

Guía de instalación y gestión


# openstack

# Taller de sistemas concurrentes

Prof. José Hernández Silva

Alumno: Camarillo Gamboa Luis Gerardo

Control: E17021526

Horario: 9:00-10:00 am

# Contenido

| OpenStack | 2  |
|--------------------------------------------------|----|
| Entorno de ejecución | 2  |
| Instalación con DevStack | 3  |
| Gestión básica de Open Stack | 7  |
| Interfaz Web Horizon | 7  |
| Añadiendo imágenes públicas | 10 |
| Creando un usuario | 14 |
| Creando un proyecto | 16 |
| Trabajando sobre el proyecto | 21 |
| Gestión de la red | 22 |
| Creación de par de claves | 29 |
| Creación de grupos de seguridad | 30 |
| Creación de volúmenes | 32 |
| Lanzamiento de instancia desde imagen | 34 |
| Lanzamiento de instancia desde un instalador ISO | 43 |
| Tratamiento de errores comunes | 48 |
| Error al crear volúmenes | 48 |
| Proporcionando acceso remoto | 51 |

# OpenStack

OpenStack es una plataforma de tecnología open source que usa recursos virtuales agrupados para diseñar y gestionar nubes privadas y públicas. Las herramientas que componen la plataforma OpenStack se denominan "proyectos" y se encargan de los servicios principales de cloud computing: computación, redes, almacenamiento, identidad e imagen. Además, se pueden agrupar más de una docena de proyectos opcionales para crear nubes únicas que se pueden implementar.

En la virtualización, los recursos, como el almacenamiento, la CPU y la RAM, se extraen de distintos programas específicos de los proveedores y se dividen con un hipervisor antes de distribuirlos según sea necesario. OpenStack utiliza un conjunto uniforme de interfaces de programación de aplicaciones (API) para extraer todavía más recursos virtuales, los cuales distribuye en conjuntos distintos que se utilizan para potenciar las herramientas del cloud computing estándares que utilizan los administradores y los usuarios.

Actualmente existen muchas formas de instalar este sistema, y es posible hacerlo en varias distribuciones linux.

En el presente manual se hará un breve recorrido didáctico de como instalar y gestionar OpenStack con el simple objetivo de conocer sobre este servicio.

Esta guía no pretende profundizar en conceptos por lo que solo estará limitada a evidenciar los procedimientos de instalación y gestión en un sistema con requisitos mínimos.

# Entorno de ejecución

Para este pequeño manual de instalación se ha de hacer uso de un solo nodo con las siguientes capacidades:

- o **Procesador:** Intel Core i3 2.3 Ghz.
- Cores virtuales:4.
- o Memoria RAM: 6Gb.
- o **Almacenamiento:** 500 Gb.
- o Interfaces de red: Ethernet.
- o IP estática en red local: 192.168.0.14.

Si para seguir este manual, se plantea hacerlo con una máquina virtual, se realizan las siguientes recomendaciones:

- Procesador: 2 o más Cores con soporte de virtualización anidada
- RAM: 4 Gb o más.

- Almacenamiento: 100 Gb o más.
- **Interface red:** adaptador puente.
- Asignar IP estática desde el router de la red local.

# Instalación con DevStack

DevStack es un conjunto de scripts diseñado para la distribución Ubuntu el cual permite automatizar la instalación de OpenStack, su implementación se resume a la descarga de los scripts

Antes de iniciar con la instalación de **Open Stack Wallaby** se debe considerar la instalación previa de **Ubuntu Server 20.04.2** ya sea en metal desnudo o en una máquina virtual, también es recomendable asignar una IP estática al host que contendrá OpenStack.

Actualizar los repositorios y paquetes del sistema:

```
luis@local-server:~$ sudo apt update && sudo apt upgrade
```

Cambiar el software de administración de tablas IP:

```
luis@local-server:~$ sudo apt install arptables
luis@local-server:~$ sudo apt install ebtables
```

```
luis@local-server:~$ sudo update-alternatives --set iptables /usr/sbin/iptables-legacy || true|
luis@local-server:~$ sudo update-alternatives --set ip6tables /usr/sbin/ip6tables-legacy || true|
luis@local-server:~$ sudo update-alternatives --set arptables /usr/sbin/arptables-legacy || true|
luis@local-server:~$ sudo update-alternatives --set ebtables /usr/sbin/ebtables-legacy || true|
```

Crear e iniciar sesión en un usuario especial para la instalación de OpenStack, este usuario deberá llamarse **stack**:

```
luis@local-server:~$ sudo useradd -s /bin/bash -d /opt/stack -m stack
luis@local-server:~$ echo "stack ALL=(ALL) NOPASSWD: ALL" | sudo tee /etc/sudoers.d/stack
luis@local-server:~$ sudo su - stack
```

Instalar **Git** para permitir el clonado de repositorios, este software podría estar instalado en la distro:

```
stack@local-server:~$ sudo apt install git
```

Clonar el repositorio de DevStack especificando la rama de interés, para este caso Wallaby:

```
stack@local-server:~$ git clone https://github.com/openstack/devstack.git -b stable/wallaby
```

Durante el proceso de clonación se podrá ver el progreso como se muestra a continuación:

```
Cloning into 'devstack'...
remote: Enumerating objects: 47227, done.
remote: Counting objects: 100% (462/462), done.
remote: Compressing objects: 100% (246/246), done.
remote: Total 47227 (delta 281), reused 353 (delta 212), pack-reused 46765
Receiving objects: 100% (47227/47227), 15.09 MiB | 280.00 KiB/s, done.
Resolving deltas: 100% (32907/32907), done.
```

Una vez clonado el repositorio accedemos al directorio recién creado:

```
stack@local-server:~$ cd devstack
```

Es importante que antes de iniciar el proceso de instalación se configure un archivo con el que se declararán los parámetros que DevStack utiliza para funcionar, esto incluye el usuario administrador y contraseña. Para no crear un archivo de configuración desde cero, se hará la copia del archivo de ejemplo que viene incluido con el repositorio clonado:

```
stack@local-server:~/devstack$ cp samples/local.conf .
```

Ahora hay que editar el archivo con el editor de preferencia, para este caso se usa el editor nano:

```
stack@local-server:~/devstack$ sudo nano local.conf
```

En el archivo se ha de buscar el apartado que contenga lo mostrado a continuación:

```
# While ``stack.sh`` is happy to run without ``localrc``, devlife is better when
# there are a few minimal variables set:

# If the ``*_PASSWORD`` variables are not set here you will be prompted to enter
# values for them by ``stack.sh``and they will be added to ``local.conf``.
ADMIN_PASSWORD=nomoresecret
DATABASE_PASSWORD=stackdb
RABBIT_PASSWORD=stackqueue
SERVICE_PASSWORD=$ADMIN_PASSWORD
```

Esta sección deberá ser modificada de tal forma que quede de la siguiente manera:

```
# While ``stack.sh`` is happy to run without ``localrc``, devlife is better when
# there are a few minimal variables set:

# If the ``*_PASSWORD`` variables are not set here you will be prompted to enter
# values for them by ``stack.sh``and they will be added to ``local.conf``.
ADMIN_PASSWORD=contrasena
DATABASE_PASSWORD=$ADMIN_PASSWORD
RABBIT_PASSWORD=$ADMIN_PASSWORD
SERVICE_PASSWORD=$ADMIN_PASSWORD
FORCE=yes
```

Hasta ahora se supone que todo está listo y se debería ejecutar el script **stack.sh** sin problemas, pero es muy probable que surja un error relacionado con la instalación de **Python-pip** en la distro, así que para evitar el error se ha de modificar el archivo **python** que se encuentra en el directorio inc:

```
stack@local-server:~/devstack$ sudo nano inc/python
```

El archivo desplegado es código fuente Python y en él se ha de buscar la función "pip\_install" y ubicar en ella la línea "\$cmd\_pip \$upgrade" que para esta versión de DevStack está línea se encuentra en la posición número 198, el código a buscar es el siguiente:

```
$sudo_pip \
 http_proxy="${http_proxy:-}" \
 https_proxy="${https_proxy:-}" \
 no_proxy="${no_proxy:-}" \
 PIP_FIND_LINKS=$PIP_FIND_LINKS \
 SETUPTOOLS_SYS_PATH_TECHNIQUE=rewrite \
 $cmd_pip $upgrade \
 $0
result=$?
```

Una vez ubicado la porción de código se ha de modificar la línea de la siguiente forma:

Antes: \$cmd\_pip \$upgrade

Ahora: \$cmd\_pip \$upgrade -ignore-installed

Quedando el código como se muestra a continuación:

```
$sudo_pip \
 http_proxy="${http_proxy:-}" \
 https_proxy="${https_proxy:-}" \
 no_proxy="${no_proxy:-}" \
 PIP_FIND_LINKS=$PIP_FIND_LINKS \
 SETUPTOOLS_SYS_PATH_TECHNIQUE=rewrite \
 $cmd_pip $upgrade --ignore-installed \
 $0
result=$?
```

Ahora todo está listo para instalarse, solo basta con ejecutar el script:

```
stack@local-server:~/devstack$ ./stack.sh
```

Y comenzará el proceso de instalación de OpenStack junto con todos sus servicios, el proceso mostrará mucho texto en consola y su duración oscilará entré 1 y 2 horas.

```
grep xtrace
 xtrace='set -o xtrace'
 set +o xtrace
 OFFLINE=False
 trueorfalse False ERROR_ON_CLONE
 local xtrace
 set +o
++++functions-common:trueorfalse:154
 grep xtrace
 xtrace='set -o xtrace'
 set +o xtrace
 ERROR_ON_CLONE=False
++stackrc:source:809
+++stackrc:source:812
 trueorfalse True ENABLE_DEBUG_LOG_LEVEL
 local xtrace
 grep xtrace
 xtrace='set -o xtrace'
 set +o xtrace
 ENABLE_DEBUG_LOG_LEVEL=True
 FLOATING_RANGE=172.24.4.0/24
 IPV4_ADDRS_SAFE_TO_USE=10.0.0.0/22
 FIXED_RANGE=10.0.0.0/22
 HOST_IP_IFACE=
 HOST_IP=
 HOST_IPV6=
get_default_host_ip 10.0.0.0/22 172.24.4.0/24 '' '' inet
+++stackrc:source:825
+++functions-common:get_default_host_ip:680
 local fixed_range=10.0.0.0/22
+++functions-common:get_default_host_ip:681 local floating_range=172.24.4.0/24
 local host_ip_iface=
++functions-common:get_default_host_ip:683 local host_ip=
```

Al finalizar aparecerá una pantalla como la siguiente:

```
This is your host IP address: 192.168.0.14
This is your host IPv6 address: 2806:268:401:85b6:6631:50ff:fe9f:a962
Horizon is now available at http://192.168.0.14/dashboard
Keystone is serving at http://192.168.0.14/identity/
The default users are: admin and demo
The password: 03camarillo92

Services are running under systemd unit files.
For more information see:
https://docs.openstack.org/devstack/latest/systemd.html

DevStack Version: wallaby
Change: b662159717bfe0e178af64bd660d0d56702c08db Pin nodeset for unit test job 2021-05-25 18:11:27 +0000
OS Version: Ubuntu 20.04 focal
```

Hasta este punto se ha concluido con el proceso de instalación de OpenStack, todos sus servicios pueden ser accedidos desde CLI o alternativamente se tiene el acceso a Horizon el panel de control web de OpenStack

# Gestión básica de Open Stack

# Interfaz Web Horizon

La forma más robusta, completa y por mucho, compleja, de gestionar los servicios de OpenStack es por medio de CLI, sin embargo, trabajar con CLI es un tema bastante extenso, así que se abordará la gestión por medio de Horizon, el panel de control gráfico de OpenStack.


Para acceder a Horizon basta con ir al navegador web e introducir la url proporcionada por DevStack al terminar la instalación, la cual es muy parecida a:

### http://192.168.0.14/dashboard

Una vez dentro aparecerá la siguiente pantalla de inicio de sesión y por ahora disponemos del usuario **admin** que fue definido antes de instalar OpenStack, así que aquí se introducen las credenciales:


Al entrar se encuentra la vista general de Horizon, como se puede apreciar es una interfaz web limpia e intuitiva. En esta vista se muestra principalmente los recursos que ocupa el proyecto actual:


En la esquina superior derecha nos encontraremos con el área de información de usuario, en el podremos realizar ajustes al perfil, cambiar el tema web de Horizon y hasta descargar las credenciales del usuario en un archivo **open-rc** para su uso en CLI:


En la esquina superior izquierda se encuentra el logo OpenStack el cual, si es presionado, redirecciona hacia la vista general.

Al lado derecho del logo se encuentra el menú de proyectos disponibles para el usuario, es decir, aquí se muestra la lista de los proyectos a los que el usuario se encuentra unido. Para el caso del usuario **admin**, es común que tenga acceso a todos los proyectos.

Este menú además permite seleccionar el proyecto con el que se desea trabajar haciendo clic en el item de interés de la lista:


Del lado izquierdo tenemos el panel de pestañas. Cada pestaña representa un aspecto fundamental, modulo o servicio de OpenStack. Cabe mencionar que Horizon está limitado en cuanto a posibilidades, por lo que muchas de las funciones que se conozcan de CLI no se encuentren en el panel de control Horizon


Como se puede apreciar en la imagen anterior, hay 3 pestañas en el panel, a continuación, se enuncia el árbol de vistas completo:

#### Proyecto

- Acceso a la API
- Compute
  - Vista general
  - Instancias
  - Imágenes
  - Pares de claves
  - Grupo de servidores
- Volúmenes
  - Volúmenes
  - Instantáneas
  - Grupos
  - Group snapshots
- Red
  - Topología de red
  - Redes

- Routers
- Grupos de seguridad
- IPs flotantes
- Administrador
  - Vista general
  - Compute
 - Hipervisores
 - Agregados de host
 - Instancias
 - Sabores
 - Imágenes
  - Volumen
 - Volúmenes
 - Instantáneas
 - Tipos de volúmenes
 - Grupos
 - Group snapshots
 - Tipos de grupos
  - Red
 - Redes
 - Routers
 - IPs flotantes
 - Políticas RBAC
  - Sistema
 - Predeterminados
 - Definición de metadatos
 - Información del sistema
- Identity
  - Dominios
  - Proyectos
  - Usuarios
  - Grupos
  - Roles
  - Applications Credentials

# Añadiendo imágenes públicas

OpenStack es un entorno cloud que gestiona máquinas virtuales comúnmente llamadas instancias, este término se usa ya que cada máquina virtual es una copia en ejecución de una imagen de sistema operativo, en pocas palabras, son instancias de una imagen. El concepto de instancia en OpenStack difiere del concepto de máquina virtual que conocemos desde hace tiempo, todo lo que sabemos sobre máquinas virtuales de alguna

manera u otra coincide con la configuración de un sistema virtual individual aprovisionado con su propio hardware virtual, su adaptador de red y su medio de instalación, sin duda alguna muy parecido a configurar una máquina real, sin embargo, en OpenStack existe una mayor integración de los elementos, es por eso que es una infraestructura como servicio, porque va más allá de la virtualización de una máquina.

Las instancias son siempre, como ya se mencionó, copias en ejecución de una imagen, por lo tanto, no hay cabida a métodos de instalación tradicionales salvo bajo la utilización de técnicas poco convencionales. Esto quiere decir que lo ideal será contar con "imágenes" del estado de un sistema operativo cuando este ya ha sido instalado y configurado.

Varias plataformas de software han puesto a disposición imágenes cloud donde en ellas se encuentra preinstalado el sistema operativo que desarrollan, tal es el caso de Ubuntu que tiene su propio apartado de imágenes cloud a través del siguiente enlace:

<u>Ubuntu Cloud Images - las imágenes oficiales de Ubuntu para nubes</u> públicas, Openstack, KVM y LXD

Como este hay varios sitios que ofrecen imágenes cloud:

• Imágenes Debian:

<u>Índice de /cdimage/openstack (debian.org)</u>

• Imágenes CentOS 6:

Imágenes de CentOS Cloud

Imágenes CentOS 7:

Imágenes de CentOS Cloud

Imágenes CentOS 8:

Imágenes de CentOS Cloud

Más información


Obtener imágenes: documentación de la Guía de imágenes de máquina virtual (openstack.org)

Si ya se dispone de alguna imagen, entonces ya se puede subir a la nube, para ello hay que realizar los pasos siguientes.

Acceder al panel de control Horizon e ir a la sección:

### Administrador → Compute → Imágenes


En la página se mostrarán las imágenes disponibles desde las cuales se podrán crear instancias:


Para subir nuestra imagen basta con presionas el botón "+ CREAR IMAGEN" y a partir de ahí se mostrará el siguiente diálogo:


En la primera parte del diálogo se deberá colocar el nombre de la imagen con una descripción opcional.


En la segunda parte se selecciona la imagen desde el computador actual y se asigna un formato para la imagen donde el ideal es **QCOW2**.


El resto de los campos pueden ser dejados en blanco, pero hay que prestar especial atención a la sección de "Compartir imagen", si su visibilidad está en privado, solo los usuarios que estén unidos al proyecto actual podrán usarla, pero si está en Compartido podrá ser accedida desde otros proyectos según sean asignados, si se desea que siempre pueden ser vistas desde otros proyectos entonces deberá elegir la opción "PÚBLICO".

Para finalizar se presiona el botón "CREAR IMAGEN" e iniciar el proceso de uploading a la nube, al finalizar podrá apreciarse en la lista de imágenes.


# Creando un usuario

Uno de los aspectos fundamentales de OpenStack es la creación de usuarios, estos desempeñan un rol que de acuerdo a sus funciones es lo que pueden realizar en un determinado proyecto.

Se hará la creación de un usuario con rol miembro, el cual más adelante será utilizado para un proyecto en específico.


Para crear un usuario hay que acceder a:


Presionar el botón "+ CREAR USUARIO" y en él se han de llenar los campos:

- **ID de dominio:** default.
- Nombre de dominio: Default.
- Usuario: Introduce un nombre de usuario.
- **Descripción:** Introduce una descripción (puede quedar vacía).
- Correo electrónico: introduce el correo electrónico del usuario en cuestión.
- **Contraseña:** define una contraseña para el usuario.
- Proyecto principal: si se tiene un proyecto en el cual incluir el usuario, seleccionarlo.
- Rol: elige un rol para el usuario (para este ejemplo elegir MEMBER).
- **Habilitado:** dejarlo marcado si se quiere que el usuario esté funcional desde que se cree, desmarcarlo en caso contrario.

• **Bloquear contraseña:** marcarlo en caso de que se desee volver permanente la contraseña de modo que el usuario no la pueda cambiar, dejarlo desmarcado en caso contrario.


Finalmente se presiona el botón "CREAR USUARIO" del diálogo y nuestro nuevo usuario será incluido en la lista como se muestra a continuación:


# Creando un proyecto

Ahora se creará un proyecto el cual será gestionado por el usuario que se acaba de crear para ello hay que acceder a:


Presionar el botón "+ CREAR PROYECTO" y llenamos los campos:


- **ID de dominio:** default
- Nombre de dominio: Default
- Nombre: ingresar un nombre para el proyecto, para este ejemplo se escribirá el nombre UsoPersonal
- **Descripción:** introducir una descripción del proyecto
- Habilitado: si esta opción se mantiene marcada, el proyecto será funcional desde que se cree, si se desmarca el proyecto estará inactivo hasta que el administrador lo active.


Además, se agregará un usuario desde la pestaña "Miembros del proyecto", en ella elegimos a los usuarios que formarán parte del proyecto presionando los botones" +", para este ejemplo se seleccionará el usuario recién creado y finalmente se presiona el botón "CREAR PROYECTO":


El nuevo proyecto ahora se muestra en el panel de proyectos:


Ahora se abordará un aspecto muy importante en la administración de proyectos de OpenStack, me refiero a la elección de límites de recursos que el proyecto consumirá, a esto comúnmente se le conoce como cuotas.

Para asignar cuotas al proyecto recién creado, basta con dar clic en el enlace del proyecto y después de eso aparecerá una pantalla como la siguiente:


En el área derecha se encuentra el botón "ADMINISTRAR MIEMBROS" junto con un combo, presionar el combo y elegir la opción "MODIFICAR CUOTAS":


En este diálogo se les asignaran límites a los recursos del proyecto, que para este ejemplo quedan de la siguiente manera:

- Instancias:4
- VCPU:4
- RAM(MB):4000
- **Ítems de metadatos:**128
- Pares de claves:4
- Grupos de servidores:1
- Miembro del grupo de servidores:1
- Archivos inyectados:5
- Contenido del fichero inyectado:10240
- Longitud de la ruta del archivo inyectado:255


#### Para la pestaña de Volumen:

- Volúmenes: 8
- Instantáneas de volumen:16
- Tamaño total de volúmenes e instantáneas: 150


#### Y en red colocar:


- Redes:4
- Subredes:4
- Puertos:24
- Routers:4
- IPs flotantes:8
- Grupos de seguridad:8
- Reglas del grupo de seguridad:64


Y con esto se finaliza la configuración de cuotas, que para aplicarlas hay que presionar el botón "GUARDAR".

# Trabajando sobre el proyecto

Ahora ya es posible acceder con el usuario recién creado al proyecto que se ha configurado, para ello cerramos sesión con:


E Introducimos el nuevo usuario en el panel LogIn:


Al entrar, la primera diferencia con la que nos encontraremos será que solo disponemos de dos pestañas, **Proyecto** e **Identity**. La pestaña **"Administrador"** no se muestra porque esa es solo para usuarios con rol de administrador, aun así, el usuario creado para este proyecto será capaz de hacer muchas cosas con los recursos que dispone.


#### Gestión de la red


Antes de lanzar cualquier instancia, se debe de configurar la infraestructura de red desde el apartado:

#### Proyecto → Red → Redes Proyecto / Red / Redes Redes + CREAR RED NOMBRE = + FILTRAR Mostrando 2 ítems Name Subnets Associated External **Availability Zones** Actions shared shared-subnet 192.168.233.0/24 Activo ARRIBA ΔRRIBΔ public Activo nova Mostrando 2 ítems

Lo primero que se hará será crear una red interna, esta será la que proporcionará conexión local a las instancias ejecutándose en el proyecto, para ello se presiona el botón "+ CREAR RED" y se rellenan los campos:

#### Pestaña Red:


- Nombre de red: Proporcionar un nombre para la red (en este caso "Interna")
- o Activar estado del administrador: marcar la casilla
- o Crear subred: marcar la casilla
- o Zona de disponibilidad: este valor no se puede cambiar
- o MTU: mantenerlo vacío (el valor se asignará en automático)


#### Dar clic en "SIGUIENTE >>".


#### • Pestaña Subred:

- Nombre de subred: asignar un nombre a la subred (para este caso "Sub-Interna")
- o Origen Dirección de Red: Introducir la dirección de red manualmente
- O Direcciones de red: 10.0.0.0/24
- o Versión de IP: IPV4
- o IP de la puerta de enlace:10.0.0.1


#### Dar clic en "SIGUIENTE >>".

- Pestaña Detalles de subred:
  - Habilitar DHCP: marcar la casilla
  - o Los demás campos se dejan en blanco


#### Presionar el botón "CREAR".

La red creada será añadida al panel de redes del proyecto:


Ahora hay que crear la red de acceso publico o externa, esta red proporcionará el acceso a las instancias desde fuera además de conexión a internet, para ello se presiona nuevamente el botón crear red y en el diálogo llenar los campos de la siguiente manera:


#### Pestaña Red:


Para la configuración de IP de la red externa debe coincidir con la red LAN a la que se esta conectado, en mi caso, la red de mi enrutador es **192.168.0.0/24** y la puerta de enlace es **192.168.0.1**, hay enrutadores donde la red difiere un poco.


Para la última pestaña, se deshabilita el servidor DHCP y se proporciona un rango de IPs para los Pools de asignación y se presiona el botón "CREAR":


Ahora hay que marcar la red de uso público como **"Externa"** pero esto solo lo puede hacer el administrador, así que hay que cerrar la sesión actual e iniciar como administrador. Una vez dentro como administrador ir a:

#### Administrador→Red→Redes Administrador / Red / Redes Redes Mostrando 5 ítems Project Network Name Subnets Associated DHCP Agents Admin State Availability Zones Actions ipv6-private-subnet fd7c:34d2:c8c2::/64 demo ARRIBA EDITAR RED + private-subnet 10.0.0.0/26 UsoPersonal Externa Sub-Externa 192.168.1.0/24 ARRIBA EDITAR RED admin shared shared-subnet 192.168.233.0/24 ARRIBA EDITAR RED \* public-subnet 172.24.4.0/24 admin EDITAR RED . ipv6-public-subnet 2001:db8::/64 UsoPersonal Sub-Interna 10.0.0.0/24 ARRIBA EDITAR RED + Mostrando 5 ítems


En esta vista ubicamos la red "Externa" y le damos clic en "EDITAR RED", nos aparecerá un diálogo donde habrá que marcar la casilla "Red Externa":


Ahora hay que guardar los cambios y regresar al perfil normal.

EL siguiente paso será crear un enrutador desde:


### Proyecto → Red → Routers


Dar clic en "+ CREAR ROUTER" y asignamos un nombre para el router (en este caso Enrutador 1):


Además, hay que seleccionar una red externa para el router así que desplegando el combo se podrá elegir la red recién creada, después de eso se presiona el botón "CREAR ROUTER".


En la imagen anterior se puede apreciar el Enrutador1 agregado a la lista, solo falta añadirle una interface que será la interface de red Interna, primero que nada, hay que dar clic en el nombre "Enrutador1" y de ahí ir a la pestaña Interfaces:


Para añadir la interface presionamos el botón **"+ AÑADIR INTERFAZ"** y el dialogo seleccionar la red **"Interna"**:


Presionamos enviar y ahora iremos al apartado:

### Proyecto → Red → Topología de red

En este apartado podremos ver gráficamente la topología de la red creada, la cual indica que nuestra nube, por medio del enrutador, tiene acceso a la red externa:


# Creación de par de claves

Para acceder a las instancias de forma remota por medio de **SSH** se necesitará un par de claves, así que para generarlas hay que ir al apartado:

# Proyecto $\rightarrow$ Compute $\rightarrow$ Pares de claves


En esta vista damos clic en "+ CREAR PAR DE CLAVES":


En el diálogo colocaremos un nombre para el par de claves y el tipo, que para este caso es una clave SSH:


Una vez hecho esto presionamos "+ CREAR PARDE CLAVES" y las claves se mostrarán en la lista:


### Creación de grupos de seguridad

Los grupos de seguridad son un conjunto de reglas lo mas parecidas a las reglas de firewall proporcionadas por otros sistemas operativos, las reglas en un grupo de seguridad permiten o no cierto tipo de conexiones hacia la instancia.

Para crear un grupo de seguridad hay que acceder al apartado:

Proyecto → Red → Grupos de seguridad


Presionar el botón "+ CREAR GRUPO DE SEGURIDAD" y añadir un nombre y una descripción para el grupo y finalmente presionar "CREAR GRUPO DE SEGURIDAD":


AL crearse el grupo presionamos el botón "ADMINISTRAR REGLAS" del grupo recién creado:


Ahora se añadirá una regla para permitir conexiones SSH entrantes, para ello hay que dar clic en "+ AGREGAR REGLA" y en el dialogo seleccionar el tipo de regla SSH, opcionalmente una descripción y finalmente dar clic en "AÑADIR":


Y además de esta es posible agregar mas reglas al grupo de seguridad para las conexiones siempre y cuando no sobrepasen la cuota del proyecto.

#### Creación de volúmenes


Si necesitamos algún medio de almacenamiento extra para nuestras instancias, podemos hacer uso de los volúmenes, que sería lo mas parecido a un disco duro virtual.

Para crear un volumen hay que ir al apartado:


En este apartado daremos clic en "+ CREAR VOLUMEN" y colocaremos la información en los campos:

- Nombre del volumen: un nombre para el volumen (para este ejemplo" VolInstalacion").
- **Descripción:** descripción opcional del volumen.
- Origen del volumen: si se desea copiar el estado de un sistema operativo en el a partir de una imagen, seleccione el origen, dejar "SIN ORIGEN, VOLUMEN VACÍO" en caso contrario.
- **Tipo:** elegir el backend de almacenamiento para el volumen (se recomienda usar el que este por defecto).
- **Tamaño:** elegir un tamaño en Gibibytes para el volumen (para este caso 15 Gibibytes).
- **Zona de disponibilidad:** usar valor por defecto.
- **Group:** usar valor por defecto


Presionamos "CREAR VOLUMEN" y este pasará por un proceso que a su término deberá verse de la siguiente manera:


Como ya se menciono este volumen puede ser asociado a alguna instancia como espacio de almacenamiento extra, por el momento el volumen que se acaba de crear queda a la espera de ser utilizado.

#### Lanzamiento de instancia desde imagen

En principio se menciono que las instancias son copias en ejecución de una imagen,

En términos simples, una imagen es un archivo que contiene el estado de una máquina virtual en un momento dado, ya sea cuando ya haya sido instalada, o cuando a esta ya se le hayan instalado variedad de programas y servicios.

En un apartado anterior ya se realizó la carga de una imagen con un sistema Ubuntu preinstalado en ella, así que se lanzará una instancia a partir de esta imagen, para ello accedemos al apartado:


Ahora se presionaremos el botón **"LANZAR INSTANCIA"** y llenaremos el diálogo con los siguientes valores:

#### Detalles:

- o **Nombre del proyecto:** este campo es informativo, no se puede cambiar.
- o **Nombre de la instancia:** escribir un nombre para la instancia.
- o **Descripción:** describir la instancia (opcional).


- o **Zona de disponibilidad:** mantener valor por defecto.
- o Número: el número de instancias a lanzar (en este caso 1)


#### Dar clic en siguiente:

#### Origen:

- Seleccionar Origen de arranque: elegir el tipo de medio a utilizar para arrancar la instancia (en este caso Imagen).
- Crear nuevo volumen: esta opción se utiliza en caso de querer crear un volumen para almacenamiento extra, esta opción suele generar un error de tiempo de espera, así que es completamente válido especificar un nuevo volumen, pero también se tiene la alternativa de crearlos aparte y asociarlos. Para este ejemplo se omitirá marcándolo con NO.
- Asignado: presionando las botones de flecha hacia arriba de las imágenes en la sección "Disponible" se carga la imagen a la instancia.


Dar clic en siguiente.

#### • Sabor:

Asignar un sabor a la instancia presionando el botón de flecha hacia arriba del sabor que mas se adapte a nuestra imagen y necesidades.


Un sabor no es mas que una plantilla de características de hardware virtual para una instancia.


Dar clic en siguiente.

#### o Redes:


Seleccionar una red. Para este caso se debe seleccionar la red interna.


A partir de aquí ya es posible lanzar una instancia. Otras de las cosas que se puede hacer es añadir a la instancia nuestro grupo de seguridad creado anteriormente desde la pestaña "Grupos de Seguridad":


Por ahora ya se tiene configuración suficiente así que se presiona el botón **"EJECUTAR INSTANCIA"** iniciará un proceso de preparación, creación, ejecución:


Cuando la instancia sea puesta en ejecución aparecerá lo siguiente:


Para ver el estado de la instancia hay que hacer clic en el nombre de la misma e inmediatamente nos llevara a la vista mostrada a continuación:


Si vamos hacia la pestaña consola podremos ver la ejecución grafica del sistema operativo:


Para que esta instancia pueda ser accedida desde el exterior, se le debe de asociar una IP flotante, para ello hacemos clic en el combo de la parte superior:


Al desplegar el combo, aparecerán varias opciones, entre ellas "ASOCIAR IP FLOTANTE", damos clic en ella y eso dará lugar al diálogo siguiente:


En el diálogo anterior damos clic en el botón "+" y en el nuevo diálogo elegimos a la Red Externa en la opción "Pool" y presionamos el botón "ASIGNAR IP":


Esto nos regresara al dialogo anterior:

## Gestionar asociaciones de IP flotantes Dirección IP \* Seleccione la dirección IP que quiere asociar con una 192.168.0.28 determinada instancia o puerto. Puerto a asociar UBUNTUHIRSUTE: 10.0.0.163

X

ASOCIAR

CANCELAR

Solo presionaremos "ASOCIAR" y con esto ya tendremos una IP con la cual acceder a la instancia desde la red externa.

#### Lanzamiento de instancia desde un instalador ISO


Será bastante común no encontrar una imagen cloud para un sistema operativo en concreto, entonces nos veremos en la necesidad de instalar un sistema operativo desde un instalador ISO.

En open stack se espera que todas las instancias sean lanzadas desde una imagen con sistema operativo ya en funcionamiento, aún así, se puede hacer la tarea de instalación de un SO, aún por un método poco convencional.

Lo primero que hay que hacer es cargar imágenes ISO de instaladores de los sistemas operativos que desee, en este caso se usará **Ubuntu Desktop 20.1**.


Lo siguiente que hay que hacer es lanzar una instancia que será utilizada únicamente para instalar un SO en algún volumen, así que se realizarán los siguientes pasos:

Lanzar instancia y ponerle un nombre poco elaborado, ya que solo será una instancia temporal:


Ahora elegimos la imagen ISO (que previamente debió haber sido cargada).


No se creará ningún volumen.


#### Elegiremos el sabor que mejor se ajuste al SO a instalar:


#### Y ahora elegimos la red Interna:


Desde el combo de la fila de la instancia hay que elegir la opción "ASOCIAR VOLUMEN":


En el diálogo resultante se deberá utilizar el volumen creado anteriormente:


Dar clic en "ASOCIAR VOLUMEN" y con esto bastará para que la instancia reconozca el volumen, hay que seguir los pasos de instalación del sistema operativo como normalmente lo haríamos en una máquina real. Lo que sucederá es que el sistema operativo se instalará sobre el volumen asociado y no sobre la instancia.

Si el volumen no es reconocido por el SO, apague la instancia y vuélvala a encender.

Cuando el proceso de instalación haya terminado, puede apagar la instancia y eliminarla.

Ahora hay que ir al apartado:

Proyecto → Volúmenes → Volúmenes


Primero editaremos el volumen con **"EDITAR VOLUMEN"** y marcaremos la casilla **"ARRANCABLE"** en el diálogo para después dar clic en **"ENVIAR"**:


Iremos al combo justo al lado de "EDITAR VOLUMEN" y seleccionaremos la opción "SUBIR IMAGEN", esto nos abrirá un diálogo en el que se debe de especificar nombre y formato de la imagen, para este ejemplo se utilizará el formato QCOW2 ya que es el recomendado:


Se da clic en "SUBIR" e iniciará un proceso de conversión de volumen a imagen:


Al finalizar la imagen estar disponible para su uso en una nueva instancia.

### Tratamiento de errores comunes

Algunos errores mostrados por OpenStack están ligados a pequeños fallos en la ejecución de los servicios, en muchas ocasiones estos problemas pueden resolver reiniciando los servicios puestos en marcha por DevStack, por lo que un comando muy útil para reiniciarlos todos a la vez es:

#### sudo systemctl restart devstack@\*

Si los errores persisten entonces tal vez estos están ligados a configuraciones erróneas que siempre deberán ser resueltas cambiando parámetros en archivos de configuración y reiniciando los servicios, tal es el caso de los problemas específicos siguientes.

#### Error al crear volúmenes

En algunas instalaciones ha resultado común un error donde la creación de volúmenes no se puede realizar. Esto se debe a que el servicio encargado de la gestión de volúmenes Cinder no está correctamente configurado, por lo que habrá que realizar los siguientes pasos para corregirlo:

Primero se analizará el estado del servicio con:

#### sudo cinder-manage service list

```
Binary Host Zone Status State Updated At RPC Version
Object Version Cluster
cinder-scheduler local-server
1.38
cinder-volume local-server@lvmdriver-1 nova enabled :-) 2021-06-06 04:50:04 3.16
1.38
```

Lo que se ve en la imagen anterior es el estado de los drivers de almacenamiento gestionados por Cinder, el driver principal es lymdriver-1, si este u otro driver estuviese caído, en lugar de :-) se obtendría un XXX para corregirlo basta con ejecutar el comando:

#### sudo systemctl restart devstack@c\*

Terminando la ejecución del comando se vuelve a analizar el estado del servicio con el antepenúltimo comando y si los drivers aparecen con:-) quiere decir que están activos.

Si a pesar de lo anterior el servicio sigue sin levantar, o si muestra que los servicios están activos, pero aún no se pueden crear volúmenes entonces se realizará lo siguiente:

```
sudo nano /etc/cinder/cinder.conf
```

En el archivo han de buscarse la sección [**DEFAULT**] específicamente en las dos líneas siguientes:

```
default_volume_type = lvmdriver-1
enabled_backends = lvmdriver-1
```

Hay que editarlas de tal manera que queden

```
default_volume_type = lvmdriver-2
enabled_backends = lvmdriver-1,lvmdriver-2
```

Ir hasta la sección [Ivmdriver-1] y justo donde termina colocar:

```
[lvmdriver-1]
image_volume_cache_enabled = True
volume_clear = zero
lvm_type = auto
target_helper = tgtadm
volume_group = stack-volumes-lvmdriver-1
volume_driver = cinder.volume.drivers.lvm.LVMVolumeDriver
volume_backend_name = lvmdriver-1
[lvmdriver-2]
volume_group = ubuntu-vg
volume_driver = cinder.volume.drivers.lvm.LVMVolumeDriver
volume_driver = cinder.volume.drivers.lvm.LVMVolumeDriver
volume_backend_name = lvmdriver-1
```

Lo que se está haciendo es declarar un nuevo backend de almacenamiento el cual estará relacionado con el volumen físico principal de Ubuntu.

Ahora hay que reiniciar el servicio Cinder:

```
sudo systemctl restart devstack@c*
```


Consultar nuevamente el estado del servicio Cinder:

#### sudo cinder-manage service list


```
Binary Host
Object Version Cluster
 Zone
 Status
 State Updated At
 RPC Version
cinder-scheduler local-server
 enabled
 :-) 2021-06-06 05:57:33 3.12
 nova
 1.38
cinder-volume
 2021-06-06 05:57:31 3.16
 local-server@lvmdriver-1
 nova
 enabled
 1.38
cinder-volume
 local-server@lvmdriver-2
 enabled
 :-) 2021-06-06 05:57:34 3.16
 1.38
```


Y ahora se pueden observar dos backends de almacenamiento activos, pero antes de comprobar el funcionamiento del nuevo backend hay que darlo de alta en el panel de control Horizon entrando como usuario admin

#### Administrador -> Volumen -> Tipos de volúmenes


Presionar el botón "CREAR TIPO DE VOLUMEN" y se escribe lo siguiente en el cuadro de diálogo lanzado y presionar "CREAR TIPO DE VOLUMEN":


Ahora se tienen dos backends de almacenamiento completamente funcionales, esto debería ser suficiente para el problema que no permite crear volúmenes.

## Proporcionando acceso remoto

Muchas son las alternativas que pueden ser utilizadas, para este ejemplo práctico se utilizará LogMeIn Hamachi un software VPN bastante fácil de instalar y administrar y además compatible con plataformas Windows, Linux y MAC.

Para la versión Linux solo existe el paquete de cliente, pero eso es más que suficiente ya que los servidores VPN de Hamachi suelen crearse en la nube de Hamachi, así que previo a la instalación de este software en Linux, habrá que registrarse en la Plataforma haciendo lo siguiente:

Acceder a:

VPN.net - Hamachi por LogMeIn

En este sitio habrá que registrarse o iniciar sesión si ya se tiene una cuenta.

Una vez dentro accedemos a la sección Redes→Mis Redes


Presionar el botón "Crear redes", el panel mostrado se ha de colocar un nombre para la red, y una descripción, y además se deberá elegir un tipo de red, que para efectos prácticos se utilizará la de malla.


Al crear la red aparecerá otro panel en el que se deberá seleccionar como se aceptaran los miembros de la red y también habrá que especificar una contraseña para la red.


Hay un tercer paso que para este ejemplo será omitido y solo se presionará el botón "Terminar". Y con esto ya se tiene una red virtual creada.


Ahora hay que instalar el cliente Hamachi en el servidor Ubuntu para ello hay que descargar el paquete usando el comando **wget** desde el siguiente enlace:

wget <a href="https://www.vpn.net/installers/logmein-hamachi">https://www.vpn.net/installers/logmein-hamachi</a> 2.1.0.203-1 amd64.deb

Una vez descargado el paquete si listamos el contenido del directorio actual aparecerá algo como esto:

```
luis@local-server:~$ ls -l
total 1576
-rw-rw-r-- 1 luis luis 1613102 may 26 2020 logmein-hamachi_2.1.0.203-1_amd64.deb
```

Entonces para instalar el paquete ejecutamos:

sudo dpkg -i logmein-hamachi\_2.1.0.203-1\_amd64.deb

Y con esto tendremos instalado el cliente Hamachi, para comprobarlo se puede ejecutar:

#### sudo hamachi

Que nos devolverá el estado del servicio.

Ahora hay que iniciar sesión:

#### sudo hamachi login

```
luis@local-server:~$ sudo hamachi login
Logging in ..... ok
```

Añadiremos una cuenta a la sesión por medio de:

#### sudo hamachi attach CUENTA\_USUARIO

```
luis@local-server:~$ sudo hamachi attach camarillo.03leo@gmail.com
Sending attach request to camarillo.03leo@gmail.com without networks .. ok
```

Para corroborar el estado de la sesión volvemos a ejecutar:

#### sudo hamachi

La sesión se encuentra en estado pendiente, para activarla hay que ir al panel web Hamachi y ver si aparece algún mensaje como el siguiente:

# Redes Tiene una solicitud de admisión pendiente. Agregar cliente Añadir red Haga clic aquí para comprar suscripciones de Hamachi.

Si aparece "Tiene una solicitud de admisión pendiente", hay que dar clic en él, al entrar aceptamos la solicitud y presionamos "Guardar".

## Solicitudes de admisión Aceptar Rechazar Para red Nombre de cliente Desde O Nonetwork] local-server 259-234-564 Jun. 7, 2021

Si regresamos a la sección **Redes** → **Mis Redes** aparecerá lo siguiente:


EL host que se acaba de añadir es local-server, pero aún no está asociado a una red como tal, para hacerlo, hay que dar clic en "Editar" y elegimos la pestaña "Redes":


Se selecciona la red VPN para el cloud y se presiona el botón guardar.

Regresamos a la vista **Redes** → **Mis redes** y el host debe formar parte de la red para el cloud:


Regresamos a la consola del servidor y ejecutamos el comando:

#### sudo hamachi network ID\_RED

```
luis@local-server:~$ sudo hamachi network 453-250-196
id : 453-250-196
name : CloudService
type : Mesh
```

EL servidor ubuntu ya se encuentra unido a la red virtual Hamachi. Si contamos con un host que tambien este unido a la red podemos tratar de acceder al panel de control Horizon de OpenStack por medio de la ipv4 Hamachi del host, que para obtenerla se utiliza el comando:

#### sudo hamachi

```
version : 2.1.0.203

pid : 1265

status : logged in

client id : 259-234-564

address : 25.12.234.148 2620:9b::190c:ea94

nickname : local-server

lmi account: camarillo.03leo@gmail.com
```