

Infrastructure Toolbox


Alessandro Martellone

alessandro.martellone@create-net.org

Madrid, 24th June 2014


Agenda


- What is the Infrastructure Toolbox?
- Main requirements
- Installation
- Infrastructure Toolbox architecture
- Current state
- Release plan

What is the Infrastructure Toolbox?


- Infrastructure Toolbox (ITBox) is a tool to support deployment of cloud infrastructure based on OpenStack. It provides a web interface through which it is possible to configure and install Openstack services and GEs on bare-metal server.
 - Operating system (Ubuntu 12.04 LTS)
 - OpenStack Grizzly
 - DCRM GE (FI-WARE)
 - IdM GE (FI-WARE)
 - Monitoring adapters
- It is based on Fuel (3.2.1) by Mirantis released under Apache 2.0 license.


Main requirements


- Discover servers that are a part of the node.
- Assign role to discovered servers, install and configure them with appropriate software modules
 - Ubuntu 12.0 LTS, OpenStack modules
- DCRM GE, Monitoring and Adapters GE.
- Verify the deployment and test connection to the federation.
- Recommend a deployment model based on servers' capacities (e.g. # cores, RAM, storage volumes).

Installation


ITBox is distributed as an ISO which contains an installer for ITBox Master Server.
 The ISO can be installed indifferently, using a virtualization software package, such as VirtualBox, or a bare-metal server. The first solution is suggested for testing scopes, whereas the second solution is suggested for production environment.
 Suggested minimum hardware requirements for installation in:

testing environment

- Dual-core CPU
- 2+ GB RAM
- 1 gigabit network port
- HDD 80 GB with dynamic disk expansion


production environment

- Quad-core CPU
- 4+ GB RAM
- 1 gigabit network port
- HDD 128+ GB
- A gigabit ethernet switch (e.g. HP3800)


Example Deployment


- Physical Deployment
 Service Deployment


Architecture of the ITBox


ITBox Interface


- ITBox Interface provides infrastructure administrators with interfaces to run set-up and installation of a new XIFI node
 - GUI: web based interface
 - CLI: shell based interface


ITBox middleware provides services that run the actual provision and deployment of OS and services in the bare-metal infrastructure.


 A server that installs, via network, OS on node discovered via PXE. It has a repository of Host OS that can be provisioned on the bare-metal servers.


- Orchestrator coordinates the deployment of services on the different servers according to the configuration passed by the ITBox Interface.
- It's necessary to ensure proper set-up and configuration of the XIFI node.


Software Deployment and Configuration (SDC) provides access to packages and scripts for the installation of services on a single node.

Current status


- Version 1.1.4.0
 - DCRM (multi-node)
 - Nagios
- Version 1.2.4.0
 - DCRM multi-node in HA
 - Installation in HA using 2 controllers (It requires a manual configuration of the Galera Arbitrator)
 - OpenstackDataCollector (multi-node and multi-node in HA)
 - ContextBroker
- Version 1.2.4.1 (maintenance version)
 - ContextBroker: fixed symbolic link creation when the user deploys again after a failure;
 - Nagios: fixed glance-registry service registration.
- Version 1.2.4.2 (maintenance version)
 - Nagios: improvements on services monitoring.

ToDo list


- Current developing
 - Keystone Proxy
 - Cloud Portal
 - Monitoring: NGSI Adapter
- Next developments
 - Second external network
 - Galera arbitrator
 - Update to OpenStack Mirantis 4.1 Havana
 - Object Storage (Swift)


Version 1.1.4.0

2014 - March

- Ubuntu 12.04
- DCRM in multi-node deployment
- Nagios


2014 - March

2014 - April

2014 - July

2014 - September

2014 - October


Version 1.2.4.0

2014 - April

- DCRM multi-node in HA
- Installation with 2 controllers*
- OpenstackDataCollector (both multi-node and multinode in HA)
- ContextBroker

* It requires a manual configuration of the Galera Arbitrator


2014 - March

2014 - April

2014 - July

2014 - September

2014 - October


Version 1.3.4.0

2014 - July

- Keystone Proxy
- Cloud Portal
- NGSI Adapter
- •NAM (Network Active Monitoring)


2014 - March

2014 - April

2014 - July

2014 - September

2014 - October


Version 2.1.4.0

2014 - September

• Update to OpenStack Mirantis 4.1 – Havana


2014 - March

2014 - April

2014 - July

2014 - September

2014 - October


Version 2.2.4.0

2014 - October

- Galera Arbitrator
- Second external network


2014 - March

2014 - April

2014 - July

2014 - September

2014 - October


Version 2.3.4.0

2014 - December

- Object Storage (Swift)
- Recommender for matching servers with roles according to their capacity

2014 - March

2014 - April

2014 - July

2014 - September

2014 - October


ITBox release life cycle


0 - Development

Α

Development of features defined in the release plan

1 - Beta

Testing in a virtual environment

2 - RC

Testing in a preproduction environment (bare metal servers)

4 – Stable version

Bug fixing

4.x – Fixed version

Time

- <Version>.<Development stage>.<Bug fixing>
 - The number of version refers to the release plan
 - E.g. 1.1.4.0: <1.1>.<4>. <0>

ITBox architecture at a glance


It is mainly composed of the following five modules:

- ITBox-web: a web based interface with simplified functionalities for set-up and installation.
- ITBox-puppet: it contains all puppet scripts.
- ITBox-main: it is the main repository with ISO build scripts.
- ITBox-astute: it is the orchestrator which performs provision and deploy.
- ITBox-ostf: (OpenStack Testing Framework, or Health Check) implements post-deployment verification of OpenStack.


Source code


 The source code of ITBox can be found on https://github.com/SmartInfrastructures/:

- https://github.com/SmartInfrastructures/itbox-puppet
- https://github.com/SmartInfrastructures/itbox-web
- https://github.com/SmartInfrastructures/itbox-astute
- https://github.com/SmartInfrastructures/itbox-ostf
- https://github.com/SmartInfrastructures/itbox-main

References


 [1] Component XIFI wiki page (http://wiki.fixifi.eu/Xifi:Wp3:Components:InfrastructureToolb ox)


Thank you for your attention!

Find us at www.fi-xifi.eu

Author:

alessandro.martellone@create-net.org

Create-Net: http://www.create-net.org/

Acknowledgments:

The research conducted by XIFI receives funding from the European Commission FP7 under grant agreement N° 1604590. The European Commission has no responsibility for the content of this presentation.

