


FIWARE Ops Overview

- Main components and architecture
- Monitoring services
- Node installation and deployment
- Join the federation
 - How you can attach a node to FIWARE-Lab?


Overview FIWARE-Ops

- FIWARE-Ops facilitates the uptake, deployment and federation of a sustainable pan-European open federation of test infrastructures integrated in FIWARE-LAB.
- This community establishes a unique marketplace crucial to:
 - Address commercial exploitation of Future Internet resources and services in Europe (and even beyond)
 - Create a common framework to overcome the current fragmentation of European infrastructures into isolated test beds that are individually unable to support large-scale trials
- Currently such federation comprises 17 cloud-based nodes along Europe


FIWARE-Ops: easing operations of FI-WARE providers


Deployment

Deployment of basic Cloud Hosting GEs and Monitoring Adapters in a FI-WARE node

THE STATE OF THE S

Federation Management

Federate a new FI-WARE node within a given FI-WARE instance (e.g. within FIWARE-Lab)


Connectivity Management

Manage connectivity of services across FI-WARE nodes of a FI-WARE instance

Service Offer Management


Registration and deployment of additional Generic Enablers, Specific Enablers and complementary Future Internet Facilities


Extending the FIWARE-Lab offering for service providers and developers


- Availability of 5 nodes (end of March 2014) with 500+ cores, 1TB+ Ram, 100TB+ HD
- Additional 12 nodes
 (April / September 2014)
 with 1000+ cores, 2TB+
 Ram, 200TB+ HD
- Level 1 and Level 2 support for the nodes
- Showcases for developers, infrastructures, smart businesses


FIWARE-Ops Main Components (just overview...not to die with the figures!)


All nodes: cloud management


All nodes: monitoring


All nodes: security


FIWARE Ops Master nodes: user tools


FIWARE Ops Master nodes: setup, deploy & ops.


FIWARE Ops Master nodes: Security Monitoring


More components are available for full operation

- Inter-domain networking and SDN support
- MD-VPNs for connectivity
- Support services
- And other relevant elements


XIFI deplyoyment architecture


FIWARE-Ops Federation Monitoring


Federation Monitoring


Infographics & Status


Monitoring Dashboard


FiWARE-Ops Overview

Installation of a new node using ITBox


FIWARE Ops First step: Getting the ITBox


- You can download the ISO at: https://github.com/SmartInfrastructures/itbox -main/releases .
- Via ITBox it is possible to start configuring a node and offer FIWARE Ges
- More functions are offered, we are only presenting the main utilities
 - For more information please refer to FIWARE-Ops guides


ITBox: main components

ITBOX


Puppet is a declarative language through a developer manage infrastructure from provisioning and configuration to orchestration and reporting.

Cobbler is a Linux installation server that allows for rapid setup of network installation environments. It is used by ITBox in order to install operating systems.


ITBox architecture in a nutshell

- In a nutshell, the ITBox deployment orchestration engine Astute manages OS provisioning via Cobbler, and uses an MCollective plugin to distribute a file (Facter facts) that defines node's role and other deployment variables for Puppet.
- Mcollective server is a framework to build server orchestration or parallel job execution systems.


How to set VirtualBox


- If you would like to evaluate ITBox on VirtualBox, you can create and configure all the required VMs for a test environment, including the Master node and Slave nodes for OpenStack itself.
- Host requirements
 - Windows, Linux, Mac
 - 8+ GB RAM
 - Will support 4 VMs for Multi-node OpenStack installation (1 Master node, 1 Controller node, 1 Compute + 1 Cinder, 1 monitoring node)


FIWARE Ops VirtualBox: network preferences


 Configure the host-only interface vboxnet0 in VirtualBox by going to File -> Preferences -> Network and clicking the


VirtualBox: create a VM


FIWARE Ops VirtualBox: setting up the VM


FIWARE Ops VirtualBox: Vm configuration


FIWARE Ops VirtualBox: start the VM


ITBox: edit options

- The console-based Fuel Setup allows you to customize the Fuel (PXE booting) network, which has a default network of 10.20.0.2/24, gateway 10.20.0.1.
- Within Fuel Setup you can configure the following parameters:
 - DHCP/Static configuration for each network interface
 - Select interface for Fuel network
 - Define DHCP pool (bootstrap) and static range (installed nodes)
 - Root password
 - DNS options


The master node is installed

- Once the Master node is installed, power on all slave nodes and log in to the ITBox UI. The default address is http://10.20.0.2:8000/
- Slave nodes will automatically boot into bootstrap mode (CentOS based Linux in memory) via PXE and you will see notifications in the user interface about discovered nodes.
- At this point, you can create an environment, add nodes into it, and start configuration.


Process for joining


Federation Process


- The Federation Process manages the introduction of a new node in the FIWARE-Lab federation. An important step of this phase is the DEPLOYMENT
- In terms of lifecycle, the deployment of a new node stands before the production phase and the after the open call
- In order to successfully accomplish the deployment of a new node, some requirements have to be satisfied:
 - Connectivity to GEANT (or P2P internet VPN as backup solution)
 - Hardware procurement
- The deployment ends when the new node is in production (when a node in production is not a new node anymore!) and is managed by FIWARE-Ops support


Deployment Steps (I)


Deployment Steps (II)

Deployment has been partitioned as follows:

- Connectivity to the Core Backbone: MD-VPN connectivity through the local NREN (*)
- HW procurement: required hardware shall be procured and deployed with the base operating system
- Cloud Infrastructure Installation: installation and configuration of the OpenStack system (via ITBox)
- Cloud Management (GE): This step is inside ITBox, otherwise a manually installation of the needed GEs is required


Deployment Steps (III)

- Monitoring: deployment through the ITBox. A manual installation is also available
- Join FIWARE-Lab: This is essentially the installation and configuration of the Keystone Proxy component

NOTE: Connectivity to the backbone is mandatory for Monitoring and FIWARE-Lab joining but not for Cloud Installation and Management


Cloud Portal - Integration

- Cloud Portal allows the management of FIWARE-Lab nodes in a federated manner
- It requires to create user accounts on FIWARE-Lab
 - https://account.lab.fi-ware.org/
- Other requirements
 - MD-VPN connectivity
 - Keystone Proxy connectivity
 - DCRM GE installed
 - Joining <u>fiware-lab-help@lists.fi-ware.org</u>


FIWARE Ops Keystone Proxy - Integration

- The keystone proxy provides the access to the federation IdM
- Currently an unique instance of Keystone proxy is running in the Spanish node
- Requirements
 - Update the catalogue (impacts all nodes)
 - Configure the Firewall policies to allow communications with remote nodes


MD-VPN - Integration

- Provides the federation connectivity across the nodes
 - Privacy
 - Security
 - Traffic Engineering on the backbone is possible
- MD-VPN is created on top of the NREN connection
 - Typically delivered on a VLAN
 - Dedicated VRF should be used
 - BGP is used to exchange routing across the nodes.


MD-VPN - Integration

- The setup must be discussed with local NRENs
- Federation IP addressing plan
 - Per node. Configuration available on FIWARE-Ops guides (and in this document: <u>D5.2</u>)
 - Must be implemented on the network in which all the federation related hosts are connected
- It is possible to provide backup solutions based on P2P VPN.
 - important delay of deployment of the NREN
 - if the NREN does not provide MD-VPN service
 - the infrastructure cannot get NREN connectivity


Conclusions

- FIWARE Ops eases the deployment and configuration of nodes to offer FIWARE services and supports the process to participate in FIWARE-Lab
- This was only an overview and more information can be found in FIWARE and in the Project XIFI, including a complete online training


Thank you for your attention!

- •More information about FIWARE-Ops: www.fi-xifi.eu/fi-ops
- FI Ops by the XIFI Technical Team

Federico Alvarez- Universidad Politecnica Madrid federico.alvarez@upm.es

