<=""></indexination></filter_flag>
			 Muestra las máquinas virtuales identificadas por el nombre de usuario
	(i)	Descripción de las columnas	IDIdentificador de máquina virtual
			USERPropietario de la máquina virtual
			STAT • Estado de la máquina virtual
			CPU • Porcentaje de la CPU empleada en la máquina virtual
			MEM • Memoria usada por la máquina virtual
			HOSTNAME • Anfitrión en el que se ejecuta la máquina virtual

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

82 / 124

		TIME	
		•	Tiempo transcurrido desde el despliegue de la máquina virtua (días horas:minutos:segundos)
(i)	Estado de las máquinas virtuales	•	Unknown. La máquina virtual se encuentra en estado desconocido
		pend •	Pendiente. Estado por defecto. La máquina virtual espera la asignación de un nodo en el que se ejecutará posteriormente
		hold •	No ejecutable. El usuario ha retenido la máquina virtual que no será desplegada mientras no sea liberada
		stop •	Parada. La máquina virtual ha sido guardada en disco y ha sido transferida al servidor de OpenNebula
		susp •	Suspendida. Se diferencia del estado stop en que la imagen de la máquina permanece en el nodo
		done •	Finalizado. Las máquinas virtuales en este estado no se muestran con onevm list, pero se guarda la información en la base de datos para la contabilidad de recursos
		prol •	Desplegándose. La máquina está siendo transferida al nodo
		boot •	Arrancado
		migr •	Migración. La máquina está siendo migrada de un recurso a otro
		save •	Almacenando la máquina virtual en disco
		epil •	Epílogo
		shut •	Apagándose
		fail •	Fallida
>_	Caso de uso	onevm	list

7.4.2 Mostrar máquinas virtuales de forma continua

#	\checkmark	Descripción	Comandos
1		Muestra continuamente la lista de máquinas virtuales que se encuentran desplegadas	onevm top
	>_	Caso de uso	onevm top

7.4.3 Mostrar histórico de las máquinas virtuales

#	✓	Descripción	Comandos
1		Muestra el histórico de las máquinas virtuales	<pre>onevm history [<vm_id> <vm_id>] <vm_id></vm_id></vm_id></vm_id></pre>
	>_	Caso de uso	onevm history

7.4.4 Iniciar máquina virtual

#	\checkmark	Descripción	Comandos
1		Inicia la máquina virtual a partir de una plantilla	onevm create <template> <template> • Plantilla que permite desplegar la máquina virtual para una imagen de disco disponible en el repositorio</template></template>
		Plantilla de ejemplo para máquina Xen paravirtual: archivo xenParavirtual	REQUIREMENTS = "HYPERVISOR=\"xen\"" NAME = Xen-CentOS CPU = 1 MEMORY = 512 DISK = [image = "CentOS 5.5"] DISK = [type = swap, size = 1024]

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

86 / 124


```
NIC = [ NETWORK = "Public" ]
 OS = [ bootloader = "/usr/bin/pygrub" ]
Caso de uso: iniciar
 onevm create xenParavirtual
Xen paravirtual
 REQUIREMENTS = "HYPERVISOR=\"xen\""
Plantilla de ejemplo
para máquina Xen
HVM: archivo xenHVM
 NAME = Xen-HVM
 CPU = 1
 MEMORY = 512
 DISK = [ image = "CentOS HVM" ]
 NIC = [ NETWORK = "Cloud" ]
 OS = [ kernel="/usr/lib/xen/boot/hvmloader" ]
 RAW = [ type = "xen", data="builder=\"hvm\""]
RAW = [ type = "xen",
data="device_model=\"usr/lib64/xen/bin/qemu-dm\""]
 #RAW =[type="xen",data="vif=['type=ioemu,bridge=eth0"]
 #GRAPHICS=[
 #type ="vnc"
 #listen="0.0.0.0",
 #port="5910"]
Caso de uso: iniciar
 onevm create xenHVM
Xen HVM
plantilla de ejemplo
 REQUIREMENTS = "HYPERVISOR=\"kvm\""
para máquina KVM
HVM: archivo kvmHVM
 NAME = KVM
 CPU = 1
 MEMORY = 512
 DISK = [image = "KVM"]
 OS = [ boot = "hd" ]
 GRAPHICS=[
 type = "vnc",
 listen = "0.0.0.0",
 port = "5910".
 keymap = "es"]
 onevm create kvmHVM
Caso de uso: iniciar
KVM HVM
```


7.4.4.1 Plantilla máquina Xen paravirtual

```
Plantilla para máquina Xen paravirtual

REQUIREMENTS = "HYPERVISOR=\"xen\""

NAME= Xen-CentOS

CPU = 1

MEMORY = 512

DISK = [ image = "CentOS 5.5" ]

DISK = [ type = swap, size = 1024 ]

NIC = [ NETWORK = "Public" ]

OS = [ bootloader = "/usr/bin/pygrub" ]
```


7.4.4.2 Plantilla para máquina Xen HVM

```
Plantilla para máquina Xen HVM
REQUIREMENTS = "HYPERVISOR=\"xen\""
NAME= Xen-HVM
CPU = 1
MEMORY = 512
DISK = [ image = "CentOS HVM" ]
NIC = [ NETWORK = "Cloud" ]
OS = [ kernel="/usr/lib/xen/boot/hvmloader" ]
RAW = [ type = "xen", data="builder=\"hvm\""]
RAW = [ type = "xen", data="device_model=\"usr/lib64/xen/bin/qemu-dm\""]
#RAW = [type="xen", data="vif=['type=ioemu, bridge=eth0"]
#GRAPHICS=[
 type ="vnc"
#
 listen="0.0.0.0",
#
#
 port="5910"]
```

7.4.4.3 Plantilla máquina KVM HVM

```
Plantilla para máquina KVM

REQUIREMENTS = "HYPERVISOR=\"kvm\""

NAME = KVM

CPU = 1

MEMORY = 512

DISK = [ image = "KVM" ]

OS = [ boot="hd" ]

GRAPHICS=[
type ="vnc",
listen="0.0.0.0",
port="5910",
keymap="es"]
```


7.4.5 Desplegar máquina virtual

#	✓	Descripción	Comandos
1		Despliega la máquina virtual en un anfitrión específico	onevm deploy <vm_id> <host_id> <vm_id></vm_id></host_id></vm_id>
	>_	Caso de uso	onevm deploy 4 0 #Despliega la máquina virtual identificada por el vm_id=4 en el anfitrión cuyo host_id=0

7.4.6 Apagar máquina virtual

#	✓	Descripción	Comandos
1		Detiene la máquina virtual	onevm shutdown <vm_id> <vm_id> • Identificador de la máquina virtual. Se obtiene con el comando onevm list</vm_id></vm_id>
	>_	Caso de uso	onevm shutdown 4 #Detiene la máquina virtual cuyo vm_id=4

de la lista de máquinas virtuales

7.4.7 Migrar máquina virtual

#	✓	Descripción	Comandos
1		Guarda en disco una máquina virtual que se encuentra iniciada y la despliega en una nueva máquina	onevm migrate <vm_id> <host_id> <vm_id></vm_id></host_id></vm_id>
	>_	Caso de uso	onevm migrate 4 0 #Despliega la máquina virtual identificada por el vm_id=4, que se encuentra en funcionamiento, en el anfitrión cuyo host_id=0

La máquina virtual que se había desplegado inicialmente en el anfitrión con ID=1 se migrará al anfitrión con ID=0. Durante la migración de la máquina virtual se muestra el estado *migr*. Al finalizarse la migración el estado de la máquina virtual es *runn*

7.4.8 Migrar máquina virtual (live migrate)

#	✓	Descripción	Comandos
1		Migra una máquina virtual en funcionamiento a otro anfitrión	onevm livemigrate <vm_id> <host_id> <vm_id></vm_id></host_id></vm_id>
	>_	Caso de uso	onevm livemigrate 4 0 #Despliega la máquina virtual identificada por el vm_id=4, que se encuentra en funcionamiento, en el anfitrión cuyo host_id=0

7.4.9 Hold de máquina virtual

#	✓	Descripción	Comandos
1		Establece el estado de la máquina virtual a Hold	<pre>onevm hold <vm_id> <vm_id></vm_id></vm_id></pre>
	>_	Caso de uso	onevm hold 4 #Establece el estado de la máquina virtual cuyo vm_id=4 a hold de tal forma que el planificador no la desplegará

7.4.10 Liberación de máquina virtual

#	✓	Descripción	Comandos
1		Libera una máquina virtual de su estado hold	<pre>onevm release <vm_id> <vm_id></vm_id></vm_id></pre>
	>_	Caso de uso	onevm release 4 #Libera la máquina virtual cuyo vm_id=4 del estado hold de tal forma que puede ser desplegada por el planificador

7.4.11 Detener máquina virtual

#	✓	Descripción	Comandos
1		Detiene una máquina virtual guardando la imagen de disco en el servidor de OpenNebula	onevm stop <vm_id> <vm_id> • Identificador de la máquina virtual. Se obtiene con el comando onevm list</vm_id></vm_id>
	(i)	Ubicación de almacenamiento	La máquina virtual en estado Stop queda almacenada en el servidor de OpenNebula en el directorio \$ONE_LOCATION/var/ <vm_id></vm_id>
	>_	Caso de uso	onevm stop 4 #Detiene la máquina virtual cuyo vm_id=4

La máquina virtual que estaba en estado *runn* cambia su estado a *epil* mientras se transfiere del nodo al servidor de OpenNebula. Una vez copiada, el estado de la máquina virtual será *stop*

7.4.12 Suspender máquina virtual

#	✓	Descripción	Comandos
1		Suspende una máquina virtual	onevm suspend <vm_id> <vm_id> • Identificador de la máquina virtual. Se obtiene con el comando onevm list</vm_id></vm_id>
	(i)	Ubicación de almacenamiento	La máquina virtual se suspende pero no se transfiere al servidor de OpenNebula, sino que permanece almacenada en el nodo en el que se encontraba
	>_	Caso de uso	onevm suspend 4 #Guarda la máquina virtual cuyo vm_id=4

7.4.13 Borrar máquina virtual

#	✓	Descripción	Comandos
1		Borra una máquina virtual del <i>pool</i>	<pre>onevm delete <vm_id> <vm_id></vm_id></vm_id></pre>
	>_	Caso de uso	onevm delete 4 #Borra máquina virtual cuyo vm_id=4

7.4.14 Reiniciar máquina virtual

#	✓	Descripción	Comandos
1		Reenvía una máquina	onevm restart <vm_id></vm_id>

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

96 / 124

	virtual a un nuevo anfitrión después de que se ha producido un fallo (Estado unkn)	<vm_id> Identificador de la máquina virtual. Se obtiene con el comando onevm list</vm_id>
>_	Caso de uso	onevm restart 4
		#Reinicia la máquina virtual con vm_id=4

7.4.15 Reanudar máquina virtual

#	✓	Descripción	Comandos
1		Reanuda una máquina virtual que se encuentra en estado stop o susp (suspended)	onevm resume <vm_id> <vm_id> • Identificador de la máquina virtual. Se obtiene con el comando onevm list</vm_id></vm_id>
	>_	Caso de uso	onevm resume 4 #Reanuda la ejecución de la máquina virtual cuyo vm_id=4

7.4.16 Mostrar información de máquina virtual

#	\checkmark	Descripción	Comandos
1		Muestra la información de la máquina virtual	onevm show <vm_id> <vm_id> • Identificador de la máquina virtual. Se obtiene con el comando onevm list</vm_id></vm_id>
	>_	Caso de uso	onevm restart 4 #Reinicia la máquina virtual con vm_id=4

7.4.17 Guardar nueva imagen de máquina virtual

#	✓	Descripción	Comandos
1		Guarda la imagen actual de la máquina virtual como si fuese una nueva imagen de disco cuando ésta se apague	onevm saveas <vm_id> <disk_id> <image_name> [-t/type <type>] <vm_id></vm_id></type></image_name></disk_id></vm_id>
	>	Caso de uso	onevm saveas 42 0 "CentOS M"

7.5 Gestión de clusters

onecluster

Comando de OpenNebula que permite añadir, borrar y controlar clusters

onecluster --help

• Muestra las opciones disponibles para el comando onecluster

onecluster [<options>] <command> [<parameters>]

create

- · Crea un nuevo cluster
 - onecluster create clustername

delete

- Elimina el cluster especificado
 - onecluster delete <id>

list

- Muestra los clusters definidos en OpenNebula
 - onecluster list

addhost

- Añade un nodo al cluster especificado
 - onecluster addhost <host_id> <cluster_id>

removehost

- Elimina el nodo de un cluster
 - onecluster removehost <host_id>

UNE-EN-ISO 9001

7.5.1 Mostrar lista de clusters

#	✓	Descripción	Comandos
1		Muestra la lista de clusters definidos en OpenNebula	onecluster list
	>_	Caso de uso	onecluster list

7.5.2 Definir cluster

#	\checkmark	Descripción	Comandos
1		Crea un cluster nuevo	onecluster create clustername
			clustername • Nombre del cluster
	>_	Caso de uso	onecluster create formiga

7.5.3 Añadir nodos a un cluster

#	✓	Descripción	Comandos
1		Añade un nodo de computación a un cluster	<pre>onecluster addhost <host_id> <cluster_id></cluster_id></host_id></pre>
	>_	Caso de uso	onecluster addhost 1 1

7.5.4 Eliminar nodos de un cluster

#	✓	Descripción	Comandos
1		Elimina un nodo de computación de un cluster y lo añade al cluster por defecto	<pre>onecluster removehost <host_id> <host_id></host_id></host_id></pre>
	>_	Caso de uso	onecluster removehost 1 1

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

104 / 124

7.5.5 Eliminar cluster

#	√	Descripción	Comandos
1		Elimina un nodo de computación de un cluster y lo añade al cluster por defecto	<pre>onecluster delete <cluster_id> <cluster_id></cluster_id></cluster_id></pre>
	>	Caso de uso	onecluster delete 1

7.6 Gestión de redes

onevnet

 Comando de OpenNebula que permite añadir, borrar y monitorizar redes virtuales

onevnet --help

Muestra las opciones disponibles para el comando onevnet

onevnet <command> [<parameters>]

create

- Añade una red virtual al repositorio de OpenNebula
 - onevnet create <network_configuration_file>

show

- Muestra la información de la red virtual
 - onevnet show < network id>

delete

- Elimina la red virtual
 - onevnet delete <network_id>

list

- Muestra la lista de redes definidas en OpenNebula
 - onevnet list <filter_flag>

7.6.1 Crear red virtual

	Prerrequisito	Descripción
1	Nodo instalado y configurado	El nodo a añadir a OpenNebula debe estar instalado conforme a las instrucciones facilitadas en el presente documento y, además, es necesario que tenga instalado y configurado un hipervisor compatible con OpenNebula

#	✓	Descripción	Comandos
1		Crea una red virtual	<pre>onevm create <network_configuration_file> <network_configuration_file></network_configuration_file></network_configuration_file></pre>
	(i)	Archivo de configuración de la red	Existen dos formas de definir las redes: • Fixed

	 Define una conjunto de direcciones IP-MAC. Hay que señalar que es necesario especificar: NAME Nombre de la red virtual TYPE Tipo de configuración. En este caso sería Fixed LEASES Definición de pares IP-MAC. Si se define una IP sin especificar dirección MAC asociada, OpenNebula la generará empleando la regla MAC=MAC_PREFFIX:IP Ranged Define una clase de red. Hay que señalar que es necesario especificar: NAME Nombre de la red virtual TYPE Tipo de configuración. En este caso sería Ranged NETWORK_ADDRESS Dirección de red para generar las direcciones IP NETWORK_SIZE Número de máquinas que pueden conectarse unsado esta red. Se puede definir empleando un número o por medio de una clase (B o C)
Archivo de configuración de la red "Fixed" de ejemplo	NAME = "Public" TYPE = FIXED BRIDGE = xenbr0 LEASES = [IP=130.10.0.1, MAC=50:20:20:20:20:20] LEASES = [IP=130.10.0.2, MAC=50:20:20:20:20:21] LEASES = [IP=130.10.0.3] LEASES = [IP=130.10.0.4]
Archivo de configuración de la red "Ranged" de ejemplo	NAME = "LAN" TYPE = RANGED # Esta red solo puede emplearse por el propietario PUBLIC = NO BRIDGE = xenbr0 NETWORK_SIZE = C NETWORK_ADDRESS = 192.168.0.0
Caso de uso	onevm create net_template

7.6.2 Mostrar lista de redes

#	✓	Descripción	Comandos
1		Muestra la lista de las redes virtuales definidas en OpenNebula	onevnet list <filter_flag></filter_flag>
	>_	Caso de uso	onevnet list

UNE-EN-ISO 9001

7.6.3 Mostrar información de red

#	✓	Descripción	Comandos	
1		Muestra la información de la red virtual	<pre>onevnet show <network_id> <network_id> • Identificador de la red virtual. Se obtiene con el comando onevnet list</network_id></network_id></pre>	
	>_	Caso de uso	onevnet show 7	

7.6.4 Eliminar red virtual

#	\checkmark	Descripción	Comandos	
1		Elimina una red virtual	onevnet delete <network_id></network_id>	
			<network_id> Identificador de la red virtual. Se obtiene con el comando onevnet list</network_id>	
	>_	Caso de uso	onevnet delete 8	

7.7 Gestión del sistema de autenticación y autorización

oneauth

 Comando de OpenNebula que permite gestionar el sistema de autenticación y autorización

oneauth --help

Muestra las opciones disponibles para el comando oneauth

oneauth <command> [<parameters>]

quota set

- establece la cuota para un usuario
 - oneauth quota set <id> <cpu> <memory>

login

- · Genera un proxy de autenticación
 - oneauth login <username> [<expire time in seconds>]

key

- Obtiene la clave pública
 - oneauth key

7.7.1 Establecer cuota para un usuario

#	~	Descripción	Comandos
1		Establece la cuota para el uso de recursos de un determinado usuario	oneauth quota set <user_id> <cpu> <memory> <user_id></user_id></memory></cpu></user_id>

7.7.2 Establecer proxy de autenticación

#	✓	Descripción	Comandos	
1		Establece el proxy de autenticación	oneauth login <username> [<expire in="" seconds="" time="">]</expire></username>	
			<username></username>	

Nombre de usuario
<cpu> Límite de cpu</cpu>
<memory></memory>

7.8 Gestión de contexto

7.8.1 Establecer contexto ad hoc para cada instancia de máquina virtual

#	\checkmark	Descripción	Comandos
1		Configurar la imagen virtual para que inicie los scripts de personalización del contexto. Esta operación es necesario efectuarla antes de registrar la imagen en el repositorio de OpenNebula	 vi /etc/rc.local #Es necesario configurar rc.local para que mediante el disco virtual que contiene los parámetros de contexto y que ejecute el script de contextualización
		Archivo de ejemplo. Monta el disco imagen de contextualización, ejecuta el <i>script</i> de personalización y desmonta la imagen de contextualización.	<pre>#!/bin/sh # # This script will be executed *after* all the other init # scripts. # You can put your own initialization stuff in here if you # don't want to do the full Sys V style init stuff. mount -t iso9660 /dev/hdb /mnt if [-f /mnt/context.sh] ; then</pre>
2		Registrar imagen en OpenNebula	<pre>oneimage register <template> <template> Plantilla de registro</template></template></pre>
		Plantilla de ejemplo	<pre>NAME = "CentOS 5.5" PATH = /srv/cloud/centos.img PUBLIC = YES DESCRIPTION = "Centos 5.5 x86_64 para pruebas del proyecto Formiga CLOUD"</pre>
	>	Caso de uso	Oneimage resgister centOSimage
3		Crear <i>script</i> de contextualización en servidor OpenNebula	vi init.sh
		Script init.sh de	#!/bin/bash

DO_SIS_formigacloud_software_gestion_cloud_opennebula_V3.odt

Act:10/05/2011

112 / 124

		ejemplo. Permite configurar la red de una instancia de la imagen virtual	<pre>if [-f /mnt/context.sh] ; then . /mnt/context.sh fi hostname \$HOSTNAME ifconfig eth0 \$IP_PUBLIC echo "nameserver \$DNS" >> /etc/resolv.conf route add default gw \$GATEWAY NAME = "Public"</pre>
		de la red virtual en OpenNebula de ejemplo	TYPE = FIXED BRIDGE = xenbr0 LEASES = [IP=193.144.44.183] LEASES = [IP=193.144.44.184]
4		Crear archivo de descripción de instancia de máquina virtual	vi instanciarCentos
		Archivo de descripción de ejemplo. En "CONTEXT" se pueden especificar los parámetros personalizados. En este caso se especifica el hostname, la IP que se asignará del pool de IPs de la red "Public" de OpenNebula, el dns, la puerta de enlace y la ubicación del archivo que efectuará la configuración de la instancia de la máquina virtual	REQUIREMENTS = "HYPERVISOR=\"xen\"" CPU = 1 MEMORY = 512 NAME = Xen-CentOS DISK = [image = "CentOS2"] DISK = [type = swap, size = 1024] NIC = [NETWORK = "Public"] OS = [bootloader = "/usr/bin/pygrub"] CONTEXT = [hostname = "MAINHOST", ip_public = "\$NIC[IP, NETWORK=\"Public\"]", dns = "193.144.33.38", gateway = "193.144.44.1", files = "/srv/cloud/init.sh"]
		Iniciar máquina virtual	·
	>_	Caso de uso	onevm create iniciarCentos

Muestra los datos de contexto empleados en la máquina virtual que se ha instanciado

8 Incidencias

8.1 Autenticar usuarios OpenNebula

	Incidencia	Solución
1		El usuario debe crear en su cuenta de Linux el par clave privada-clave pública para ello es necesario emplear: ssh-keygen -t rsa
	El error que se muestra es el siguiente: \$ oneauth login usuario /srv/cloud/one/lib/ruby/ssh_auth.rb:30:in `read': No such file or directory - /home/fernando/.ssh/id_rsa (Errno::ENOENT) from /srv/cloud/one/lib/ruby/ssh_auth.rb:30:in `get_priv_key' from /srv/cloud/one/lib/ruby/ssh_auth.rb:49:in `encrypt' from /srv/cloud/one/lib/ruby/ssh_auth.rb:79:in `login' from /srv/cloud/one/bin/oneauth:114	La clave privada se almacena en \$HOME/.ssh/id_rsa La clave pública se almacena en \$HOME/.ssh/id_rsa.pub

8.2 Apagar máquina virtual

^	Incidencia	Solución
1	Si un usuario conectado a una máquina virtual inicia el proceso de apagado de la misma, OpenNebula no detecta que no se encuentra en ejecución y la mantiene en la lista de máquinas virtuales en estado unkn (unknown)	onevm restart <vm_id></vm_id>

8.3 Planificador no despliega máquinas virtuales

^	Incidencia	Solución
1	<template> y la máquina virtual</template>	Revisar si todos los nodos están correctamente monitorizados. Si existe alguno de ellos en el que no se pueda efectuar la recolección de datos de la monitorización, el planificador no provisionará ninguno de los nodos disponibles. La solución consiste en configurar correctamente el nodo para que se pueda efectuar la monitorización o, alternativamente, desactivar el nodo afectado para que no forme parte del <i>pool</i> de máquinas anfitrión

8.4 Despliegue manual ocasiona huésped fantasma

1	Incidencia	Solución
1	Cuando se efectúa el despliegue manual, mediante OpenNebula, de varias máquinas virtuales Xen en el mismo nodo y se sobrepasa la capacidad de memoria RAM del anfitrión, OpenNebula considera que todas ellas se encuentran en ejecución	

OpenNebula considera que las tres máquinas virtuales que se ejecutan en el mismo nodo, con IP 193.144.44.37, están en funcionamiento

8.5 Eliminar máquina virtual en estado prol no cancela el proceso de copia

4	1	Incidencia	Solución
1	t ii p r	si se elimina una máquina virtual que se encuentra en estado prol (fase de ransferencia de la imagen al nodo) no se nterrumpe el proceso de copia y la red permanece ocupada hasta que finalice la nisma. Una vez finalizada la copia, se elimina la imagen de disco del nodo en el que se ha efectuado el despliegue	

8.6 Eliminar máquina virtual en ejecución

	Incidencia	Solución
1	OpenNebula permite borrar de forma inmediata una máquina virtual que se encuentra en ejecución, sin la necesidad de confirmar la operación	

Act:10/05/2011

9 Conclusiones

En la presente sección se incluyen las conclusiones del estudio de OpenNebula

Como se ha señalado anteriormente, OpenNebula es un software *open-sourc*e desarrollado que permite construir cualquier tipo de *cloud:* privado, público e híbrido. Ha sido diseñado para ser integrado con cualquier tipo de red y almacenamiento, para así adaptarse a cualquier centro de datos existente. Sin embargo, gracias a las pruebas realizadas podemos extraer conclusiones que a continuación se relatan:

En relación a la instalación del software OpenNebula, hay que señalar que no es especialmente difícil efectuar su instalación, aunque para un usuario no familiarizado con su arquitectura puede resultar laboriosa, sobre todo debido a que la documentación de OpenNebula, aunque amplia, carece de indicaciones específicas relacionadas con puntos especialmente críticos. Por ejemplo, durante la elaboración de este informe se echó en falta de manera muy especial la existencia de plantillas oficiales de ejemplo que orientasen al usuario en la parametrización de las mismas para lanzar las máquinas virtuales, lo que reduciría considerablemente el tiempo necesario para iniciar el despliegue de la primera máquina virtual. Incluso podrían haber facilitado, al menos, una máquina virtual de ejemplo para cada tipo de hipervisor soportado (Xen, KVM, VMWare).

Hay que señalar que OpenNebula implementa gran cantidad de funcionalidades, como la gestión de usuarios, la gestión de los roles de usuario, la gestión de los nodos, la gestión de las imágenes, la gestión de las máquinas virtuales, la gestión de contexto para personalizar las máquinas virtuales al iniciarse, la gestión del planificador de despliegue... Sin embargo, uno de los inconvenientes más importantes que hemos detectado desde el punto de vista de usuario se refiere a la utilización de las plantillas para iniciar las máquinas virtuales. Éstas son simplemente archivos de texto plano, lo que hace complicada la gestión de las mismas para un usuario que emplee varias máquinas virtuales de distinta naturaleza, ya que podría eliminar los archivos plantilla de forma accidental, o por causa de una incidencia hardware, lo que significaría que tendría que crear nuevas plantillas para iniciar sus máquinas virtuales, con la consiguiente pérdida de tiempo que ello ocasiona. Por tanto, OpenNebula no dispone de un repositorio integrado que permita efectuar la gestión de las plantillas, a pesar de disponer de un repositorio de imágenes de máquinas virtuales y un motor de base de datos asociado, como MySQL.

Otro de los inconvenientes que hemos detectado, desde el punto de vista del usuario, es la carencia de una interfaz Web oficial que permitiese efectuar la gestión de las máguinas virtuales sin la necesidad de emplear la línea de comandos.

Hay que señalar que OpenNebula se gestiona mediante CLI por medio de comandos cuya sintaxis es muy similar a la empleada en Linux. Si se efectúa el análisis desde el punto de vista del administrador, la gestión de OpenNebula mediante CLI proporciona ventajas significativas, como la posibilidad de diseñar sus propios *scripts* para efectuar determinadas tareas de gestión *ad-hoc*.

Finalmente, podemos señalar que OpenNebula es un gestor *cloud* a tener en cuenta para su implantación en entornos en los que no sea imprescindible la utilización de una interfaz Web de gestión, y aquellos en los que sea requisito emplear distintos hipervisores, en distintos nodos de computación, al mismo tiempo, ya que

permite diferenciar los nodos de computación en función del hipervisor que tengan instalado.

UNE-EN-ISO 9001