Loadays 2013 Brussels, Belgium, April 8th, 2013

OpenNebula Fundamentals

Jaime Melis
OpenNebula.org

@j_melis

OpenNebula Tutorial

Tomorrow at 09.30 Room 3

Bring VirtualBox or KVM or VMware if possible!!

What is OpenNebula?

Overview of the Project

- Started in 2008
- Core dedicated team of 7 engineers
- Contributions of code and documentation patches by users: RIM, Akamai, Logica, FermiLab, SARA, Terradue... (approx. 100 listed at http://www.opennebula.org/about: contributors)
- A lot of users (http://opennebula.org/users:users)
- 500 validated users at dev.opennebula
- Sunstone GUI being translated into 17 languages by the community

Public Cloud

Simple Web Interface

Infrastructure Resources

Elastic & "infinite"

Private Cloud

A Cloud behind a firewall

Security Concerns

Improve Operations

OpenNebula

Hybrid Cloud / CloudBursting

Supplement Capacity

of the Private Cloud

What is OpenNebula?

Interfaces, Tools & API

- CLI & Sunstone (GUI)
- API
- Cloud (EC2,OCCI)
- Service Management & Catalogs

- VLAN
- Firewalling
- Multiple Technologies

Storage

- VM disks (file & block)
- Image Distribution
- Multiple Backends

- AAA Services
- Scheduling
- Permissions & roles

Compute Hosts

- Grouped into logical clusters
- Multiple hypervisors
- Monitoring

What is OpenNebula?

Design Principles

- Flexible: One solution can not fit all data-centers
- Provide basic components, but easily hacked by others
- Simple: just-what-you-need components & simple protocols
- Scalable: single instance & multi-tier architectures
- Be interoperable! rich set of API's & Interfaces
- Open Source: Apache License v2.0

Simplicity

OpenNebula

• • •

My Laptop

Host Management

- Monitoring
 - Simple SSH probes
 - Ganglia
- Cluster
 - Logical set of:
 - Storage
 - Network
 - Hosts
 - Deal with heterogeneity

OpenNebula

HOST

HOST

HOST

Networks

- Define a MAC-IP address space
- Layer 2 Isolation (drivers)
 - 802.1Q (Tagging)
 - OpenvSwitch
 - ebtables
 - Flat
- Layer 3 simple firewalling
 - TCP/UDP ports
 - 。 ICMP's
- Virtual Router
- IPv6

Building an IaaS Cloud: Storage (Datastores)

Storage

Datastore

- Image store
- Balance I/O
- Policies
- File, iSCSI, LVM, VMFS

Image distribution

- System Datastore
- Shared/Distributed FS
- 。 SSH
- iSCSI
- 。 LVM
- Ceph

Building an IaaS Cloud: Storage (Datastores)

Shared Datastore

Building an IaaS Cloud: Storage (Datastores)

SSH Datastore

Building an IaaS Cloud: Storage (Images)

Images

- Files vs Block devices
 - Performance
 - Management
- Types
 - Golden Images
 - Persistent
 - Volatile
- Context

CD-ROM with custom data
Disk images

Building an IaaS Cloud: Virtualization

Virtualization

- Virtual Machine Templates
 - Capacity
 - Disks, NICs, etc...
 - Other (VNC, OS,...)
- Support VM operations
 - Suspend/Power Off
 - Stop/Undeploy
 - Reboot/Destroy
 - Shutdown
 - Resume
 - Migration (live)
 - Attach/Detach NIC/Disk
 - Snapshotting
- Hypervisor
 - Agnostic
 - Xen, KVM and VMware

AuthZ, AuthN & Acct.

- Multi-tenancy
 - Groups
 - Permissions & ACLs
- Authentication
 - 。 X509
 - SSH Keys
 - 。 LDAP
 - Internal
- Authorization
 - Quotas
- Accounting (Billing)

OpenNebula

Core & Scheduler

- OpenNebula core daemon
 - Orchestration
 - Driver based
 - Fast & Robust (C++)
- Scheduler
 - Matchmaking
 - Programmable

The OpenNebula Project

0...............

How to Develop Drivers

Drivers

- Small scripts for each action
- Any language (shell, Ruby, Python,...)
- Different drivers can co-exist in heterogeneous environments

Easy to adapt
Easy to create new ones
Easy to maintain

How to Develop Drivers

Virtualization Drivers

 Translate the OpenNebula VM life-cycle management into specific hypervisor operations

Monitoring Drivers

 Gather information about the physical host and hypervisor status

Hybrid Cloud Drivers

 Interact with an external provider instead of a hypervisor

Virtual Machine Manager Drivers

Deployment flow for KVM

Virtual Machine Manager Drivers

Virtualization Driver Example:

Hypervisor: Xen Action: migrate

Description: live-migrates a running VM to the specified Host

How to Develop Drivers

Image & Storage Drivers

- Create or Import new Images into the Image Repository
- File management between the Image Repository and the physical hosts

OpenNebula distribution

- Shared FS (nfs, gluster, lustre, ...)
- LVM
- iSCSI (tgt)
- SSH
- HTTP
- Ceph

Community contributions

Image & Storage Drivers

Datastore

- cp
- stat
- mkfs
- clone
- rm

Transfer Manager

- clone
- In
- mkimage
- mkswap
- mv
- mvds
- context
- delete
- postmigrate
- premigrate

Image & Storage Drivers

Datastore iscsi / cp


```
# Create LV and Setup tqt LUN
REGISTER CMD=$(cat <<EOF</pre>
 set -e
 $SUDO $LVCREATE -L${SIZE}M ${VG NAME} -n ${LV NAME}
 $SUDO $(tgt setup lun "$IQN" "$DEV")
 $SUDO $(tgt admin dump config "$TARGET CONF")
EOF
ssh exec and log "$DST HOST" "$REGISTER CMD"
# Dump
exec and log "eval $DUMP | \
 $SSH $DST HOST $SUDO $DD of=$DEV bs=2M"
```

How to Interact with OpenNebula

XML-RPC

- Simple, fast
- Works in any language

OCA (OpenNebula Cloud API)

- High level bindings
- Complete functionality
- Ruby, Java, Python

How to Interact with OpenNebula

OCA Ruby Example:

Shutdown all my Virtual Machines

```
#!/usr/bin/env ruby
 require 'OpenNebula'
 CREDENTIALS = "oneuser:onepass"
 ENDPOINT
 = "http://localhost:2633/RPC2"
 client = OpenNebula::Client.new(CREDENTIALS, ENDPOINT)
8
9
10
 vm_pool = VirtualMachinePool.new(client, OpenNebula::Pool::INFO_MINE)
11
12
 rc = vm_pool.info
13
 if OpenNebula.is_error?(rc)
 puts rc.message
14
15
 exit -1
16
 end
17
18
 vm_pool.each do [vm]
19
 rc = vm.shutdown
 if OpenNebula.is_error?(rc)
20
 puts "Virtual Machine #{vm.id}: #{rc.message}"
21
22
 else
23
 puts "Virtual Machine #{vm.id}: Shutting down"
24
 end
25
 end
26
27
 exit 0
```

Tools for Users and Administrators

OpenNebulaApps

Automatic installation of software stacks

Host your own marketplace

Service Example


```
{"name": "my service",
 "deployment":
"straight",
 "roles": [
 "name": "frontend",
 "vm template": 0
 "name": "db master",
 "parents": [
 "frontend"
 "vm template": 1
```

App Example

```
{"name": "wordpress",
  "run list": [
 "recipe[mysql::server]",
 "recipe[wordpress]"
  "wordpress": {
 "db": {
 "database": "${WP DB NAME}",
 "user": "${WP DB USER}",
 "password": "${WP DB PASSWORD}"
  "mysql": {
 "server root password":
"${DB PASSWORD}"
```

Join our growing community!

I Like OpenNebula, what can I do?

Help us make OpenNebula even better by...

- Use OpenNebula! give us feedback
- Join our mailing list
- Report bugs or features at development at dev. opennebula.org
- Translate OpenNebula
- Share your Virtual Appliances
- Use 'master'
- Write howto's
- Share your use cases
- Submit patches
- Maintain OpenNebula in your distro of choice

IRC Channel

#opennebula on irc.freenode.net

Community Activity

- Contributions by users: RIM, Akamai, Logica, FermiLab, SARA, Terradue...
- > 100 in opennebula.org/about:contributors
- ~ 500 in dev.opennebula.org
- Sunstone in 17 languages
- Components in the ecosystem by RIM, China Mobile...

Try OpenNebula

Cloud Sandbox - Virtual Appliance

A real cloud in your laptop under 5 minutes by downloading a preconfigured automated installation of OpenNebula.

opennebula.org/cloud:tryout

Available Platforms

- Amazon
- VirtualBox
- VMWare
- KVM

OpenNebula Tutorial

Tomorrow at 09.30 Room 3

Bring VirtualBox or KVM or VMware if possible!!

We Will Be Happy to Answer any Question

TL; DR: OpenNebula is awesome, go check it out!

History of the Project

A Project Aimed at Building the Industry Standard Open Cloud Management Tool

Differentiating Factors in the Market

- Focus on enterprise data center virtualization
- Rich functionality for private clouds: on-demand provision of virtual data centers, self-service portal and catalog, clustering, fault tolerance...
- Wide integration capabilities with data center services: monitoring, computing, storage, networking, chargeback, authentication...
- Service management with automatic installation and configuration of software stacks, multi-tier service catalog and provision...
- External cloud connectors for hybrid cloud computing
- Delivered as a production-proven, packaged product with single installing and upgrade process
- Direct support from developers