

OpenStack Networking and Installation with Linux Bridge

System Engineering Laboratory koain@naver.com
Kim Young Woo

부정확합니다. 전부 믿지 마세요.

Contents

- Openstack Network
 - ML2
 - Provider Networks and Self-Service Networks(Tenant Networks?, Project Network?)
 - Network Type: Local, Flat, VLAN, GRE and VxLAN
- 설치 환경 및 구성
- Trouble Shooting
- 결론

• 기존에 사용되던 L2 Agent(Linux Bridge, OVS)

4

- 새로운 Plug-in을 작성할 때마다 해줘야 할게 너무 많다.
- 쓸 때 없는 코드들 줄이자
- 개발 및 유지 비용을 줄이자

출처 : https://www.openstack.org/assets/presentation-media/ML2-Past-Present-and-Future.pptx

- ML2 : Layer 2의 다양하고 복잡한 기술들을 동시에 이용가능하게 하는 Plugin
- Linux Bridge, OVS agent들을 포함하는 상위 개념
- Driver를 통해 Type과 Mechanism을 Pluggable 하게 만든다.
- 같은 네트워크 내에서도 다양한 Mechanism Driver를 이용이 가능하다.

5

출처 : https://www.openstack.org/assets/presentation-media/ML2-Past-Present-and-Future.pptx

• ML2 L2 Population 적용 전

6

출처 : https://www.openstack.org/assets/presentation-media/ML2-Past-Present-and-Future.pptx

• ML2 L2 Population 적용 전

출처 : https://www.openstack.org/assets/presentation-media/ML2-Past-Present-and-Future.pptx

- Provider Network Self-Service Network (Tenant Networks?, Project Network?)
- Provider Network : L2 서비스와 VLAN 세그멘테이션을 가장 간단하게 구축, L3 서비스에 대해서는 물리 네트워크 인프라에 의존함. VM 간의 Private network, L3 서비스(라우팅), LBaas, FWaas 지원 안함.
- Self-Service Network : VxLAN과 같은 Overlay 세그멘테이션 방식을 사용하여 self-service를 가능하게 할 수 있음. LBaas, FWaas 지원
- 내가 이해한 두 네트워크의 차이 : 인프라 관리자가 아닌 사람도 가상 네트워크 인프라를 만드는 것이 가능한 네트워크 Self-Service Network. 관리자만 관리가 가능하고 외부 네트워크를 가능하게 해주는 것이 Provider Network.

출처 : http://docs.openstack.org/liberty/install-guide-rdo/overview.html

- Local : 동일한 컴퓨트 노드와 동일한 네트워크에 있는 인스턴스끼리 통신 가능
- Flat(nova-network??): 모두가 같은 네트워크 대역에 놓여있는 상태. 다른 테넌트에 있는 인스턴스끼리 트래픽 확인이 가능(보안 문제)
- VLAN: VLAN ID(802.1Q tagging)를 이용하여 네트워크를 분리. 같은 VLAN에 있는 인스턴스는 같은 네트워크에 있다고 취급. 다른 테넌트에 있는 인스턴스에 같은 IP할당가능. 관리자입장에서는 각 테넌트가 같은 Subnet, IP를 사용하더라도 상관없으므로 편리 해졌음. VLAN 수 4096개 제한은 VLAN ID 비트 수가 12개 때문.
- VxLAN and GRE : 오버레이 네트워크를 형성하여 모든 호스트 간 터널을 뚫어 P2P 통신을 가능하게 함(Mesh Network 구성). 24비트 VxLAN ID로 대략 1600만개의 LAN 구성 가능

출처: http://docs.openstack.org/liberty/networking-guide/intro-os-networking-overview.html

- Liberty 멀티 노드 설치 문서를 참고하여 설치
- Host : Windows 10 Virtual Box 이용
- Controller node(Centos 7) 1대 (192.168.122.10, 10.0.3.4) (3core, 6GB)
- Compute node(Centos 7) 1대 (192.168.122.20, 10.0.3.5) (3core, 6GB)
- Keystone, Glance, Nova, Neutron, Horizon 설치
- Provider Network : Flat, Project Network : VxLAN

Management Network(Host-only Network) 192.168.122.x/24

External Network(Nat Network) 10.0.3.x/24

Management Network(Host-only Network) 192.168.122.x/24

External Network(Nat Network) 10.0.3.x/24

Public Provider Network 10.0.3.x/24

Private Project Network 10.0.4.x/24

15

16

19

• Nova-vnc로 접속


```
public-instance(8846ef3c- x
Connected (unencrypted) to: QEMU (instance-00000010)
 Send CtrlAltDel
$ ping -c 4 8.8.8.8
PING 8.8.8.8 (8.8.8.8): 56 data bytes
64 bytes from 8.8.8.8: seq=0 ttl=39 time=101.955 ms
64 bytes from 8.8.8.8: seq=1 ttl=39 time=76.090 ms
64 bytes from 8.8.8.8: seq=2 ttl=39 time=125.562 ms
64 bytes from 8.8.8.8: seg=3 ttl=39 time=100.752 ms
 -- 8.8.8.8 ping statistics ---
4 packets transmitted, 4 packets received, 0% packet loss
round-trip min/avg/max = 76.090/101.089/125.562 ms
```

```
P private-instance(be240ee x
 ← → C 192.168.122.10:6080/vnc_auto.html?token=b6f94425-0a78-4b ਿ 1
Connected (unencrypted) to: QEMU (instance-00000011)
 Send CtrlAltDel
$ ping -c 4 8.8.8.8
PING 8.8.8.8 (8.8.8.8): 56 data bytes
64 bytes from 8.8.8.8: seq=0 ttl=38 time=97.592 ms
64 bytes from 8.8.8.8: seq=1 ttl=38 time=71.978 ms
64 bytes from 8.8.8.8: seq=2 ttl=38 time=71.701 ms
64 bytes from 8.8.8.8: seq=3 ttl=38 time=93.178 ms
 -- 8.8.8.8 ping statistics ---
4 packets transmitted, 4 packets received, 0% packet loss
round-trip min/avg/max = 71.701/83.612/97.592 ms
```


• 포트 포워딩으로 외부에서 접속

2016-05-23

21

- 질문!!
- Private Network의 인스턴스에게 Floating IP를 할당했는데 왜 NIC는 늘어나지 않는지... 상태는 왜 비활성화되어 있는지

이름	고정 IP	장치 연결됨	상태	관리자 상태	작업
(1d5ee1e2-cf01)	10.0.3.108	network:floatingip	N/A	UP	포트 편집 ▼

• NTP 설정 문제

- 매뉴얼대로 하면 Controller 노드와 Compute 노드가 동기화가 안됨
- 방화벽 설정 필요

firewall-cmd --permanent --zone=public --add-port=123/udp

firewall-cmd --reload

• DB Access deny 에러

- 예) 1045, "Access denied for user 'neutron'@'controller'
- 계정 설정 문제, DB 비밀번호 및 설정 파일 확인

• Rabbitmq 통신 에러

- ERROR oslo.messaging._drivers.impl_rabbit [req-0387616a-9695-471a-8520-21bd503285ce - - -] AMQP server on controller:5672 is unreachable: [Errno 113] EHOSTUNREACH. Trying again in 2 seconds.]
- 방화벽 문제

```
# firewall-cmd --permanent --zone=public --add-port=5672/tcp
```

firewall-cmd --reload

• Rabbitmq 통신 에러

- [compute node, nova log] AMQP server controller:5672 closed the connection. Check login credentials: Socket close
- [controller rabbitmq log]

• Rabbitmq 계정 문제

rabbitmqctl add_user openstack "PASSWORD"
rabbitmqctl set permissions openstack ".*" ".*" ".*"

• Neutron linuxbridge 에러

- [controller neutron linuxbridge log] AMQP server controller:5672 closed the connection. Check login credentials: Socket close
- [compute neutron linuxbridge log] AttributeError: 'LinuxBridgeNeutronAgentRPC' object has no attribute 'plugin_rpc'
- 원인 모름 재부팅 후 해결

•문제의 시작

- 각 머신에서 호스트 네임을 안 바꿔서 그런지 nova-manage service list나 neutron agent-list와 같은 명령어를 입력했을 때 host가 "localhost.localdomain"으로 출력
- 마음에 들지 않음 각 머신 호스트 네임을 바꾸고 재시작
- 명령어 입력 시 이전의 호스트네임이 남아있음... 더 마음에 안 듬...

[root@controller ~]# neutron agent-list									
id	agent_type	host	alive	admin_state_up	binary				
237587b8-d8ef-4ff1-9a3d-2f1ba6ac7154	DHCP agent	localhost.localdomain	xxx	True	neutron-dhcp-agent				
361fc8c2-044d-4750-8d78-0ce75094a5b1	L3 agent	localhost.localdomain	xxx	True	neutron-13-agent				
78e9bd8a-f240-4625-a4f2-fb4d6c69f672	Metadata agent	localhost.localdomain	ххх	True	neutron-metadata-agent				
83c51c44-cb5d-47c5-9363-9ddace66763f	Linux bridge agent	controller	:-)	True	neutron-linuxbridge-agent				
a0d90937-a285-457c-883f-1b4008682381	DHCP agent	controller	:-)	True	neutron-dhcp-agent				
a31fe6c1-7013-4efa-8c00-b80029b70f02	L3 agent	controller	:-)	True	neutron-13-agent				
d0fd4567-38fc-4ed7-b5fb-e1a36151d2ad	Linux bridge agent	localhost.localdomain	xxx	True	neutron-linuxbridge-agent				
eaf61748-6271-469a-8560-1558a40eb12f	Metadata agent	controller	:-)	True	neutron-metadata-agent				

•문제의 시작

• Nova와 Neutron DB에 접근해서 직접 삭제

```
heartbeat timestamp
 ron.agent.linux.dhcp.Dnsm<mark>.</mark>sq", "ports": 0, "log_agent_heartbeats": false, "networks": 0}
driver": "neutron.agent.linux.interface.BridgeInterfaceDriver", "log_agent_heartbeats": false, "ext
78e9bd8a-f240-4625-a4f2-fb4d6c69f672 | Metadata agent | neutron-metadata-agent | N/A
 1 | 2016-04-06 15:21:49 | 2016-04-06 15:21:49 | 2016-04-06 16:18:56 |
 {"log_agent_heartbeats": false, "nova_metadata_ip": "controller", "nova_metadata_port":
83c51c44-cb5d-47c5-9363-9ddace66763f | Linux bridge agent | neutron-linuxbridge-agent | N/A
 | {"tunneling ip": "192.168.122.10", "devices": 0, "interface mappings": {"public": "enp0s
 1 | 2016-05-16 05:51:28 | 2016-05-16 05:51:28 | 2016-05-16 06:08:58 |
 1 | 2016-05-16 05:51:27 | 2016-05-16 05:51:27 | 2016-05-16 06:08:57 |
 1 | 2016-04-06 15:53:56 | 2016-04-06 15:53:56 | 2016-04-06 16:18:56 |
d0fd4567-38fc-4ed7-b5fb-e1a36151d2ad | Linux bridge agent | neutron-linuxbridge-agent | N/A
af61748-6271-469a-8560-1558a40eb12f | Metadata agent | neutron-metadata-agent | N/A
 | {"log_agent_heartbeats": false, "nova_metadata_ip": "controller", "nova_metadata_port
 "/var/lib/neutron/metadata_proxy"}
rows in set (0.00 sec)
iaDB [neutron]> delete from agents where host="localhost.localdomain'
```

```
host
  localhost.localdomain
utron.agent.linux.dhcp.Dnsm
  localhost.localdomain
ernal only routers": true
ternal network bridge": ""
  localhost.localdomain
8775, "metadata proxy soci
  controller
3"}, "l2 population": true
  controller
utron.agent.linux.dhcp.Dnsm
  controller
ernal only routers": true
ernal network bridge": ""
  localhost.localdomain
3"}, "12 population": true
  controller
```


• nova hypervisor list 명령어 시 에러가 남. 하이퍼바이저를 못 찿아서 구동이 안 되는 건가?

- LinuxBridge 로그에 계속해서 에러
- Error in agent loop. Devices info: {'current': set(['tap4e0eaaa4-d9', 'tapc5683608-db', 'tap164d30dd-3d', 'tapbd79f0fd-b1']), 'removed': set([]), 'added': set(['tap4e0eaaa4-d9', 'tapc5683608-db', 'tap164d30dd-3d', 'tapbd79f0fd-b1']), 'updated': set([])} Error in agent loop. Devices info: {'current': set(['tap4e0eaaa4-d9', 'tapc5683608-db', 'tap164d30dd-3d', 'tapbd79f0fd-b1']), 'removed': set([]), 'added': set(['tap4e0eaaa4-d9', 'tapc5683608-db', 'tap164d30dd-3d', 'tapbd79f0fd-b1']), 'updated': set([])}
- Nova api 로그에도 에러, 여기저기 에러~
- Exception. ComputeHostNotFound(host=host)\ 2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions Compute eHostNotFound: Compute host localhost.localdomain could not be found.

• DB에서 호스트네임을 가져오는 듯 함

```
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions [req-f72de71f-8c8c-48c4-8821-d5ed314e2a03 ad891ed7de464dbb82173ab92f746862
258420b6db8f4ea49f13fce7b4e0838a - - -] Unexpected exception in API method
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions Traceback (most recent call last):
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions File "/usr/lib/python2.7/site-packages/nova/api/openstack/extensions.py"
line 478, in wrapped
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 return f(*args, **kwargs)
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 File "/usr/lib/python2.7/site-packages/nova/api/openstack/compute/hypervi
sors.py", line 88, in index
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 for hyp in compute_nodes])
 File "/usr/lib/python2.7/site-packages/nova/compute/api.py", line 3504,
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
n service get by compute host
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 return objects. Service.get by compute host(context, host name)
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 File "/usr/lib/python2.7/site-packages/oslo_versionedobjects/base.py", li
ne 171, in wrapper
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 result = fn(cls, context, *args, **kwargs)
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 File "/usr/lib/python2.7/site-packages/nova/objects/service.py", line 222
 in get by compute host
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 db service = db.service get by compute host(context, host)
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 File "/usr/lib/python2.7/site-packages/nova/db/api.py", line 139, in serv
ice_get_by_compute_host
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 use slave=use slave)
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 File "/usr/lib/python2.7/site-packages/nova/db/sqlalchemy/api.py", line 5
00, in service_get_by_compute_host
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
 raise exception.ComputeHostNotFound(host=host)
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions ComputeHostNotFound: Compute host localhost.localdomain could not be found.
2016-05-17 06:42:37.514 3155 ERROR nova.api.openstack.extensions
```


• DB에서 호스트네임을 가져오는 듯 함

```
def compute_node_get_all(context):
 """Get all computeNodes.
 :param context: The security context
 :returns: List of dictionaries each containing compute node properties
 """
 return IMPL.compute_node_get_all(context)
```


- Nova DB의 compute_nodes 테이블의 해당 튜플 삭제
- Nova hypervisor-list 정상적으로 동작
- 그래도 인스턴스 구동 안됨 ㅋㅋㅋㅋ

• 한참을 헤매다가 컴퓨트 노드의 local_ip 설정이 잘 못 되어 있는 것 발견. 드디어 해결.

•네트워크는 어렵다.

•설치 진행하기 전에 호스트네임을 꼭 바꾸자. 설치 중간에 절대 바꾸지 말자.

•정신 똑바로 차리고 오타 내지 말자.

