

Training Laboratory Guide

Version 4.0.3

(Ocata Release)

Diarmuid Ó Briain

Last updated: 08 May 2017

Copyright © 2017 Diarmuid Ó Briain

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Table of Contents

1.	INTRODUCTION TO OPENSTACK	9
1.	.1 ORIGINS OF OPENSTACK	9
1.	.2 ROLE OF THE OPENSTACK FOUNDATION	9
1.	.3 OPENSTACK SERVICES	10
	1.3.1 Nova 'Compute' Service	10
	1.3.2 Neutron 'Networking' Service	
	1.3.3 Swift 'Object Storage' service	
	1.3.4 Cinder 'Block Storage' service	
	1.3.5 Keystone 'Identity' service	
	1.3.6 Glance 'Image store' service	
1	.4 BEHIND THE CORE OPENSTACK PROJECTS	
1.	1.4.1 The RESTful API	
1	.5 OPENSTACK RELEASES	
	OPENSTACK TRAINING LABORATORY	
	.1 Architecture	
	.2 CONTROLLER NODE	
	.3 COMPUTE NODE	
۷.	2.3.1 Networking	
2.	.4 Passwords	
	OPENSTACK TRAINING LABS PRE-INSTALLATION	
	.1 GET GIT	
	.2 CLONE THE TRAINING LABS	
	.3 UPGRADE THE TRAINING LABS	
	.4 CLUSTER TRAINING DIRECTORY VARIABLES	
3.	.5 PRE-INSTALLATION CHECK	
_	3.5.1 Enable virtualisation support in BIOS	
	.6 OPTIMISE THE NODES	
	.7 ENABLE HEAT SERVICE	
3.	.8 LOG FILES	24
4. \$	SETUP OPENSTACK TRAINING LABS ON KVM/QEMU	25
4.	.1 Installation	
	4.1.1 Install KVM packages	
	.2 GNU/LINUX BRIDGE UTILITIES	
	.3 VIRT-MANAGER	
	.4 Build introduction	
4.	.5 Build steps	29
4.	.6 Run the stacktrain script	
	4.6.1 Stacktrain	
	4.6.2 Memory and harddisks	
4.	.7 Using the cluster	
	4.7.1 Review the running VMs	
	4.7.2 Controller node	
	4.7.J OUTIPUIC HUUC	

	4	I.7.4 VM IP addresses	32
	4.8	REVIEWING THE NETWORKS CREATED BY THE SCRIPT	33
	4.9	ACCESS THE CONTROLLER NODE	34
	4.10	0 Access the Compute node	34
5.	SE	ETUP OPENSTACK TRAINING LABS ON VIRTUALBOX	35
٠.			
		BUILD INTRODUCTION	
		BUILD STEPS	
		RUN THE SCRIPTS	
		5.3.1 Stacktrain	
		5.3.2 Memory and harddisks	
		5.4.1 Review the running VMs	
		5.4.2 Controller node	
		5.4.3 Compute node	
		i.4.4 VM IP addresses	
	5.5	REVIEWING THE NETWORKS CREATED BY THE SCRIPT	45
		ACCESS THE CONTROLLER NODE	
	5.7	ACCESS THE COMPUTE NODE	46
6.	OF	PERATING THE OPENSTACK TRAINING TESTBED ON KVM/QEMU	47
	6 1	MANAGING KVM/QEMU VMs IN HEADLESS MODE	47
		STARTING THE VMs	
		Powering off the VMs	
		SAVING VM STATE AND STOPPING	
		Managing snapshots	
		TAKING A SNAPSHOT	
		RESTORING TO A PREVIOUS SNAPSHOT	
	6.8	DELETE A SNAPSHOT	49
	6.9	INCREASE THE SIZE OF THE COMPUTE1 NODE	49
7.	OF	PERATING THE OPENSTACK TRAINING TESTBED ON VIRTUALBOX	53
•			
		MANAGING VIRTUALBOX VMS IN HEADLESS MODE	53 53
	· ·-	POWERING OFF THE VMs	
		SAVING VM STATE AND STOPPING	
		Managing snapshots	
		TAKING A SNAPSHOT	_
		RESTORING TO A PREVIOUS SNAPSHOT	
		ELETE A SNAPSHOT	
		INCREASE THE SIZE OF THE COMPUTE1 NODE	
•		EVIEWING THE INSTALLATION	
ο.			
		CONTROLLER NODE - DATABASE	
		CLIENT ENVIRONMENT SCRIPTS	
		IDENTITY SERVICE - KEYSTONE	
		3.3.1 Controller node	
		IMAGE SERVICE - GLANCE	
		COMPUTE SERVICE - NOVA	
		3.5.1 API	
		3.5.2 Compute core	
		•	

8.5.3 Networking for VMs	
8.5.4 Console interface	
8.5.5 Image management	
8.5.6 Command-line clients and other interfaces	
8.5.7 Other components	
8.6 NETWORKING SERVICE - NEUTRON	
8.6.1 Controller node	
8.6.2 Networking	
8.6.3 Masquerade on virtualBox host	
8.7 BLOCK STORAGE SERVICE - CINDER	
8.7.1 Controller node	
8.8 ORCHESTRATION SERVICE - HEAT	
8.9 Instance flavour	
9. DEPLOYING A VM INSTANCE	
9.1 DEPLOYING AN INSTANCE	
9.2 CONFIGURE SDN	
9.3 CONTROLLER NODE	
9.3.1 Generate a key pair	
9.3.2 Security group	
9.3.4 Launch a CirrOS instance	
9.3.5 Attach the volume	
9.3.6 Connect to the new instance	
9.3.7 Provider network gateway	
9.3.8 Host public interface	
9.3.9 IP Address on the public Internet	
9.4 REVIEW THE INSTANCE	
9.4.1 Controller node	
9.4.2 Compute node	93
9.5 CONFIGURE A VOLUME IN THE NEW INSTANCE	95
10. SCRIPTING THE BUILDING AND LAUNCHING NEW INSTANCE	97
10.1 CLEANING THE NODES	97
10.2 Launch new instance	
10.2.1 Confirm VM instance	100
11. DOWNLOAD AND BUILD A SECOND UBUNTU IMAGE	101
11.1 COMPUTE NODE - KVM/QEMU	101
11.2 COMPUTE NODE - VIRTUALBOX	103
11.3 GLANCE - IDENTITY SERVICE	104
11.4 FLAVOUR	106
12. ADDING AN ADDITIONAL COMPUTE NODE ON KVM/QEMU	109
12.1 CLONE THE COMPUTE VM	
12.1.1 Start clone	
12.1.2 Connect to clone	
12.1.3 Reconfigure clone	
12.1.4 Reboot instance and login to see changes	
12.2 START THE CONTROLLER AND COMPUTE1	
12.2.1 Adjust host table in the compute1	
12.2.2 Adjust the host table of the controller	
12.2.3 Configure compute2	114

12.3 CHECK THE CONTROLLER FOR COMPUTE2	115
13. ADDING AN ADDITIONAL COMPUTE NODE ON VIRTUALBOX	117
13.1 CLONE THE COMPUTE VM	117
13.1.1 Start clone	117
13.1.2 Connect to clone	117
13.1.3 Reconfigure clone	118
13.1.4 Reboot instance and login to see changes	
13.2 START THE CONTROLLER AND COMPUTE1	119
13.2.1 Adjust host table in the compute1	
13.2.2 Adjust the host table of the controller	
13.2.3 Configure compute2	
13.3 CHECK THE CONTROLLER FOR COMPUTE2	
14. KVM/QEMU RESTARTING PROCEDURE AFTER SHUTDOWN	
14.1 LIST AND ENABLE NETWORKS	123
14.2 START THE NODES	124
15. WORKING WITH THE HORIZON DASHBOARD	125
15.1 Accessing Horizon on KVM/QEMU testbed	125
15.2 Accessing Horizon on the VirtualBox testbed	126
15.3 LOGGING IN	127
15.4 'ADMIN' USER FUNCTIONS	128
15.4.1 Create a new project	128
15.4.2 Create a flavour	129
15.4.3 Create a new user	130
15.5 Project user functions	131
15.5.1 Create a Security Group	132
15.5.2 Create an instance	133
15.6 Run the NAT_TABLES.SH SCRIPT	136
15.7 CONNECT TO THE INSTANCE	136
16. CREATING NETWORKS	137
16.1 Initial configuration	138
16.2 CREATE PRIVATE NETWORK	138
16.3 CREATE HOSTS ON THE PROVIDER AND PRIVATE NETWORKS	138
16.4 CREATE A ROUTER	138
16.5 ADD A ROUTE ON THE HYPERVISOR TO THE PRIVATE NETWORK	139
16.6 Test the configuration	139
16.7 REVIEW TOPOLOGY ON THE HORIZON DASHBOARD	
16.8 SCRIPTING THE OPERATION	
17. USING HEAT ORCHESTRATION	149
17.1 Introduction	149
17.2 HEAT ORCHESTRATION TEMPLATES (HOT)	
17.2.1 Template version	
17.2.2 Description:	
17.2.3 Parameter groups	
17.2.4 Parameters	
17.2.5 Resources	
17.2.6 Outputs	
17.2.7 Conditions	
17.3 Creating single servers	152

17.4 CREATE COMPLETE NETWORK AND SERVERS	158
17.4.1 Networks - child template	158
17.4.2 Delete stack	162
17.4.3 Parent template	
17.4.4 Stack events	
17.4.5 Add a route on the hypervisor to the private network	
17.4.6 Test the configuration	
17.4.7 Review topology on the Horizon dashboard	170
18. APPENDICES	171
18.1 APPENDIX 1 - NAT MASQUERADE SCRIPT FOR HYPERVISOR HOST	
18.2 APPENDIX 2 - CLUSTER START/STOP SCRIPT	
18.2.1 Running for a KVM/QEMU system	
18.2.2 Running for a VirtualBox system	
18.3 APPENDIX 3 - CLEAN NODES SCRIPT FOR HYPERVISOR HOST	
18.3.1 Running for a KVM/QEMU system	
18.3.2 Running for a VirtualBox system	
18.4 APPENDIX 4 - SCRIPT TO LAUNCH A VM INSTANCE	180
18.5 APPENDIX 5 - SCRIPT TO LAUNCH A NETWORK WITH VMS	182
18.6 APPENDIX 6 - STACKTRAIN CLUSTER CREATION SCRIPT - KVM	184
18.7 APPENDIX 7 - STACKTRAIN CLUSTER CREATION SCRIPT - VIRTUALBOX	187
19. ABBREVIATIONS	191
20. BIBLIOGRAPHY	193

Illustration Index

Illustration 1: OpenStack - Projects navigator	10
Illustration 2: Neutron networking	11
Illustration 3: Swift 'Object Storage' service	12
Illustration 4: OpenStack Laboratory architecture	
Illustration 5: KVM virtualisation block diagram	25
Illustration 6: virt-manager via SSH	
Illustration 7: Deploy an instance	79
Illustration 8: Floating IP addresses	80
Illustration 9: Virtual Console	90
Illustration 10: Ubuntu instance	107
Illustration 11: Horizon login - KVM/QEMU testbed	125
Illustration 12: Horizon login - VirtualBox testbed	126
Illustration 13: Admin opening dashboard screen	127
Illustration 14: Create Project	128
Illustration 15: Create Flavour	129
Illustration 16: Create User	130
Illustration 17: Project User opening dashboard screen	131
Illustration 18: Create Security Group	132
Illustration 19: Adding rules	132
Illustration 20: Launch Instance - Details	133
Illustration 21: Instance Launch - Source	133
Illustration 22: Launch Instance - Flavour	134
Illustration 23: Add the Security Group	134
Illustration 24: Instance launched	
Illustration 25: Simple network	
Illustration 26: Network topology	141
Illustration 27: Network graph	141
Illustration 28: HEAT functional diagram	
Illustration 29: Network topology	162
Illustration 30: Network graph	162
Illustration 31: Network topology	170
Illustration 32: Network graph	170

1. Introduction to OpenStack

Throughout the years, corporate computing has seen many developments, which have eventually lead to the rise of cloud computing as we know it today. In the 1990s, corporate computing was centred around servers in a data centre. In 2000s, corporate computing was largely based on virtualisation. In the 2010s, we have witnessed the rise of cloud computing to leverage corporate computing. The concept of *cloud computing* is very broad, to the point that we can affirm that cloud computing is a concept rather than a particular technological development. If you ask an enduser to explain what cloud computing is, and then ask a system administrator the same question, you will get two different descriptions. In general, there are three important approaches when it comes to cloud computing:

- Infrastructure as a Service (laaS): an infrastructure that is used to provide Virtual Machines (VM)
- **Platform as a Service (PaaS):** the provider supplies the network, servers, storage, OS and middleware to host an application
- Software as a Service (SaaS): the provider gives access to an application.

OpenStack belongs to the IaaS cloud computing category. However, OpenStack is continuously evolving, broadening its scope. On occasion, the focus of OpenStack goes beyond IaaS.

1.1 Origins of OpenStack

OpenStack started in 2010, as a joint project of Rackspace Hosting and National Aeronautics and Space Administration (NASA). NASA contributed their Nebula platform, which later developed into Nova. Rackspace contributed their Cloud Files platform, which later became Swift. In April of 2011, the OpenStack Bexar release was introduced in Ubuntu. Later that same year, Debian GNU/Linux included OpenStack Cactus in their distribution. In 2012, Red Hat announced a preview of their OpenStack distribution as well. Since then, many others followed, including Oracle, HP, and Vmware (now owned by Dell).

1.2 Role of the OpenStack Foundation

The OpenStack Foundation promotes the global development, distribution, and adoption of the cloud operating system. It provides shared resources to grow the OpenStack cloud. It also enables technology vendors and developers to assist in the production of cloud software. See: https://www.openstack.org/foundation/.

1.3 OpenStack Services

Illustration 1: OpenStack - Projects navigator

1.3.1 Nova 'Compute' Service

Nova is the most important core project in OpenStack. It handles the *Compute* environment, the VM instance lifecycle. Nova service is not a hypervisor in itself but interfaces to a number of different hypervisors like *Xen*, *Kernel Virtual Machine* (KVM)/Quick Emulator (QEMU), VMware, vSphere. Nova installs an agent on the hypervisor so it is supported on the OpenStack environment.

The Nova service is responsible for spawning, scheduling, and decommissioning of VMs on demand. It includes Nova service processes that are running on the cloud *controller* node, as well as Nova agents, that are running on the *compute* nodes.

1.3.2 Neutron 'Networking' Service

Illustration 2: Neutron networking

OpenStack Neutron enables *Software Defined Networking (SDN)*. SDN allows users to define their own networking between the instances that are deployed. Illustration 2 demonstrates a typical OpenStack environment. In the environment there are a number of different *compute* nodes connected by using a physical underlay network involving routing functionality. The OpenStack user is not aware of the detail of the underlay. The user can see an abstraction network at a higher level, that is called the Overlay Network. SDN permits the *User* to create logical networks that do not require the consideration of the underlying physical network. In fact the User will most likely be unaware of the topology of the underlay network.

The Neutron service manages this by interfacing with the physical network architecture using a pluggable architecture that supports many networking vendors and technologies.

Furthermore the Neutron service also provides an API for users to define networks and the attachments into them.

Illustration 3: Swift 'Object Storage' service

The *Swift 'Object Storage'* service provides scalability at the storage level. It works with binary objects to store data in a distributed, replicated way. Hard-drives are physical devices, they are limited and they are not very scalable.

The Swift service provides scalability by providing an *object-based* storage model. An application normally, in order to write data, writes to a file. In an OpenStack environment, the application writes to a file but not to a hard drive, the application via the *Cinder* 'Block Storage' service interfaces with Swift 'Object Storage' service over a *RESTful API* which is in turn can communicate with many, many storage nodes. Swift uses a proxy service which, when it receives data from Cinder, creates chunks of data called binary objects.

As demonstrated in Illustration 3 the received data is broken into three binary objects (a), (b), and (c). In Swift, binary objects (a) may be stored in the first storage node, and binary object (b) in the second storage node with binary object (c) stored in the third storage node. To create fault tolerance Swift includes a replication algorithm which stores the binary objects on multiple storage nodes. By default it does this three times but it is possible to do it more times if necessary.

Efficiency is also achieved because, the moment that the application needs to retrieve the data, it will address the Swift proxy via the Cinder service which uses an advanced algorithm to determine exactly where the binary objects reside. It then sends calls to all the storage nodes that are involved, these are capable of working in parallel. The data will arrive at the Swift proxy, and onwards to the application via Cinder quickly and efficiently.

If the storage nodes are for example one terabyte (TB) each and storage is running low, more Swift storage nodes can simply be added, and the binary objects rebalanced as set in the Swift storage configuration.

The Swift proxy is communicated with using a *Restful API*. REST is a standard way of communicating in an OpenStack environment. The application is not writing a file to a filesystem, it is using a RESTful API call, which is understood by the Swift proxy. This API permits the *Create*, *Read*, *Update and Delete* (*CRUD*) functions.

RESTful API is the native language of OpenStack, and that makes Swift the native choice for object storage in OpenStack.

An alternative to using Swift 'Object Storage' service is *Ceph*. Ceph is a similar distributed object store and file system designed to provide excellent performance, reliability and scalability.

1.3.4 Cinder 'Block Storage' service

Cinder block storage provides persistent storage to instances. By default, the storage in the VM instances is ephemeral, non-persistent. In other words the contents of the VM is lost when that VM is shut down.

Cinder allows administrators to attach additional persistent block devices to instances such that data can be saved.

The Cinder interface specifies a number of discrete functions, including basic functionality such as *create volume*, *delete volume* and *attach*. There are also more advanced functions that can *extend volumes*, *take snapshots*, *clone volumes* and *create volumes* from a VM image.

The Cinder service can use different back-ends, as well. It can be local storage like local Linux *Logical Volume Manager (LVM)*, or it can include *Swift* and *Ceph* object storage as well for increased scalability.

1.3.5 Keystone 'Identity' service

The *Keystone Identity* service is a core element in OpenStack and is used to authenticate and authorise. It also lists all current services and endpoints. To access *Nova* for example it must be defined as a service within Keystone. The endpoint provides a Uniform Resource Locator (URL) that provides access to the specific service.

In Keystone, *Users* and *Roles* are created and they are assigned to *Projects*. A Project is typically a customer of OpenStack.

If OpenStack is used as a public cloud, different companies that are purchasing cloud space are distinguished from each-other by the Project which contains the resources used by that customer.

Within a *Project* environment *User* accounts are assigned specific *Roles* and, depending on the role that is assigned to a specific user account, users will have more or less options to do in OpenStack.

Keystone uses a database to store information. The *MariaDB* database is the default however other databases can be used like *Oracle DB* or simply an *Lightweight Directory Access Protocol (LDAP)* directory.

1.3.6 Glance 'Image store' service

Glance Image store service is used to store VM disk images. VMs, which are the actual instances are not installed each time, instead they are spawned off from an image. Glance provides the image store. If an administrator wants to boot an instance, then the instance will be booted from the Glance image store.

For scalability, while it is not strictly necessary, the Glance image store typically uses either *Swift* or *Ceph* Object Storage as a back-end. In small deployments, it is possible to use local storage as a back-end to Glance, but then everything is bound to the physical server that contains the physical images which is not very scalable.

1.3.7 Other Services

- Horizon Provides the Dashboard, which is a web-based user interface to manage the OpenStack Service
- Heat Provides a service to orchestrate composite cloud applications, using a
 declarative template format through an OpenStack-native REST API
- **Ceilometer** It is part of the Telemetry project and provides data collection services for billing and other purposes
- Trove Create and manage databases
- Sahara provides a simple means to provision a data-intensive application cluster
- Magnum provides for Container (CT) orchestration engines such as Docker Swarm, Kubernetes and Apache Mesos. Magnum uses Heat to orchestrate an OS image which contains Docker and Kubernetes and runs that image in either VMs or bare metal in a cluster configuration
- **Ironic** a bare metal provisioning program and was developed to deploy physical machines (and not VMs).

1.4 Behind the Core OpenStack Projects

To operate effectively the core OpenStack services require some basic services that are vital to their operation.

Time synchronisation

 This ensures consistent time stamps for communication. Keystone issues tickets that are based on time stamps and without consistent time there will be no communication.

Database

 By default OpenStack uses the MariaDB database which is used to store all of the cloud-related information.

Message queue

 The message queue is an essential component that services access to pass messages in an orderly way between services.

1.4.1 The RESTful API

REST is a generic method used to provide access to all the OpenStack components. All of the OpenStack APIs are RESTful, which provides a uniform access. This makes the work of developers much easier, as the same standards are being used throughout.

RESTful API access can be used while implementing commands, but it can also be used directly with *cURL*. For example a *Hypertext Transfer Protocol (HTTP)* POST method and OpenStack will return raw information. Other more friendly methods are available like the command line or the Horizon web interface.

1.5 OpenStack Releases

OpenStack releases are typically twice a year. Each element of a release has its own version number. The current release is **Ocata**.

Series	Status	Release	EOL
Queens	Future	TBD	
Pike	Under Development	Development	TBD
Ocata	Phase I Latest Release	2017-08-28	2018-02-26
Newton	Phase II Maintained Release	2017-08-28	2017-10-11
Mitaka	Phase III Legacy Release	2016-04-07	2017-04-10
Liberty	EOL	2015-10-15	2016-11-17
Kilo	EOL	2015-04-30	2016-05-02
Juno	EOL	2014-10-16	2015-12-07
Icehouse	EOL	2014-04-17	2015-07-02
Havana	EOL	2013-10-17	2014-09-30
Grizzly	EOL	2013-04-04	2014-03-29
Folsom	EOL	2012-09-27	2013-11-19
Essex	EOL	2012-04-05	2013-05-06
Diablo	EOL	2011-09-22	2013-05-06
Cactus	Deprecated	2011-04-15	
Bexar	Deprecated	2011-02-03	
Austin	Deprecated	2010-10-21	

This page is intentionally blank

2. OpenStack Training Laboratory

OpenStack Training Labs is a collection of scripts that install a working OpenStack cluster on a computer. It's an automated, fast, reliable and reproducible way of following OpenStack install guides to create a cluster using KVM/QEMU or VirtualBox VMs.

OpenStack training-labs should run on most common hardware (Desktops/Laptops) out of the box that have a minimum of 8 GB Random Access Memory (RAM). These notes however are working on an assumption of 16 GB RAM with a 1 TB drive.

2.1 Architecture

Illustration 4: OpenStack Laboratory architecture

Illustration 4 demonstrates the architecture of the OpenStack training laboratory. There are two nodes each with three networks. A Public network attaching the nodes to the Internet, a Management network for internal communications between entities and finally a Provider network to provide an interface for VMs. On the host system it is necessary to implement NAT Masquerade rules to allow the Provider network access the Internet. This can be found in Appendix 1.

2.2 Controller node

The controller node runs the following OpenStack services:

- Keystone, the Identity service.
- · Glance, the Image service.
- · The management portions of:
 - · Nova, the Compute service
 - · Neutron, the Networking service
 - · Horizon, the Dashboard service.
- · OpenStack supporting services like:
 - Structured Query Language (SQL) database
 - Rabbit Message Queue (RabbitMQ)
 - · Network Time Protocol (NTP).

The controller node also run optional services like:

- Cinder, Block Storage service
- · Swift, Object Storage service
- · Heat, Orchestration service
- Telemetry services.

2.3 Compute node

The *compute* node runs the hypervisor portion of compute that operates instances, this is typically a KVM/QEMU hypervisor. Many compute nodes can be ran to improve scale.

2.3.1 Networking

The compute node also runs a Neutron networking service agent that connects instances to virtual networks and provides firewalling services to instances via security groups.

OpenStack Training Lab scripts automatically create two networks, a Network Management network and a Provider, or External network. These are named differently depending on the hypervisor used.

Hypervisor	Management network	Provider network
KVM/QEMU	virbr1	virbr2
VirtualBox	vboxnet0	vboxnet1

2.4 Passwords

There are many many passwords used in this testbed. Here is a simple list of them for reference.

Host User	Username	password
Ada Lovelace	alovelace	babbage

Note: This represents the user on the host system.

Function	Name	Database Pass	Domain Pass	User Pass
MySQL	root	secrete		
RabbitMQ		rabbitPass		
Ceilometer	ceilometer	ceilometer_db_secret		ceilometer_user_secret
Cinder	cinder	cinder_db_secret		cinder_user_secret
Glance	glance	glance_db_secret		glance_user_secret
Heat	heat	heat_db_secret	heat_dom_pw	heat_user_secret
Keystone	keystone	keystone_db_secret		
Neutron	neutron	neutron_db_secret		neutron_user_secret
Nova	nova	nova_db_secret		nova_user_secret

Project name	Username	Password	User role name
admin	admin	admin_user_secret	admin
demo	demo	demo_user_pass	User
CirrOS VM test	cirros	cubswin:)	

Other item	Value	Notes
Member role name	_member_	Member role for generic use
Service Project name	service	
Mail domain	example.com	
Metadata secret	osbash_training	Used by neutron and nova
Telemetry secret	osbash_training	Used by ceilometer

This page is intentionally blank

3. OpenStack training labs pre-installation

The OpenStack training labs are being continuously updated. It is therefore important to get the latest build. This can be achieved using GIT to clone the latest build.

3.1 Get git

Git is a fast, scalable, distributed revision control system. OpenStack training labs builds.

```
ada:~$ sudo apt-get install git
```

3.2 Clone the training labs

```
ada:~$ git clone git://git.openstack.org/openstack/training-labs
--branch stable/ocata
Cloning into 'training-labs'...
remote: Counting objects: 4844, done.
remote: Compressing objects: 100% (1587/1587), done.
remote: Total 4844 (delta 3691), reused 4284 (delta 3211)
Receiving objects: 100% (4844/4844), 923.83 KiB | 199.00 KiB/s, done.
Resolving deltas: 100% (3691/3691), done.
```

Rename to OpenStack-lab to be more descriptive.

```
ada:~$ mv training-labs OpenStack-lab
```

3.3 Upgrade the training labs

If it is necessary to upgrade the training labs prior to a rebuild of the cluster the enter the ~/OpenStack-lab directory and initiate a git pull.

```
ada:~OpenStack-lab $ git pull
remote: Counting objects: 7, done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 4 (delta 2), reused 3 (delta 1)
Unpacking objects: 100% (4/4), done.
From https://git.openstack.org/openstack/training-labs
 547a61b..2043b5c master -> origin/master
Updating 547a61b..2043b5c
Fast-forward
 tools/generate-labs | 2 +-
 1 file changed, 1 insertion(+), 1 deletion(-)
```

3.4 Cluster training directory variables

Create a number of variable pointers to the lab root directory ~/OpenStack-lab , ~/OpenStack-lab/labs and ~/OpenStack-lab/labs/osbash for interactive shells. These provide constant pointers no matter where on the filesystem it is chosen to locate the lab.

```
ada:~$ cat <<'EOM' >> ~/.bashrc

OS_LAB=/home/alovelace/OpenStack-lab
OS_ST=/home/alovelace/OpenStack-lab/labs
OS_BASH=/home/alovelace/OpenStack-lab/labs/osbash
EOM
```

Test the variable by running the ~/.bashrc script again or logging out and back in.

```
ada:~$ . ~/.bashrc

ada:~$ echo $OS_LAB
/home/alovelace/OpenStack-lab

ada:~$ echo $OS_ST
/home/alovelace/OpenStack-lab/labs

ada:~$ echo $OS_BASH
/home/alovelace/OpenStack-lab/labs/osbash
```

3.5 Pre-installation check

3.5.1 Enable virtualisation support in BIOS

To support Hardware-assisted Virtual Machine (HVM) guests, virtualisation extensions need to be enabled in the Basic Input/Output System (BIOS). In the BIOS the Virtualise option appears under "Advanced Chipset Features" as one of the following:

- Enable Virtualisation Technology x86 architectures (VT-x).
- · Enable Intel VT.
- Vanderpool Technology.

Also enable:

Intel Virtualisation Technology for Directed I/O (VT-d)

Confirm that the hardware virtualisation is now supported by the Central Processing Unit (CPU) by searching for *Virtual Machine eXtensions (VMX)* to see if the computer has an Intel processor or *Secure Virtual Machine (SVM)* for AMD support if the hardware has an AMD processor.

Check that the CPU supports hardware virtualisation. 0 means that the CPU doesn't support hardware virtualisation while > 0 means it does but it still needs to be enabled in the BIOS. (ie. *vmx* or *svm* has appeared x number of times in the output of the command.

```
ada:~$ egrep -c '(vmx|svm)' /proc/cpuinfo
```

Check if a 64 bit kernel is running. 0 means that the CPU is not 64-bit. *Long Mode (LM)* equates to a 64-bit CPU.

```
ada:~$ egrep -c ' lm ' /proc/cpuinfo
8
ada:~$ uname -m
x86_64
```

3.6 Optimise the Nodes

Depending upon available resources on the hypervisor host it is advisable to adjust the memory on the *controller* node and both the memory and size of the second drive (dev/sdb) in the *compute* node. The following table outlines the default values for each variable in the \$OS_ST/config.

Node configuration file	VM Memory	VM CPUs	Second drive
	VM_MEM	VM_CPUS	SECOND_DISK_SIZE
config.controller	5,120 MB	1	N/A
config.compute1	1,024 MB	1	1,040 MB

In the case of the *controller* node it runs many services and therefore the demand for memory is high so it is recommend using as much as available on the system. Edit the *config.controller* file in the \$OS_ST/config directory as outlined above. For the *compute* node, the install guide recommends a minimum is 2048 MB and the default is only 1,024 MB, enough to support 1 instance. The second drive which is distributed between VMs for root disks also needs to be larger. Edit the *config.compute1* file in the in the \$OS_ST/config directory.

So in an 8 GB system (8,192 MB) the table below are suggested values to adjust in the configuration files. That leaves 1,536 MB for the host system memory.

Node configuration	VM Memory	VM CPUs	Second drive
file	VM_MEM	VM_CPUS	SECOND_DISK_SIZE
config.controller	5,120 MB	2	N/A
config.compute1	1,536 MB	1	25,600 MB

In a 16 GB system (16,384 MB) the table below are suggested values to adjust in the configuration files. That leaves 2,048 MB for the host system memory.

Node configuration	VM Memory	VM CPUs	Second drive
file	VM_MEM	VM_CPUS	SECOND_DISK_SIZE
config.controller	6,144 MB	2	N/A
config.compute1	8,192 MB	1	204,800 MB

3.7 Enable Heat service

By default the Openstack training-labs have the *heat* service disabled. If the *heat* service is required carry out this change before running the *st.py* script to have the service installed.

```
ada:~$ cd $OS_ST/config
ada:~$ sed -i.bak '/heat_controller/s/#//' scripts.ubuntu_cluster

ada$ diff scripts.ubuntu_cluster.bak scripts.ubuntu_cluster

45,46c45,46
< #cmd queue ubuntu/setup_heat_controller.sh
< #cmd snapshot_cycle -n controller heat_controller_installed
---
> cmd queue ubuntu/setup_heat_controller.sh
> cmd snapshot_cycle -n controller heat_controller_installed
```

3.8 Log files

Testbed Log files will bewritten to the \$OS_ST/log directory while the cluster is building.

```
ada:~$ ls $OS_ST/log
000_00_init_controller_node.auto
001_01_etc_hosts.auto
002_02_enable_osbash_ssh_keys.auto
003_03_copy_openrc.auto
004_04_apt_install_mysql.auto
005_05_install_rabbitmq.auto
006_06_install_memcached.auto
007_07_setup_keystone.auto
008_08_get_auth_token.auto
009_09_setup_glance.auto
010_10_setup_nova_controller.auto
011_11_setup_neutron_controller.auto
012_12_setup_self-service_controller.auto
013_13_setup_neutron_controller_part_2.auto
014_14_setup_horizon.auto
015_15_setup_cinder_controller.auto
016_00_init_compute1_node.auto
017_01_etc_hosts.auto
018_02_enable_osbash_ssh_keys.auto
019_03_copy_openrc.auto
020_04_setup_nova_compute.auto
021 05 setup neutron compute.auto
022_06_setup_self-service_compute.auto
023_07_setup_neutron_compute_part_2.auto
024_08_setup_cinder_volumes.auto
025_00_config_public_network.auto
026_01_config_private_network.auto
ssh.log
stacktrain.log
status
vboxmanage.log
vm_compute1.cfg
vm_controller.cfg
```

Virtual Machines controller compute1 virsh libvirt QEMU KVM Module GNU/Linux Kernel GNU/Linux host OS

4. Setup OpenStack training labs on KVM/QEMU

Illustration 5: KVM virtualisation block diagram

The *Kernel-based Virtual Machine (KVM)* hypervisor is included in major GNU/Linux releases as it has become the hypervisor of choice within the GNU/Linux community therefore it is available within the various distribution repositories. In actual fact KVM is a GNU/Linux kernel module that permits programs within user space to access either the Intel or AMD processor virtualisation features. As a result KVM VMs actually run as user space processes. KVM uses *QEMU*, a generic and open source machine emulator and virtualiser for Input/Output (I/O) hardware emulation. It can emulate a variety of processors on a guest processor and combined with the KVM kernel module it can approach native speeds. All combinations of 32-bit and 64-bit host and guest systems are supported, except 64-bit guests on 32-bit hosts.

KVM is managed via the libvirt API and tools such as *virsh*, *virtinstall*, *virt-clone*, *virt-viewer* and *virt-manager*.

KVM is a Type-1 hypervisor that runs directly on x86 hardware. The GNU/Linux interface makes it look like it is a hosted hypervisor running on it, but infact each VM is running on the bare metal with the host GNU/Linux OS providing a launchpad for the hypervisor and then engaging in a co-processing relationship with the hypervisor.

On x86 hardware, KVM relies on the hardware virtualisation instructions that are embedded in the processors and therefore these advanced chipset features must be enabled. Using these instructions the hypervisor and each guest VM run directly on the bare metal, and most of the resource translations are performed by the hardware.

Libvirt provides command line tools under the *virsh* root command while *virt-manager* provides a graphical tool. This lab in the main operates in headless mode, i.e. it doesn't require the graphical tool.

4.1 Installation

KVM requires a number of elements to operate.

4.1.1 Install KVM packages

- **libvirt** a C toolkit to interact with the virtualisation capabilities of GNU/Linux. The library provides a C API for different virtualisation mechanisms and currently supports QEMU, KVM, XEN, OpenVZ, LXC, and VirtualBox.
- **qemu-kvm** permits the running of multiple virtual computers, each running unmodified GNU/Linux or Windows images on X86 hardware. Each VM has private virtualised hardware: a network card, disk, graphics adapter, etc.
- **libguestfs-tools** library that allows access and modification to guest disk images.
- virt-manager graphical user interface.

```
ada:~$ sudo apt-get install qemu-kvm libvirt-bin libguestfs-tools
virt-manager
[sudo] password for alovelace: babbage
```

4.2 GNU/Linux Bridge utilities

Without a bridge KVM VMs will only have network access to other VMs on the same server and to the host itself via a shared private network 192.168.122.0. To allow VMs access to the LAN, create a network bridge on the host.


```
ada:~$ sudo apt-get install bridge-utils ada:~$ sudo usermod -aG libvirt `id -un`
```

4.3 virt-manager

It may appear strange but it is important to run the *virt-manager*. This triggers QEMU to create a default pool for storage. As the server is headless this must be performed using Secure SHell (SSH) X11 forwarding.

SSH to the host using the following switches.

- -M Places the SSH client into *master* mode for connection sharing.
- -Y Enables trusted X11 forwarding. Trusted X11 forwardings are not subjected to the X11 SECURITY extension controls.

Illustration 6: virt-manager via SSH

Set the *virsh* default connect URI which eliminates the need to use the long-winded **virsh** connection command to the KVM/QEMU hypervisor. Enable by running the file.

```
ada:~$ cat << EOM >> ~/.bashrc

# Variable to set virsh default URI to QEMU
VIRSH_DEFAULT_CONNECT_URI='qemu:///system'
EOM

ada:~$ . .bashrc

ada:~$ echo $VIRSH_DEFAULT_CONNECT_URI
qemu:///system
```

Now connect to the *virsh* shell on the KVM/QMEU hypervisor.

```
ada:~$ virsh
virsh # uri
qemu:///system
```

It is also possible to run virsh commends directly from the shell.

```
ada:~$ virsh uri
qemu:///system
```

Check that a default storage pool exists.

virsh # pool-list		
Name	State	Autostart
default	active	ves

4.4 Build introduction

The cluster is built in three phases:

- · Download the OS image.
- Build a base disk, about 40 to 50 minutes.
- Build the *controller* and *compute1* node VMs based on the base disk, about 50 to 65 minutes.

Essentially the scripts download the Ubuntu image, run it up on a KVM/QEMU VM with some configuration files. The script recovers the Internet Protocol (IP) address of the base and connects to it over SSH on the standard port 22. It upgrades the VM and installs the relevant OpenStack cluster software. After the base disk, the command builds two node VMs (controller and compute) from it.

If you have a previous build and find that it is necessary to rebuild the *base disk*, simply delete the disk file in the *\$OS_ST/img* directory. That will force the download of a new *base disk* otherwise if the script finds an existing *base disk* it will simply bypass that step and go about building the *controller* and *compute* nodes and initial configuration as summarised in the *build steps*.

4.5 Build steps

Controller node

- Edit the /etc/hosts file
- Enable osbash SSH keys
- Install mysql
- Install rabbitmq
- · Install memcached
- Setup keystone
- · Setup Glance
- Setup Nova controller
- · Setup Neutron controller
- · Setup self-service controller
- Setup Horizon
- Setup Cinder controller
- Setup Heat controller (If enabled in scripts.ubuntu_cluster file).

Compute node

- · Setup Nova compute
- Setup Neutron compute
- · Setup self-service compute
- · Setup Cinder volumes.

Controller node

- Configure public network
- · Configure private network.

4.6 Run the stacktrain script

4.6.1 Stacktrain

The *stacktrain* python script installs the training-labs.

```
ada:~$ cd $OS_ST
ada:~/OpenStack-lab/labs $./st.py --build cluster --provider kvm
INFO Using provider kvm.
INFO stacktrain start at Wed May 3 19:48:26 2017
INFOAsked to delete VM base.
 not found
INFO
INFO ISO image okay.
INFO Install ISO:
/home/alovelace/OpenStack-lab/labs/img/ubuntu-16.04.2-server-amd64.iso
 base_fixups.sh -> 00_base_fixups.sh
 apt_init.sh -> 01_apt_init.sh
INFO
INFO
 apt_upgrade.sh -> 02_apt_upgrade.sh
 pre-download.sh -> 03_pre-download.sh
INFO
 apt_pre-download.sh -> 04_apt_pre-download.sh
INFO
INFO
 enable_osbash_ssh_keys.sh -> 05_enable_osbash_ssh_keys.sh
INFO
 zero_empty.sh -> 06_zero_empty.sh
 shutdown.sh -> 07_shutdown.sh
TNFO
Starting install...
. . . .
See Appendix 6 - stacktrain cluster creation script - KVM for detail.
INFO Processing of scripts successful.
INFO Cluster build took 1977 seconds
```

4.6.2 Memory and harddisks

Confirm that the memory and hard-disks are the sizes configured in the config.controller and config.compute1 files.

Controller

```
osbash@controller:~$ cat /proc/meminfo | grep MemTotal
MemTotal: 6110832 kB

osbash@controller:~$ df -h | grep ^/dev
/dev/sda1 9.0G 2.7G 5.9G 31% /

osbash@controller:~$ lsblk
NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
sda 8:0 0 9.8G 0 disk
|-sda1 8:1 0 9.3G 0 part /
|-sda2 8:2 0 1K 0 part
`-sda5 8:5 0 510M 0 part [SWAP]
```

Compute1

```
osbash@compute1:~$ cat /proc/meminfo | grep MemTotal

MemTotal: 16432844 kB

osbash@compute1:~$ df -h | grep ^/dev
/dev/sda1 9.0G 2.4G 6.2G 29% /

osbash@compute1:~$ lsblk

NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
sda 8:0 0 9.8G 0 disk
|-sda1 8:1 0 9.3G 0 part /
|-sda2 8:2 0 1K 0 part

`-sda5 8:5 0 510M 0 part [SWAP]
sdb 8:16 0 200G 0 disk
```

4.7 Using the cluster

By default, the cluster is built in headless mode. As such, the method to access the cluster nodes is via SSH. Get the IP addresses for each node on the *virbr0* bridge interface to access for management.

Access the shell prompts on the cluster nodes using SSH where the username is *osbash* and the password is also *osbash*. To become *root*, use *sudo*.

Optionally it is possible to use virt-manager to access via the GUI tool.

4.7.1 Review the running VMs

4.7.2 Controller node

```
virsh # dominfo controller
 controller
8b3ecf79-b414-453e-927a-2887377bdcee
hvm
Td:
Name:
UUID:
OS Type:
State:
 running
CPU(s):
Max memory: 629145
 6291456 KiB
Used memory: 6291456 KiB
Persistent:
 yes
 disable
Autostart:
Managed save:
 no
Security model: apparmor
Security DOI:
Security label: libvirt-8b3ecf79-b414-453e-927a-2887377bdcee
(enforcing)
virsh # snapshot-list controller
 Creation Time
 State
 controller_-_compute1_node_installed 2017-05-04 00:35:09 +0300 shutoff
```

4.7.3 Compute node

```
virsh # dominfo compute1
Name:
 compute1
 7344fcf1-0155-4da1-a53b-6bc7daf86d59
UUID:
OS Type:
 hvm
State:
 running
CPU(s):
CPU time:
 344.5s
 16777216 KiB
Max memory:
 16777216 KiB
Used memory:
Persistent:
 yes
Autostart:
 disable
Managed save:
 no
Security model: apparmor
Security DOI:
Security label: libvirt-7344fcf1-0155-4da1-a53b-6bc7daf86d59
(enforcing)
virsh # snapshot-list compute1
 Creation Time
Name
 State
______
```

4.7.4 VM IP addresses

The VM IP addresses on the public network are given at the end of the *stacktrain* script.

```
Your cluster nodes:
INFO VM name: compute1
INFO
 SSH login: ssh osbash@192.168.122.71
INFO
 (password: osbash)
INFO
 VM name: controller
INFO
 SSH login: ssh osbash@192.168.122.205
INFO
 (password: osbash)
 Dashboard: Assuming horizon is on controller VM.
INFO
TNFO
 http://192.168.122.205/horizon/
 User : demo (password: demo_user_pass)
INFO
 User : admin (password: admin_user_secret)
INFO
INFO Network: mgmt
 Network address: 10.0.0.0
INFO Network: provider
 Network address: 203.0.113.0
INFO
```

It is also possible from the hypervisor to access the VMs over the management network.

```
VM name: compute1
SSH login: ssh osbash@10.0.0.11 (password: osbash)
VM name: controller
SSH login: ssh osbash@10.0.0.31 (password: osbash)
```

4.8 Reviewing the networks created by the script

During the execution of the scripts two new networks are created. *labs-mgmt* (virbr1) is a *management network* using IP addresses from the private IP address space 10.0.0.0/24 and *labs-provider* (virbr2) is the *provider network* using addresses from the 203.0.113.0/24 subnet. It is from this range of IP addresses that VM instances will receive *floating IP addresses*.

```
virsh # net-list
Name
 State Autostart Persistent
 active yes active no active no
 default
 labs-mgmt
 yes
labs-provider
 yes
virsh # net-dumpxml labs-mgmt
<network connections='2'>
  <name>labs-mgmt</name>
  <uuid>70cb6b14-8e78-4a71-9589-725dbd7ef018</uuid>
  <forward mode='nat'>
 <nat.>
 <port start='1024' end='65535'/>
 </nat.>
  </forward>
  <bridge name='virbr1' stp='on' delay='0'/>
  <mac address='52:54:00:b9:7c:fc'/>
  <ip address='10.0.0.1' netmask='255.255.255.0'>
  </ip>
</network>
virsh # net-dumpxml labs-provider
<network connections='2'>
  <name>labs-provider</name>
  <uuid>5f8f547b-246b-4698-9c6b-1c8db221e26d</uuid>
  <forward mode='nat'>
 <port start='1024' end='65535'/>
 </nat>
  </forward>
  <bridge name='virbr2' stp='on' delay='0'/>
  <mac address='52:54:00:52:f6:de'/>
  <ip address='203.0.113.1' netmask='255.255.255.0'>
  </ip>
</network>
```

4.9 Access the Controller node

```
ada:~$ ssh osbash@192.168.122.241
The authenticity of host '192.168.122.241 (192.168.122.241)' can't be
established.
ECDSA key fingerprint is
SHA256:1j20Jkqqc+AdvXqFSK01JohDvtU/PJteYkq7jBZ9WR0.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '192.168.122.241' (ECDSA) to the list of
known hosts.
osbash@192.168.122.241's password: osbash
Welcome to Ubuntu 16.04.2 LTS (GNU/Linux 4.4.0-77-generic x86 64)
 * Documentation: https://help.ubuntu.com
 * Management:
 https://landscape.canonical.com
 * Support:
 https://ubuntu.com/advantage
osbash@controller:~$
```

4.10 Access the Compute node

```
ada:~$ ssh osbash@192.168.122.197
The authenticity of host '192.168.122.197 (192.168.122.197)' can't be
established.
ECDSA key fingerprint is
SHA256:1j20Jkqqc+AdvXqFSK01JohDvtU/PJteYkq7jBZ9WR0.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '192.168.122.197' (ECDSA) to the list of
known hosts.
osbash@192.168.122.197's password: osbash
Welcome to Ubuntu 16.04.2 LTS (GNU/Linux 4.4.0-77-generic x86_64)
 * Documentation: https://help.ubuntu.com
 * Management:
 https://landscape.canonical.com
 * Support:
 https://ubuntu.com/advantage
osbash@compute1:~$
```

5. Setup OpenStack training labs on VirtualBox

VirtualBox is a cross-platform virtualisation application, a type-2 hypervisor that allows for the running of multiple operating systems simultaneously. The only practical limits are disk space and memory. VirtualBox can run everywhere from small embedded systems or desktop class machines all the way up to data centre deployments and even Cloud environments. In this OpenStack Lab one can run multiple VM instances simultaneously. This allows for the testing of OpenStack and the lab servers and their harddisks can be arbitrarily frozen, woken up, copied, backed up, and transported between hosts.

VirtualBox provides both a graphical tool for managing VMs as well as a fully featured set of shell commands under a root command *vboxmanage*. For the most part this lab will use the VMs in headless mode, in other words without the need for the graphical tool.

ada:~\$ sudo apt-get install virtualbox
[sudo] password for alovelace: babbage

5.1 Build introduction

The cluster is built in three phases:

- Download the OS image.
- Build a base disk, about 30 to 40 minutes.
- Build the *controller* and *compute1* node VMs based on the base disk, about 25 to 30 minutes.

By default, the cluster is built on VirtualBox hypervisor.

Essentially the scripts download the Ubuntu image, run it up on VirtualBox with some configuration files such that it can login to the base VM using SSH on port 2229. It then upgrades the VM and and installs the relevant OpenStack cluster software. After the base disk, the command builds two node VMs (*controller* and *compute*) from it.

If you have a previous build and find that it is necessary to rebuild the *base disk*, simply delete the disk file in the *\$OS_ST/img* directory. That will force the download of a new *base disk* otherwise if the script finds an existing *base disk* it will simply bypass that step and go about building the *controller* and *compute1* nodes and initial configuration as summarised in the *build steps*.

5.2 Build steps

Controller node

- · Install mysql
- Install rabbitmg
- · Install memcached
- · Setup keystone
- Setup Glance
- Setup Nova controller
- Setup Neutron controller
- · Setup self-service controller
- Setup Horizon
- Setup Cinder controller
- Setup Heat controller (If enabled in scripts.ubuntu_cluster file).

Compute node

- Setup Nova compute
- · Setup Neutron compute
- Setup self-service compute
- Setup Cinder volumes.

Controller node

- Configure public network
- Configure private network.

5.3 Run the scripts

5.3.1 Stacktrain

The *stacktrain* python script installs the training-labs.

```
ada:~/OpenStack-lab/labs $ cd $OS_ST/
ada:~$ ./st.py --build cluster
 Using provider virtualbox.
INFO
 stacktrain start at Thu May 4 08:20:22 2017
INFO
INFO
 Creating mgmt network: 10.0.0.0.
INFO
 Configuring host-only network mgmt with gw address 10.0.0.1
(vboxnet0).
 Creating provider network: 203.0.113.0.
INFO
INFO
 Configuring host-only network provider with gw address
203.0.113.1 (vboxnet1).
 Asked to delete VM controller
INFO
INFO
 not found
 Created VM controller.
INFO
 Attaching to VM controller (multi):
 /home/alovelace/OpenStack-lab/labs/img/base-ssh-ocata-ubuntu-
16.04-amd64.vdi
 Node controller created.
INFO
See Appendix 7 - stacktrain cluster creation script - VirtualBox for
. . . .
INFO
 Processing of scripts successful.
INFO
 Cluster build took 958 seconds
```

5.3.2 Memory and harddisks

Confirm that the memory and hard-disks are the sizes configured in the config.controller and config.compute1 files.

Controller

```
osbash@controller:~$ cat /proc/meminfo | grep MemTotal
MemTotal: 6110832 kB

osbash@controller:~$ df -h | grep ^/dev
/dev/sda1 9.0G 2.7G 5.9G 31% /

osbash@controller:~$ lsblk

NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
sda 8:0 0 9.8G 0 disk
|-sda1 8:1 0 9.3G 0 part /
|-sda2 8:2 0 1K 0 part
`-sda5 8:5 0 510M 0 part [SWAP]
```

Compute1

```
osbash@compute1:~$ cat /proc/meminfo | grep MemTota1 MemTota1: 8175396 kB

osbash@compute1:~$ df -h | grep ^/dev /dev/sda1 9.0G 2.4G 6.2G 28% /

osbash@compute1:~$ lsblk

NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT sda 8:0 0 9.8G 0 disk |-sda1 8:1 0 9.3G 0 part / |-sda2 8:2 0 1K 0 part |
|-sda2 8:2 0 1K 0 part |
|-sda5 8:5 0 510M 0 part [SWAP] sdb 8:16 0 50G 0 disk
```

5.4 Using the cluster

By default, the cluster is built in headless mode. As such, the method to access the cluster nodes is via SSH. The localhost's Transmission Control Protocol (TCP) ports 2230 through 2232 are forwarded to the nodes.

Access the shell prompts on the cluster nodes as follows. The username is *osbash* and the password is also *osbash*. To become *root*, use *sudo*.

Optionally it is possible to use either the VirtualBox Graphical tool or indeed install the VirtualBox *phpVirtualBox* web-based front-end to Oracle VirtualBox to manage and administer VMs via a web browser. This is particularly useful if the host is a VM with a cloud provider.

5.4.1 Review the running VMs

```
ada:~$ vboxmanage list runningvms
"controller" {05b1f2cb-ece0-4797-8466-25babce8d810}
"compute1" {c446de73-7089-4cd6-90a3-720e9a27a37d}
```

5.4.2 Controller node

```
ada:~$ vboxmanage showvminfo "controller"
 controller
Groups:
 /labs
Guest OS:
 Ubuntu (64-bit)
 05b1f2cb-ece0-4797-8466-25babce8d810
UUID:
Config file:
 /home/alovelace/VirtualBox
VMs/labs/controller/controller.vbox
Snapshot folder: /home/alovelace/VirtualBox
VMs/labs/controller/Snapshots
Log folder:
 /home/alovelace/VirtualBox VMs/labs/controller/Logs
Hardware UUID:
 05b1f2cb-ece0-4797-8466-25babce8d810
Memory size:
 6144MB
Page Fusion:
 off
VRAM size:
 8MB
CPU exec cap:
 100%
HPET:
 off
Chipset:
 piix3
 BIOS
Firmware:
Number of CPUs: 2
PAE:
Long Mode:
 on
CPUID Portability Level: 0
CPUID overrides: None
Boot menu mode: disabled
Boot Device (1): HardDisk
Boot Device (2): DVD
Boot Device (3): Network
Boot Device (4): Not Assigned
ACPI:
 on
IOAPIC:
Time offset:
RTC:
 UTC
Hardw. virt.ext: on
Nested Paging: on
Large Pages:
 on
VT-x VPID:
VT-x unr. exec.: on
Paravirt. Provider: Default
 running (since 2017-05-04T08:17:44.08700000)
State:
Monitor count:
3D Acceleration: off
2D Video Acceleration: off
Teleporter Enabled: off
Teleporter Port: 0
Teleporter Address:
Teleporter Password:
Tracing Enabled: off
Allow Tracing to Access VM: off
Tracing Configuration:
Autostart Enabled: off
Autostart Delay: 0
Default Frontend:
Storage Controller Name (0):
 SATA
Storage Controller Type (0):
 IntelAhci
Storage Controller Instance Number (0): 0
Storage Controller Max Port Count (0): 30
Storage Controller Port Count (0):
Storage Controller Bootable (0):
 on
Storage Controller Name (1):
Storage Controller Type (1):
 PIIX4
```

```
Storage Controller Instance Number (1): 0
Storage Controller Max Port Count (1):
Storage Controller Port Count (1):
Storage Controller Bootable (1):
 on
SATA (0, 0): /home/alovelace/VirtualBox VMs/labs/controller/Snapshots/
{b773a4db-e313-4870-9b1d-d4f348f016c4}.vdi (UUID: b773a4db-e313-4870-
9b1d-d4f348f016c4)
NIC 1:
 MAC: 080027571E7A, Attachment: NAT, Cable connected:
on, Trace: off (file: none), Type: virtio, Reported speed: 0 Mbps,
Boot priority: 0, Promisc Policy: deny, Bandwidth group: none
NIC 1 Settings: MTU: 0, Socket (send: 64, receive: 64), TCP Window
(send:64, receive: 64)
NIC 1 Rule(0): name = http, protocol = tcp, host ip = 127.0.0.1,
host port = 8888, guest ip = , guest port = 80
NIC 1 Rule(1): name = ssh, protocol = tcp, host ip = 127.0.0.1, host
port = 2230, guest ip = , guest port = 22
NIC 2:
 MAC: 080027CE124D, Attachment: Host-only Interface
'vboxnet0', Cable connected: on, Trace: off (file: none), Type:
virtio, Reported speed: 0 Mbps, Boot priority: 1, Promisc Policy:
allow-all, Bandwidth group: none
 MAC: 080027F5D91C, Attachment: Host-only Interface
'vboxnet1', Cable connected: on, Trace: off (file: none), Type:
virtio, Reported speed: 0 Mbps, Boot priority: 0, Promisc Policy:
allow-all, Bandwidth group: none
NIC 4:
 disabled
NIC 5:
 disabled
NIC 6:
 disabled
NIC 7:
 disabled
NIC 8:
 disabled
Pointing Device: PS/2 Mouse
Keyboard Device: PS/2 Keyboard
UART 1:
 disabled
UART 2:
 disabled
UART 3:
 disabled
UART 4:
 disabled
LPT 1:
 disabled
LPT 2:
 disabled
Audio:
 disabled
Clipboard Mode: disabled
Drag and drop Mode: disabled
Session name: headless
Video mode:
 640x480x8 at 0,0 enabled
VRDE:
 disabled
USB:
 disabled
EHCI:
 disabled
XHCI:
 disabled
USB Device Filters:
<none>
Available remote USB devices:
<none>
Currently Attached USB Devices:
<none>
Bandwidth groups:
 <none>
Shared folders: <none>
VRDE Connection:
 not active
```

4eeb-8a12-63396456d190) *

```
Clients so far:
Video capturing:
 not active
Capture screens:
Capture file:
 /home/alovelace/VirtualBox
VMs/labs/controller/controller.webm
Capture dimensions: 1024x768
Capture rate:
 512 kbps
 25
Capture FPS:
Guest:
Configured memory balloon size:
 0 MB
 Linux26_64
OS type:
Additions run level:
 1
Additions version:
 5.0.18_Ubuntu r106667
Guest Facilities:
Facility "VirtualBox Base Driver": active/running (last update:
2017/05/04 08:17:57 UTC)
Facility "Seamless Mode": not active (last update: 2017/05/04 08:17:57
UTC)
Facility "Graphics Mode": not active (last update: 2017/05/04 08:17:57
UTC)
Snapshots:
 Name: controller_-_compute1_node_installed (UUID: b445f1e1-9d87-
```

5.4.3 Compute node

```
ada:~$ vboxmanage showvminfo "compute1"
 compute1
Groups:
 /labs
 Ubuntu (64-bit)
Guest OS:
 c446de73-7089-4cd6-90a3-720e9a27a37d
UUID:
Config file:
 /home/alovelace/VirtualBox
VMs/labs/compute1/compute1.vbox
Snapshot folder: /home/alovelace/VirtualBox
VMs/labs/compute1/Snapshots
Log folder:
 /home/alovelace/VirtualBox VMs/labs/compute1/Logs
Hardware UUID:
 c446de73-7089-4cd6-90a3-720e9a27a37d
 8192MB
Memory size:
Page Fusion:
 off
VRAM size:
 8MB
CPU exec cap:
 100%
HPET:
 off
Chipset:
 piix3
Firmware:
 BIOS
Number of CPUs: 1
PAE:
Long Mode:
 on
CPUID Portability Level: 0
CPUID overrides: None
Boot menu mode: disabled
Boot Device (1): HardDisk
Boot Device (2): DVD
Boot Device (3): Network
Boot Device (4): Not Assigned
ACPI:
IOAPIC:
Time offset:
RTC:
Hardw. virt.ext: on
Nested Paging: on
Large Pages:
VT-x VPID:
 on
VT-x unr. exec.: on
Paravirt. Provider: Default
 running (since 2017-05-04T08:13:43.496000000)
State:
Monitor count:
 1
3D Acceleration: off
2D Video Acceleration: off
Teleporter Enabled: off
Teleporter Port: 0
Teleporter Address:
Teleporter Password:
Tracing Enabled: off
Allow Tracing to Access VM: off
Tracing Configuration:
Autostart Enabled: off
Autostart Delay: 0
Default Frontend:
Storage Controller Name (0):
 SATA
Storage Controller Type (0):
 IntelAhci
Storage Controller Instance Number (0): 0
Storage Controller Max Port Count (0): 30
Storage Controller Port Count (0):
Storage Controller Bootable (0):
Storage Controller Name (1):
 IDE
Storage Controller Type (1):
 PIIX4
Storage Controller Instance Number (1): 0
```

```
Storage Controller Max Port Count (1):
Storage Controller Port Count (1):
Storage Controller Bootable (1):
 on
SATA (0, 0): /home/alovelace/VirtualBox VMs/labs/compute1/Snapshots/
{df360746-7f12-4c50-9b4b-1941cc038ed8}.vdi (UUID: df360746-7f12-4c50-
9b4b-1941cc038ed8)
SATA (1, 0): /home/alovelace/Dropbox/OpenStack-lab/labs/img/compute1-
sdb.vdi (UUID: ee9a4fc3-514a-494a-968e-6eb2ce747f28)
NIC 1:
 MAC: 0800273A8E0C, Attachment: NAT, Cable connected:
on, Trace: off (file: none), Type: virtio, Reported speed: 0 Mbps,
Boot priority: 0, Promisc Policy: deny, Bandwidth group: none
NIC 1 Settings: MTU: 0, Socket (send: 64, receive: 64), TCP Window
(send:64, receive: 64)
NIC 1 Rule(0): name = ssh, protocol = tcp, host ip = 127.0.0.1, host
port = 2232, guest ip = , guest port = 22
 MAC: 080027608951, Attachment: Host-only Interface
NIC 2:
'vboxnet0', Cable connected: on, Trace: off (file: none), Type:
virtio, Reported speed: 0 Mbps, Boot priority: 1, Promisc Policy:
allow-all, Bandwidth group: none
 MAC: 08002718AA6A, Attachment: Host-only Interface
'vboxnet1', Cable connected: on, Trace: off (file: none), Type:
virtio, Reported speed: 0 Mbps, Boot priority: 0, Promisc Policy:
allow-all, Bandwidth group: none
NIC 4:
 disabled
NIC 5:
 disabled
NIC 6:
 disabled
NIC 7:
 disabled
NIC 8:
 disabled
Pointing Device: PS/2 Mouse
Keyboard Device: PS/2 Keyboard
UART 1:
 disabled
UART 2:
 disabled
UART 3:
 disabled
UART 4:
 disabled
LPT 1:
 disabled
LPT 2:
 disabled
 disabled
Audio:
Clipboard Mode: disabled
Drag and drop Mode: disabled
Session name: headless
Video mode:
 640x480x8 at 0,0 enabled
VRDE:
 disabled
USB:
 disabled
EHCI:
 disabled
 disabled
XHCT:
USB Device Filters:
<none>
Available remote USB devices:
<none>
Currently Attached USB Devices:
Bandwidth groups:
 <none>
Shared folders: <none>
VRDE Connection: not active
Clients so far:
 0
```

```
Video capturing:
 not active
Capture screens:
Capture file:
 /home/alovelace/VirtualBox
VMs/labs/compute1/compute1.webm
Capture dimensions: 1024x768
Capture rate:
 512 kbps
Capture FPS:
 2.5
Guest:
Configured memory balloon size:
OS type:
 Linux26_64
Additions run level:
 1
 5.0.18_Ubuntu r106667
Additions version:
Guest Facilities:
Facility "VirtualBox Base Driver": active/running (last update:
2017/05/04 08:13:51 UTC)
Facility "Seamless Mode": not active (last update: 2017/05/04 08:13:51
Facility "Graphics Mode": not active (last update: 2017/05/04 08:13:51
UTC)
```

5.4.4 VM IP addresses

The VM IP addresses on the public network are given at the end of the *stacktrain* script.

```
Your cluster nodes:
Your cluster nodes:
INFO VM name: compute1
 SSH login: ssh -p 2232 osbash@127.0.0.1 (or localhost)
TNFO
TNFO
 (password: osbash)
INFO VM name: controller
INFO
 SSH login: ssh -p 2230 osbash@127.0.0.1 (or localhost)
INFO
 (password: osbash)
 Dashboard: Assuming horizon is on controller VM.
INFO
INFO
 http://127.0.0.1:8888/horizon/
INFO
 User : demo (password: demo_user_pass)
INFO
 User : admin (password: admin_user_secret)
INFO Network: mgmt
INFO
 Network address: 10.0.0.0
INFO Network: provider
INFO
 Network address: 203.0.113.0
```

5.5 Reviewing the networks created by the script

During the execution of the scripts two networks are created. *vboxnet0* is a *management network* using IP addresses from the private IP address space 10.0.0.0/24 and *vboxnet1* is the *provider network* using addresses from the 203.0.113.0/24 subnet. It is from this range of IP addresses that VM instances will receive *floating IP addresses*.

```
ada:~$ vboxmanage list hostonlyifs
Name:
 vboxnet0
GUID:
 786f6276-656e-4074-8000-0a0027000000
DHCP:
 Disabled
IPAddress:
 10.0.0.1
 255.255.255.0
NetworkMask:
IPV6Address:
 fe80:0000:0000:0000:0800:27ff:fe00:0000
IPV6NetworkMaskPrefixLength: 64
HardwareAddress: 0a:00:27:00:00:00
MediumType:
 Ethernet
Status:
VBoxNetworkName: HostInterfaceNetworking-vboxnet0
 vboxnet1
 786f6276-656e-4174-8000-0a0027000001
GUID:
DHCP.
 Disabled
IPAddress:
 203.0.113.1
NetworkMask:
 255.255.255.0
IPV6Address:
 fe80:0000:0000:0000:0800:27ff:fe00:0001
IPV6NetworkMaskPrefixLength: 64
HardwareAddress: 0a:00:27:00:00:01
MediumType:
 Ethernet
```

5.6 Access the Controller node

αU

VBoxNetworkName: HostInterfaceNetworking-vboxnet1

Status:

```
ada:~$ ssh -p 2230 osbash@localhost
The authenticity of host '[localhost]:2230 ([127.0.0.1]:2230)' can't
be established.
ECDSA key fingerprint is
SHA256:lafd719aAi9CHkvKOsdvhRHpHvX/KkRkx7i8zqO9qiU.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '[localhost]:2230' (ECDSA) to the list of
known hosts.
osbash@localhost's password: osbash
Welcome to Ubuntu 16.04.2 LTS (GNU/Linux 4.4.0-77-generic x86_64)

* Documentation: https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage
osbash@controller:~$
```

5.7 Access the Compute node

ada:~\$ ssh -p 2232 osbash@localhost
The authenticity of host '[localhost]:2232 ([127.0.0.1]:2232)' can't
be established.
ECDSA key fingerprint is
SHA256:lafd719aAi9CHkvKOsdvhRHpHvX/KkRkx7i8zqO9qiU.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '[localhost]:2232' (ECDSA) to the list of
known hosts.
osbash@localhost's password: osbash
Welcome to Ubuntu 16.04.2 LTS (GNU/Linux 4.4.0-77-generic x86_64)

* Documentation: https://help.ubuntu.com

* Management: https://landscape.canonical.com
* Support: https://ubuntu.com/advantage

6. Operating the OpenStack training testbed on KVM/QEMU

6.1 Managing KVM/QEMU VMs in headless mode

To manage the two VMs in headless mode, on KVM/QEMU it is necessary to learn a few basic *virsh* commands.

6.2 Starting the VMs

List the available VMs and check if they are running.

Start the VMs.

```
virsh # start controller
WDomain controller started
virsh # start compute1
Domain compute1 started
```

Check the VMs are running.

virsh	# list	
Id	Name	State
23	compute1	running
26	controller	running

6.3 Powering off the VMs

Power off the VMs as follows.

6.4 Saving VM state and stopping

Save the state of a VM and then stop it by executing the command:

6.5 Managing snapshots

List the snapshots associated with a VM.

6.6 Taking a snapshot

It is best to shutdown the VM first because a snapshot taken of a running guest only captures the state of the disk and not the state of the memory.

```
virsh # shutdown controller
Domain controller is being shutdown
```

Create a snapshot.

6.7 Restoring to a previous snapshot

To restore to a previous snapshot, in this case *controller_-_compute1_node_installed* just:

6.8 Delete a snapshot

Delete a snapshot by:

```
virsh # snapshot-delete --domain controller --snapshotname snap01-controller error: Failed to delete snapshot snap01-controller error: unsupported configuration: deletion of 1 external disk snapshots not supported yet
```

However as can be seen deletion of external disk snapshots is not supported yet. In this case delete the metadata associated with the snapshot and delete the snapshot manually.

6.9 Increase the size of the Compute1 node

If the nodes were not optimised as described in the setup chapters, it is possible to change their size afterwards. The default *compute1* node second drive and RAM are both quite small for all but the smallest images. In its default configuration it has 1 GB of memory, 1 CPU and 1 GB volume for Cinder Block Storage service. (Note: /dev/sda is for the VM itself and /dev/sdb is assigned to LVM for Cinder).

Here is an example of how the CPUs can be increased to 2, memory to 4 GB and /dev/sdb to 20 GB.

First shut down the compute1 VM instance and confirm it has shutdown.

Edit the VM instance XML file and change the maximum and current memory to 17 GB and CPUs to 2.

Have a look at the *compute1-sdb* image as it is.

```
ada:~$ sudo qemu-img info /var/lib/libvirt/images/compute1-sdb
image: /var/lib/libvirt/images/compute1-sdb
file format: qcow2
virtual size: 200G (214748364800 bytes)
disk size: 1.0G
cluster_size: 65536
Format specific information:
 compat: 0.10
 refcount bits: 16
```

Now resize the QEMU QCOW Image by adding 50G to bring the image up to 20G.

```
ada:~$ sudo qemu-img resize /var/lib/libvirt/images/compute1-sdb +50G
Image resized.

ada:~$ sudo qemu-img info /var/lib/libvirt/images/compute1-sdb
image: /var/lib/libvirt/images/compute1-sdb
file format: qcow2
virtual size: 250G (268435456000 bytes)
disk size: 1.0G
cluster_size: 65536
Format specific information:
 compat: 0.10
 refcount bits: 16
```

Start the VM instance.

```
virsh # start compute1
Domain compute1 started
```

Connect to the *compute1* node and review the reported size of the physical volume /dev/sdb by LVM, it is still 1 GB.

```
osbash@compute1:~$ sudo pvdisplay
--- Physical volume --
PV Name
 /dev/sdb
VG Name
 cinder-volumes
PV Size
 200.00 GiB / not usable 4.00 MiB
Allocatable
 yes
PE Size
 4.00 MiB
 51199
Total PE
 51199
Free PE
Allocated PE
 uRKbME-24kE-1iHL-paym-TPgg-lelk-80pH1D
PV UUID
```

However *fdisk* reports its true size.

```
osbash@compute1:~$ sudo fdisk -1 /dev/sdb

Disk /dev/sdb: 250 GiB, 268435456000 bytes, 524288000 sectors

Units: sectors of 1 * 512 = 512 bytes

Sector size (logical/physical): 512 bytes / 512 bytes

I/O size (minimum/optimal): 512 bytes / 512 bytes
```

Physical Volume Show (pvs) command reports information about physical volumes, it also considers it still 1 GB.

Resize the LVM physical volume by forcing LVM to re-evaluate the reported size in the actual image file.

```
osbash@compute1:~$ sudo pvresize /dev/sdb
Physical volume "/dev/sdb" changed
1 physical volume(s) resized / 0 physical volume(s) not resized
```

Confirm the change.

```
osbash@compute1:~$ sudo pvs /dev/sdb
 VG
 Fmt Attr PSize PFree
/dev/sdb cinder-volumes lvm2 a-- 250.00g 250.00g
osbash@compute1:~$ sudo pvdisplay
--- Physical volume ---
PV Name
 /dev/sdb
VG Name
 cinder-volumes
PV Size
 250.00 GiB / not usable 3.00 MiB
Allocatable
 yes
PE Size
 4.00 MiB
Total PE
 63999
Free PE
 63999
Allocated PE
PV UUID
 uRKbME-24kE-1iHL-paym-TPgg-lelk-80pH1D
osbash@compute1:~$ sudo vgdisplay
--- Volume group ---
VG Name
 cinder-volumes
System ID
Format
 lvm2
Metadata Areas
 1
Metadata Sequence No 4
VG Access
 read/write
VG Status
 resizable
MAX LV
 0
 Ω
Cur LV
Open LV
 0
Max PV
Cur PV
Act PV
VG Size
 250.00 GiB
PE Size
 4.00 MiB
Total PE
 63999
Alloc PE / Size
 0 / 0
Free PE / Size
 63999 / 250.00 GiB
VG UUID
 7YI12b-ewAV-BT8j-pydq-5kyo-z6Yn-2d1fV0
```

Confirm the *nova-compute* service is operational.

osbash@controller:~\$. admin-openrc.sh osbash@controller:~\$ openstack compute service list

	 Binary	+ Host +	Zone	Status	State	Updated At
1 5 6	nova-scheduler nova-consoleauth nova-conductor nova-compute	controller controller controller compute1	internal internal	enabled	up up up up	2017-05-04T12:11:19.00000 2017-05-04T12:11:15.00000 2017-05-04T12:11:22.00000 2017-05-04T12:11:17.00000

This page is intentionally blank

7. Operating the OpenStack training testbed on VirtualBox

7.1 Managing VirtualBox VMs in headless mode

To manage the two VMs in headless mode, on VirtualBox it is necessary to learn a few basic *vboxmanage* commands.

7.2 Starting the VMs

List the available VMs and check if they are running.

```
ada:~$ vboxmanage list vms
"controller" {05b1f2cb-ece0-4797-8466-25babce8d810}
"compute1" {c446de73-7089-4cd6-90a3-720e9a27a37d}
ada:~$ vboxmanage list runningvms
```

Start the VMs.

```
ada:~$ vboxmanage startvm "controller" --type headless Waiting for VM "controller" to power on...

VM "controller" has been successfully started.

ada:~$ vboxmanage startvm "compute1" --type headless

Waiting for VM "compute1" to power on...

VM "compute1" has been successfully started.
```

Check the VMs are running.

```
ada:~$ vboxmanage list runningvms
"controller" {05b1f2cb-ece0-4797-8466-25babce8d810}
"compute1" {c446de73-7089-4cd6-90a3-720e9a27a37d}
```

7.3 Powering off the VMs

Power off the VMs as follows.

```
ada:~$ vboxmanage controlvm "controller" poweroff
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
ada:~$ vboxmanage list runningvms
"compute1" {c446de73-7089-4cd6-90a3-720e9a27a37d}
```

7.4 Saving VM state and stopping

Save the state of a VM and then stop it execute command:

```
ada:~$ vboxmnage controlvm "compute1" savestate
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
ada:~$ vboxmanage list runningvms
```

7.5 Managing snapshots

List the snapshots associated with a VM.

```
ada:~$ vboxmanage snapshot "controller" list
  Name: controller_-_compute1_node_installed (UUID: b445f1e1-9d87-
4eeb-8a12-63396456d190) *
```

7.6 Taking a snapshot

7.7 Restoring to a previous snapshot

To restore to a previous snapshot, in this case *controller_-_compute1_node_installed* just power down the VM, restore the VM and restart.

```
ada:~$ vboxmanage controlvm "controller" poweroff
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%

ada:~$ vboxmanage snapshot "controller" restore controller_-
_compute1_node_installed
Restoring snapshot b445f1e1-9d87-4eeb-8a12-63396456d190
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%

ada:~$ vboxmanage startvm "controller" -type headless
Waiting for VM "controller" to power on...
VM "controller" has been successfully started.

ada:~$ vboxmanage startvm "controller" -type headless
Waiting for VM "controller" to power on...
VM "controller" has been successfully started.
```

Notice that the asterisk (*) has moved to the active snapshot.

```
ada:~$ vboxmanage snapshot "controller" list
 Name: controller_-_compute1_node_installed
 (UUID: b445f1e1-9d87-4eeb-8a12-63396456d190) *
 Name: snap01-controller
 (UUID: 798b7138-6802-49dc-b1c3-86ed7406417f)
 Description: Initial Controller snapshot
```

Delete a snapshot

Delete a snapshot and notice it removed from the snapshot list.

```
ada:~$ vboxmanage snapshot "controller" delete snap01-controller
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
ada:~$ vboxmanage snapshot "controller" list
 Name: controller_-_compute1_node_installed (UUID: b445f1e1-9d87-4eeb-8a12-63396456d190) *
```

7.8 Increase the size of the Compute1 node

If the nodes were not optimised as described in the setup chapters, it is possible to change their size afterwards. The default *compute1* node second drive and RAM are both quite small for all but the smallest images. In its default configuration it has 1 GB of memory, 1 CPU and 1 GB volume for Cinder Block Storage service. (Note: /dev/sda is for the VM itself and /dev/sdb is assigned to LVM for Cinder).

Consider firstly the current state of the *compute1* node.

```
osbash@compute1:~$ cat /proc/cpuinfo | grep processor | wc -1
osbash@controller:~$ cat /proc/meminfo | grep MemTotal
MemTotal:
 8175264 kB
osbash@controller: {\tt ~\$} \ \textbf{lsblk}
NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
 8:0 0 9.8G 0 disk
sda
|-sda1 8:1 0 9.3G 0 part /
|-sda2 8:2 0 1K 0 part

`-sda5 8:5 0 510M 0 part [SWAP]
sdb
 8:16 0 50G 0 disk
ada: $ ls ~/VirtualBox VMs/labs
compute1 controller
ada:$ ls ~/VirtualBox VMs/labs/compute1
compute1.vbox compute1.vbox-prev Logs Snapshots
```

There is 1 CPU, 8 GB memory and a 50 GB second drive (/dev/sdb). As an example increase the CPUs can be increased to 2, memory to 9 GB and /dev/sdb to 60 GB.

First shut down the *compute1* VM instance and confirm it has shutdown.

```
ada:~$ vboxmanage controlvm "compute1" poweroff
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
```

Edit the VM instance memory to 9 GB and CPUs to 2.

```
ada:~$ vboxmanage modifyvm "compute1" --cpus 2
ada:~$ vboxmanage modifyvm "compute1" --memory 9216
```

As the working image is made up of the base image and the snapshots it is necessary to clone the VM instance to create a new base.

```
ada:~$ vboxmanage clonevm "compute1"
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Machine has been successfully cloned as "compute1 Clone"

ada:~$ ls ~/VirtualBox\ VMs/compute1\ Clone/
compute1 Clone-disk1.vdi compute1 Clone-disk2.vdi compute1
Clone.vbox
```

Delete the original *compute1* instance VM.

```
ada:~$ vboxmanage unregistervm "compute1" --delete
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
ada:$ ls ~/VirtualBox VMs/labs
controller
```

Move the new clone directory to the place previously taken by *compute1*.

```
ada:~$ cd ~/'VirtualBox VMs'
ada:~/VirtualBox VMs $ mv 'compute1 Clone' labs/
ada:~/VirtualBox VMs $ cd labs
ada:~/VirtualBox VMs/labs $ mv 'compute1 Clone' compute1
ada:~/VirtualBox VMs $ cd compute1
```

Rename the clone files.

```
ada:~/VirtualBox VMs/labs/compute1 $ mv 'compute1 Clone-disk1.vdi'
compute1-disk1.vdi

ada:~/VirtualBox VMs/labs/compute1 $ mv 'compute1 Clone-disk2.vdi'
compute1-disk2.vdi

ada:~/VirtualBox VMs/labs/compute1 $ mv 'compute1 Clone.vbox'
compute1.vbox

ada:~/VirtualBox VMs/labs/compute1 $ ls
compute1-disk1.vdi compute1-disk2.vdi compute1.vbox
```

Edit the *vbox* file to reflect the new *compute1* name and update the *vdi* names.

```
ada:~/VirtualBox VMs/labs/compute1 $ sed -i.bak 's/compute1
Clone/compute1/' compute1.vbox
ada:~/VirtualBox VMs/labs/compute1 $ diff compute1.vbox.bak
compute1.vbox
9c9
 <Machine uuid="{42d461ef-79cf-49a7-a6fd-5bcfcafcd87c}"</pre>
name="compute1 Clone" OSType="Ubuntu_64" snapshotFolder="Snapshots"
currentStateModified="false" lastStateChange="2017-05-04T20:51:23Z">
 <Machine uuid="{42d461ef-79cf-49a7-a6fd-5bcfcafcd87c}"</pre>
name="compute1" OSType="Ubuntu_64" snapshotFolder="Snapshots"
currentStateModified="false" lastStateChange="2017-05-04T20:51:23Z">
12,13c12,13
 <HardDisk uuid="{5259ea5f-d2ca-402b-99ba-48cb4199b451}"</pre>
location="compute1 Clone-disk1.vdi" format="VDI" type="Normal"/>
 <HardDisk uuid="{5ead5e53-593b-4eba-a228-7d513751beec}"</pre>
location="compute1 Clone-disk2.vdi" format="VDI" type="Normal"/>
 <HardDisk uuid="{5259ea5f-d2ca-402b-99ba-48cb4199b451}"</pre>
location="compute1-disk1.vdi" format="VDI" type="Normal"/>
 <HardDisk uuid="{5ead5e53-593b-4eba-a228-7d513751beec}"</pre>
location="compute1-disk2.vdi" format="VDI" type="Normal"/>
```

Register the *compute1* VM instance.

```
ada:~$ vboxmanage registervm /home/alovelace/'VirtualBox
VMs'/labs/compute1/compute1.vbox
```

Confirm registration.

```
ada:~$ vboxmanage list vms
"controller" {85cc5cd8-3392-49bd-bac8-76c4a8bed317}
"compute1" {42d461ef-79cf-49a7-a6fd-5bcfcafcd87c}
```

Have a look at the compute1-disk2 image as it is, note the size is 1040 MB.

```
ada:~$ vboxmanage list hdds | awk -v RS='' '/base/'
UUID:
 6a0cfecf-fd21-42b0-b91f-58bd7f44c871
Parent UUID:
 base
 locked read
State:
 multiattach
Type:
 /home/alovelace/Dropbox/OpenStack-lab/labs/img/base-
Location:
ssh-ocata-ubuntu-16.04-amd64.vdi
Storage format: VDI
 10000 MBytes
Capacity:
 disabled
Encryption:
 5259ea5f-d2ca-402b-99ba-48cb4199b451
UUID:
Parent UUID: base
State:
 created
Type:
 normal (base)
 /home/alovelace/VirtualBox VMs/labs/compute1/compute1-
Location:
disk1.vdi
Storage format: VDI
 10000 MBytes
Capacity:
Encryption:
 disabled
 5ead5e53-593b-4eba-a228-7d513751beec
UUID:
Parent UUID: base created
UUID:
 normal (base)
Type:
Location:
 /home/alovelace/VirtualBox VMs/labs/compute1/compute1-
disk2.vdi
Storage format: VDI
Capacity: 51200 MBytes
```

Now resize the image to 60G.

disabled

Encryption:

```
ada:~$ vboxmanage modifymedium 5ead5e53-593b-4eba-a228-7d513751beec --resize 61440 0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
```

Confirm the change.

```
ada:~$ vboxmanage list hdds | awk -v RS='' '/base/'
 6a0cfecf-fd21-42b0-b91f-58bd7f44c871
Parent UUID:
 base
State:
 locked read
Type:
 multiattach
Location:
 /home/alovelace/OpenStack-lab/labs/img/base-ssh-ocata-
ubuntu-16.04-amd64.vdi
Storage format: VDI
 10000 MBytes
Capacity:
Encryption:
 disabled
UUID:
 5259ea5f-d2ca-402b-99ba-48cb4199b451
Parent UUID: base
 created
State:
Type:
 normal (base)
 /home/alovelace/VirtualBox VMs/labs/compute1/compute1-
Location:
disk1.vdi
Storage format: VDI
Capacity: 10000 MBytes
Encryption:
 disabled
UUID:
 5ead5e53-593b-4eba-a228-7d513751beec
 base
Parent UUID:
State:
 created
 normal (base)
Type:
 /home/alovelace/VirtualBox VMs/labs/compute1/compute1-
Location:
disk2.vdi
Storage format: VDI
Capacity: 61440 MBytes
 disabled
Encryption:
```

Start the VM instance.

```
ada:~$ vboxmanage startvm "compute1" --type headless
Waiting for VM "compute1" to power on...
VM "compute1" has been successfully started.
```

Connect to the *compute1* node and review.

```
osbash@compute1:~$ cat /proc/cpuinfo | grep processor | wc -1 2

osbash@controller:~$ cat /proc/meminfo | grep MemTotal MemTotal: 9207452 kB

osbash@controller:~$ lsblk

NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT sda 8:0 0 9.8G 0 disk |-sda1 8:1 0 9.3G 0 part / |-sda2 8:2 0 1K 0 part |
|-sda2 8:2 0 1K 0 part |
|-sda5 8:5 0 510M 0 part [SWAP] sdb 8:16 0 60G 0 disk
```

However the reported size of the physical volume /dev/sdb by LVM, it is still 50 GB.

```
osbash@compute1:~$ sudo pvdisplay
 --- Physical volume --
PV Name
 /dev/sdb
VG Name
 cinder-volumes
PV Size
 50.00 GiB / not usable 4.00 MiB
Allocatable
 yes
 4.00 MiB
PE Size
Total PE
 12799
Free PE
 12799
Allocated PE
PV UUID
 9XFbcy-WuIl-hBoa-4L4i-SvyL-ay30-M9zfLc
```

However like Isblk, fdisk reports its true size.

```
osbash@compute1:~$ sudo fdisk -1 /dev/sdb

Disk /dev/sdb: 60 GiB, 64424509440 bytes, 125829120 sectors

Units: sectors of 1 * 512 = 512 bytes

Sector size (logical/physical): 512 bytes / 512 bytes

I/O size (minimum/optimal): 512 bytes / 512 bytes
```

Physical Volume Show (pvs) command reports information about physical volumes, it also considers it still 1 GB.

Resize the LVM physical volume by forcing LVM to re-evaluate the reported size in the actual image file.

```
osbash@compute1:~$ sudo pvresize /dev/sdb
Physical volume "/dev/sdb" changed
1 physical volume(s) resized / 0 physical volume(s) not resized
```

Confirm the change.

```
osbash@compute1:~$ sudo pvs /dev/sdb
 PV VG Fmt Attr PSize PFree
 /dev/sdb cinder-volumes lvm2 a-- 60.00g 60.00g
osbash@compute1:~$ sudo pvdisplay
 --- Physical volume --
 PV Name
 /dev/sdb
 VG Name
 cinder-volumes
 PV Size
 60.00 GiB / not usable 3.00 MiB
 Allocatable
 yes
 4.00 MiB
 PE Size
 15359
 Total PE
 15359
 Free PE
 Allocated PE
 PV UUID
 9XFbcy-Wull-hBoa-4L4i-SvyL-ay30-M9zfLc
```

```
osbash@compute1:~$ sudo vgdisplay
 --- Volume group ---
 VG Name
 cinder-volumes
 System ID
 Format
 lvm2
 Metadata Areas 1
 Metadata Sequence No 4
 VG Access
 read/write
 VG Status
 resizable
 MAX LV
 0
 Cur LV
 0
 Open LV
 0
 Max PV
 0
 Cur PV
 1
 Act PV
 VG Size
 60.00 GiB
 4.00 MiB
 PE Size
 Total PE
 15359
 Alloc PE / Size 0 / 0
Free PE / Size 15359 / 60.00 GiB
 VG UUID
 q13SLC-S7Vq-9zVK-dDw9-722w-Ycv2-b28Xp7
```

Confirm the nova-compute service is operational on the controller node.

osbash@controller:~\$. admin-openrc.sh
osbash@controller:~\$ openstack compute service list

1 nova-scheduler controller internal enabled up		ID	Binary	+ Host	+ Zone	+ Status	+ State	+ Updated At	-+ -
		1 2 6	nova-scheduler nova-consoleauth nova-conductor	controller controller	internal internal	enabled enabled	up up	2017-05-04T21:22:51.000000 2017-05-04T21:22:56.000000 2017-05-04T21:22:47.000000 2017-05-04T21:22:54.000000	i

8. Reviewing the Installation

8.1 Controller node - Database

Access the MariaDB database as the database *root* user. Note that since Ubuntu 16.04 access to the database requires *sudo* privileges. This is because *plugin* value for the *root* user is set to *unix_socket* and this socket is only accessible by the Operating System root user. All other users have a blank plugin value which defaults to *mysql_native_password*.

Access the controller node shell.

```
osbash@controller:~$ sudo mysql -u root -p
Enter password: secrete
Welcome to the MariaDB monitor. Commands end with; or \g.
Your MariaDB connection id is 228
Server version: 10.0.28-MariaDB-Oubuntu0.16.04.1 Ubuntu 16.04
Copyright (c) 2000, 2016, Oracle, MariaDB Corporation Ab and others.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
MariaDB [(none)]>
```

Here is the changed setting since Ubuntu 16.04.

```
MariaDB [(none)]> SELECT user,plugin FROM mysql.user;
+----+
| user | plugin
+----+
| root | unix_socket |
| keystone |
| keystone |
glance
| glance
nova
| nova
neutron
| neutron |
| cinder
| cinder |
| heat
| heat
 13 rows in set (0.00 sec)
MariaDB [(none)]>
```

It is also possible to see a list of databases within the MariaDB.

```
MariaDB [(none)]> SHOW DATABASES;
| Database
| cinder
| glance
| heat
| information_schema |
| keystone
| mysql
| neutron
| nova
| nova_api
| nova cell0
| performance schema |
10 rows in set (0.04 sec)
MariaDB [(none)]> exit
Bye
```

Now using the username and database password for one of the services, say *keystone* review the database tables. Note: *sudo* is not necessary.

```
osbash@controller:~$ mysql -u keystone -p
Enter password: keystone_db_secret
Welcome to the MariaDB monitor. Commands end with; or \g.
Your MariaDB connection id is 115
Server version: 10.0.29-MariaDB-Oubuntu0.16.04.1 Ubuntu 16.04
Copyright (c) 2000, 2016, Oracle, MariaDB Corporation Ab and others.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
MariaDB [(none)]>
```

Now listing the databases, only the *keystone* one is available to this user.

Change to that database and review the tables within.

MariaDB [(none)]> USE keystone;

```
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A
Database changed
MariaDB [keystone] > SHOW TABLES;
| Tables_in_keystone
| access_token
| assignment
| config_register
consumer
| credential
| endpoint
| endpoint_group
| federated_user
| federation_protocol
| group
| id_mapping
| identity_provider
| idp_remote_ids
| implied_role
| local_user
| mapping
| migrate_version
| nonlocal_user
| password
| policy
| policy_association
| project
| project_endpoint
| project_endpoint_group |
| region
| request_token
| revocation_event
| role
| sensitive_config
| service
| service_provider
| token
| trust
| trust_role
| user
| user_group_membership
| user option
| whitelisted_config
```

+----+
38 rows in set (0.00 sec)

8.2 Client environment scripts

To increase efficiency of client operations, OpenStack supports simple client environment scripts also known as OpenRC files. These scripts typically contain common options for all clients, but also support unique options. They are on the root of each VM called:

```
admin-openrc.sh
demo-openrc.sh
```

Review the scripts.

```
osbash@controller:~$ cat admin-openrc.sh
# The variables in this file are exported for use by OpenStack client
# applications.
# $0 to make it work on zsh
# OpenStack client environment scripts
# http://docs.openstack.org/newton/install-quide-ubuntu/keystone-openrc.html
export OS_USERNAME=admin
export OS_PASSWORD=admin_user_secret
export OS_PROJECT_NAME=admin
export OS_USER_DOMAIN_NAME=Default
export OS_PROJECT_DOMAIN_NAME=Default
export OS_AUTH_URL=http://10.0.0.11:35357/v3
export OS_IDENTITY_API_VERSION=3
export OS_IMAGE_API_VERSION=2
osbash@controller:~$ cat demo-openrc.sh
# The variables in this file are exported for use by OpenStack client
# applications.
# $0 to make it work on zsh
# OpenStack client environment scripts
# http://docs.openstack.org/newton/install-guide-ubuntu/keystone-openrc.html
export OS_USERNAME=demo
export OS_PASSWORD=demo_user_pass
export OS_PROJECT_NAME=demo
export OS_USER_DOMAIN_NAME=default
export OS_PROJECT_DOMAIN_NAME=default
export OS_AUTH_URL=http://10.0.0.11:5000/v3
export OS_IDENTITY_API_VERSION=3
export OS_IMAGE_API_VERSION=2
```

8.3 Identity Service - Keystone

The Identity Service provides the following functions:

- **User management**: Tracks users and their permissions.
- Service catalogue: A catalogue of available services and their API endpoints.
- **User**: Digital representation of a person, system or service who uses OpenStack cloud services. The Identity Service validates that incoming requests are made by the *User* who claims to be making the call. Users have a login and may be assigned a token to access resources. Users can be directly assigned to a particular project and behave as if they are contained within that project (note in earlier versions projects were called tenants).
- **Credentials**: Data that is known only to a particular user for the purpose of identifying themselves, proving who they are. Examples are Username/Password, Username/API key or authentication token.
- **Authentication**: The act of confirming the identity of a *User* by validating the credentials of that user. These are initially a Username/Password or Username/API key and the Identity Service issues an authentication token to the User which can be provided by the User for subsequent requests.
- Token: An arbitrary piece of text used to access resources. Each token has a scope, describing what resources are accessible with it. Token can be revoked at any time and are valid for a finite duration. More protocols will be supported in the future.
- **Domain**: An Identity API v3 entity. Represents a collection of *Projects*, *Groups* and *Users* that define administrative boundaries for managing OpenStack Identity entities.
- **Project**: A container used to group or isolate resources and/or identity objects. Depending on the service operator, a project may map to a customer, account, organisation or project.
- **Service**: A service such as Compute (Nova), Object storage (Swift) or Image service (Glance). It provides one or more endpoints through which users can access resources and perform operations.
- **Endpoint**: A network accessible address, usually described by a URL, from where you a service can be accessed.
- Role: A personality that a *User* assumes that enables them to perform a specific set of operations. A *Role* includes a set of rights and privileges. A User assuming that Role inherits those rights and privileges. In the Identity Service, a *Token* that is issued to a User includes a list of Roles that a User has. Services that are being called by that User determine how they interpret the set of Roles a User has and to which operations or resources each Role grants access.

8.3.1 Controller node

Review the *domain*, *project*, *user*, and *roles*. Make sure to run the *admin* OpenRC script first to set the admin variables.

osbash@controller:~\$. admin-openrc.sh

osbash@controller:~\$ openstack domain list

ID	Name	Enabled	Description
34db125c6a77495695aea728ccd54332	heat	True	Stack projects and users
default	Default	True	The default domain

osbash@controller:~\$ openstack project list

+	+
ID	Name
+	+
24789cdee2c0499c86735b8558b6fa0f	demo
666e2166b56a4d56a9df82c30b53b076	admin
828af05665714667875dd3c3719bffcd	service
+	++

osbash@controller:~\$ openstack user list

+		
ID	Name	
3fc36085c8fd4472bf507d03fa50dcd2 42a30bf1acb64c44bc1ca5fcd0341720 48e666c381f0466391ae9112e29da579 5651003d94ad4430ba70c3ec9bb74656 5c28737a6e6a45628534778f66dfb966 5e0d65602514481e8f5e0ed17b7d7941 9d4e635f8ada4696b23b9a816ddcbb72 ced53a38098d4904a9acfa4736c527eb ddf90b302f0e44d984e82bc9935220e5	demo	

osbash@controller:~\$ openstack role list

ID	Name
38b157ee745746a7b7598e926dd72cc8 9fe2ff9ee4384b1894a90878d3e92bab bae13400433342b5a0cfeddb3bfe4a9d bf3915a6f6154f07aed78f0c2497b0b1 f376b1133a764247bc84d0b4d3e7fe85	_member_ heat_stack_owner user

8.4 Image Service - Glance

The OpenStack *Image* service enables users to discover, register and retrieve VM images. Glance offers an *RESTful API* that enables querying VM metadata and retrieval of the image. It supports the storage of disk or server images on various repository types, including OpenStack Object Storage.

The OpenStack Image service includes the following components:

glance-api

Accepts Image API calls for image discovery, retrieval, and storage.

glance-registry

• Stores, processes, and retrieves metadata about images. Metadata includes items such as size and type.

Database

 Stores image metadata and you can choose your database depending on your preference. Most deployments use MySQL or SQLite.

Storage repository

Various repository types are supported including normal file systems,
 Object Storage, Reliable Autonomic Distributed Object Store (RADOS)
 block devices, HTTP, and Amazon S3. Note that some repositories will only support read-only usage.

8.4.1 Controller node

Review existing *images* and add a new *image*.

8.5 Compute service - Nova

OpenStack *Compute* hosts and manages cloud computing systems. It interacts with OpenStack *Identity* for authentication, OpenStack *Image* service for disk and server images, and OpenStack *Dashboard* for the *User* and administrative interface. Image access is limited by *Projects*, and by Users; quotas are limited per project (the number of instances, for example). OpenStack Compute can scale horizontally on standard hardware, and download images to launch instances.

OpenStack Compute consists of the following areas and their components:

8.5.1 API

nova-api service

 Accepts and responds to end user compute API calls. The service supports the OpenStack Compute API, the Amazon Elastic Compute 2 (EC2) API, and a special Admin API for privileged Users to perform administrative actions. It enforces some policies and initiates most orchestration activities, such as running an instance.

· nova-api-metadata service

 Accepts metadata requests from instances. The nova-api-metadata service is generally used when you run in multi-host mode with novanetwork installations.

8.5.2 Compute core

nova-compute service

- A worker daemon that creates and terminates VM instances through hypervisor APIs. For example:
 - XenAPI for XenServer/Xen Cloud Platform (XCP)
 - · libvirt for KVM or QEMU
 - VMwareAPI for VMware.

nova-scheduler service

 Takes a VM instance request from the queue and determines on which compute server host it runs.

nova-conductor module

 Mediates interactions between the nova-compute service and the database. It eliminates direct accesses to the cloud database made by the nova-compute service. The nova-conductor module scales horizontally. However, do not deploy it on nodes where the novacompute service runs.

8.5.3 Networking for VMs

nova-network worker daemon

• Similar to the *nova-compute* service, accepts networking tasks from the queue and manipulates the network. Performs tasks such as setting up bridging interfaces or changing IPtables rules.

8.5.4 Console interface

· nova-novncproxy daemon

 Provides a proxy for accessing running instances through a Virtual Network Computing (VNC) connection. Supports browser-based novnc clients.

nova-spicehtml5proxy daemon

 Provides a proxy for accessing running instances through a Simple Protocol for Independent Computing Environments (SPICE) connection. Supports browser-based HTML5 client.

nova-xvpvncproxy daemon

 Provides a proxy for accessing running instances through a VNC connection. Supports an OpenStack specific Java client.

· nova-cert module

 A server daemon that serves the Nova Cert service for X509 certificates. It is used to generate certificates for euca-bundle-image. Only needed for the EC2 API.

· nova-cert daemon

x509 certificates.

8.5.5 Image management

· euca2ools client

 A set of command-line interpreter commands for managing cloud resources. Although it is not an OpenStack module, you can configure nova-api to support this EC2 interface.

8.5.6 Command-line clients and other interfaces

· nova client

 Enables users to submit commands as a project administrator or end user.

8.5.7 Other components

· The queue

 A central hub for passing messages between daemons. Usually implemented with RabbitMQ, but can be implemented with an AMQP message queue, such as Apache Qpid or Zero MQ.

SQL database

- Stores most build-time and run-time states for a cloud infrastructure, including:
 - Available instance types
 - · Instances in use
 - · Available networks
 - Projects.

Theoretically, OpenStack *Compute* can support any database that *SQL-Alchemy* supports. Common databases are *SQLite3* for test and development work, *MySQL*, and *PostgreSQL*. SQL-Alchemy is the Python SQL toolkit and Object Relational Mapper (ORM) that gives application developers the full power and flexibility of SQL. It provides a full suite of well known enterprise-level persistence patterns, designed for efficient and high-performing database access, adapted into a simple and Pythonic domain language.

8.5.8 Controller node

Three Compute service components are enabled on the controller node and one service component on the compute node.

osbash@controller:~\$ openstack compute service list

++	Host	Zone	Status	 State 	Updated At
1 nova-scheduler 5 nova-consoleauth		internal internal	enabled	up up	2017-05-04T12:21:29.00000 2017-05-04T12:21:25.00000 2017-05-04T12:21:22.000000 2017-05-04T12:21:27.000000

8.6 Networking service - Neutron

OpenStack *Networking* allows for the creation and attachment of interface devices managed by other OpenStack services to networks, the Virtual Networking Infrastructure (VNI) and how it accesses the Physical Networking Infrastructure (PNI). Plug-ins can be implemented to accommodate different networking equipment and software, providing flexibility to OpenStack architecture and deployment.

To do this Neutron provides object extractions to mimic its physical counterpart:

- Networks
- Subnets
- Routers
- · Security Groups.

Neutron includes the following components:

neutron-server

 Accepts and routes API requests to the appropriate networking plug-in for action.

Networking plug-ins and agents

- Plug and unplug ports, create networks or subnets, and provide IP addressing. These plug-ins and agents differ depending on the vendor and technologies used in the particular cloud
- Networking ships with plug-ins and agents for Cisco virtual and physical switches, NEC OpenFlow products, Open vSwitch (OvS), Linux bridging, and the VMware NSX product
- The common agents are L3 (layer 3), Dynamic Host Configuration Protocol (DHCP), and a plug-in agent.

Messaging queue

• Used by most OpenStack Networking installations to route information between the *neutron-server* and various agents. It also acts as a database to store networking state for particular plug-ins.

Neutron mainly interacts with *Nova* Compute to provide networks and connectivity for its instances.

8.6.1 Controller node

List loaded extensions to verify successful launch of the neutron-server process.

```
osbash@controller:~$ openstack extension list --column "Name" --network
| Name
| Default Subnetpools
| Network IP Availability
| Network Availability Zone
| Auto Allocated Topology Services
| Neutron L3 Configurable external gateway mode
| Port Binding
I agent.
| Subnet Allocation
| L3 Agent Scheduler
| Tag support
| Neutron external network
| Neutron Service Flavors
| Network MTU
| Availability Zone
| Ouota management support
| HA Router extension
| Provider Network
| Multi Provider Network
| Address scope
| Neutron Extra Route
| Subnet service types
| Resource timestamps
| Neutron Service Type Management
| Router Flavor Extension
| Port Security
| Neutron Extra DHCP opts
| Resource revision numbers
| Pagination support
| Sorting support
| security-group
| DHCP Agent Scheduler
| Router Availability Zone
| RBAC Policies
| Tag support for resources: subnet, subnetpool, port, router
| standard-attr-description
| Neutron L3 Router
| Allowed Address Pairs
| project_id field enabled
| Distributed Virtual Router
```

List agents to verify successful launch of the neutron agents. Four agents are shown on the controller node and one agent on the compute node.

osbash@controller:~\$ openstack network agent list

ID	Agent Type	Host	Availability Zone	Alive	State	Binary
086c1e9a-4698-4077-9a23-f41a8bffd3ab) Linux bridge agent controller	controller	None	True	UP	neutron-linuxbridge-agent
368fb404-cf22-4729-a0e3-fa13eb4189ff	Linux bridge agent	compute1	None	True	UP	neutron-linuxbridge-agent
4d139470-26bb-48be-a926-e20383016656	DHCP agent	controller	nova	True	UP	neutron-dhcp-agent
52945590-887e-4be6-8dc2-4bdbc7c0d2ab L3 agent	L3 agent	controller	nova	True	UP	neutron-13-agent
f26821bd-83b1-43ff-832d-d9700e556071 Metadata agent	Metadata agent	controller	None	True	UP	neutron-metadata-agent

8.6.2 Networking

The network configuration uses a provider (external) network that connects to the physical network infrastructure via layer-2 (bridging/switching). This network includes a DHCP server that provides IP addresses to instances.

The provider network uses 203.0.113.0/24 with a gateway on 203.0.113.1. The DHCP server assigns each instance a *floating IP address* from the range 203.0.113.101 - 203.0.113.250. All instances use 8.8.4.4 as a DNS resolver. It is worth noting that on the instance VM itself the floating IP address is not known. Neutron acts as a NAT router mapping the internal private IP address with the *floating IP address*.

osbash@controller:~\$ openstack network list --external

ID	Name 	Subnets	
7dff5340-fdfe-4c7b-ba43-17d60bfd0208	selfservice	11623486-cb6d-4295-88e1-89ccd004b8f2	
a031d902-81fe-4bf3-933d-aec94296d1e0	provider	c87afd71-864f-47da-afc9-0087c52a13f9	

osbash@controller:~\$ openstack subnet show provider

Field	Value
allocation_pools	203.0.113.101-203.0.113.200
cidr	203.0.113.0/24
created_at	2017-05-04T14:31:54Z
description	
dns_nameservers	8.8.4.4
enable_dhcp	True
gateway_ip	203.0.113.1
host_routes	
id	c87afd71-864f-47da-afc9-0087c52a13f9
ip_version	4
ipv6_address_mode	None
ipv6_ra_mode	None
name	provider
network_id	a031d902-81fe-4bf3-933d-aec94296d1e0
project_id	8209a2ba20634859baea07e34306deda
revision_number	2
segment_id	None
service_types	
subnetpool_id	None
updated_at	2017-05-04T14:31:54Z

8.6.3 Masguerade on virtualBox host

To enable VM instances to access the Internet it will be necessary to enable masquerading (Network Address Translation (NAT)) on the hypervisor host. The *nat_tables.sh* script in Appendix 1 will carry out that function. Create the script in \$OS_LAB and make it executable. Run the script.

8.7 Block Storage service - Cinder

Cinder, the OpenStack Block Storage service adds persistent storage to a VM. Block Storage provides an infrastructure for managing volumes, and interacts with OpenStack *Compute* to provide volumes for instances. The service also enables management of volume snapshots, and volume types.

The Block Storage service consists of the following components:

cinder-api

Accepts API requests, and routes them to the cinder-volume for action.

cinder-volume

- Interacts directly with the Block Storage service, and processes such as the cinder-scheduler
- Interacts with these processes through a message queue
- Responds to read and write requests sent to the Block Storage service to maintain state
- Interacts with a variety of storage providers through a driver architecture.

cinder-scheduler daemon

 Selects the optimal storage provider node on which to create the volume.

cinder-backup daemon

- Provides backing up volumes of any type to a backup storage provider
- Interact with a variety of storage providers through a driver architecture.

Messaging queue

• Routes information between the Block Storage processes.

8.7.1 Controller node

List service components to verify successful launch of each process. In this case the *cinder-scheduler* and *cinder-volume* should be active.

osbash@controller:~\$ openstack volume service list

Binary	Host	Zone	Status	State	Updated_at
cinder-scheduler cinder-volume	controller compute1@lvm		enabled enabled		2016-12-22T13:19:22.000000 2016-12-22T13:19:18.000000

8.8 Orchestration service - Heat

Heat, the Orchestration service provides a template-based orchestration for describing a cloud application by running OpenStack API calls to generate running cloud applications. The software integrates other core components of OpenStack into a one-file template system. The templates allow for the creation of most OpenStack resource types such as instances, floating IPs, volumes, security sroups, and Users. It also provides advanced functionality such as instance High Availability (HA), instance auto-scaling, and nested stacks. This enables OpenStack core projects to receive a larger user base.

The service is enabled for integration with the Orchestration service directly or through custom plug-ins.

The Orchestration service consists of the following components:

· heat command-line client

- A CLI that communicates with the *heat-api* to run AWS CloudFormation APIs
- End developers can directly use the Orchestration REST API.

heat-api component

 An OpenStack-native REST API that processes API requests by sending them to the heat-engine over Remote Procedure Call (RPC).

· heat-api-cfn component

- An AWS Query API that is compatible with AWS CloudFormation
- Processes API requests by sending them to the heat-engine over RPC.

· heat-engine

 Orchestrates the launching of templates and provides events back to the API consumer.

 $\verb|osbash@controller:~\$| \textbf{ openstack orchestration service list}$

+			+			
Hostname	Binary	Engine ID	Host	Topic	At	Status
controller	heat-engine	10d6de5a-beba-414c-9d92-2990dce07ecf	controller	engine	_	down
controller	heat-engine	bf1fcb5f-4c70-4a30-a9ee-586fc1d3f12a	controller	engine	2017-05-04T14:29:52.000000	down
controller	heat-engine	7b978702-3f97-4de9-b08c-56a2cbcd53db	controller	engine	2017-05-04T14:45:44.000000	qu
controller	heat-engine	6f48ea11-8d99-4d1d-a9e3-35ae410c51a6	controller	engine	2017-05-04T14:45:44.000000	qu
controller	heat-engine	82b37328-64fe-4514-9b13-1ef36654833a	controller	engine	2017-05-04T14:29:52.000000	down
controller	heat-engine	d8bfd206-4162-4309-a550-0a16311e16c2	controller	engine	2017-05-04T14:29:52.000000	down
controller	heat-engine	4c019ae1-0122-4b61-bee6-5161b5ccc7fe	controller	engine	2017-05-04T14:45:44.000000	qu
controller	heat-engine	75acc47d-c0b9-432c-b2f8-bdafca1d15a7	controller	engine	2017-05-04T14:45:44.000000 up	qu
+			+			1

8.9 Instance flavour

VM instance profiles are called *favours*. These flavours specify the virtual resource allocation profile which includes *processor*, *memory*, and *storage*. The smallest default flavour consumes 512 Megabytes (MB) memory per instance. For environments with compute nodes containing less than 4 Gigabytes (GB) memory, it is recommended creating the *m1.nano* flavour that only requires 64 MB per instance. This flavour is only suitable for use with the CirrOS image for testing purposes. Note: American spelling in command.

Typically the following *flavours* are established.

Name	ID	vCPUs	RAM	Root Disk Size
m1.tiny	0	1	512 MB	1 GB
m1.small	1	1	2048 MB	20 GB
m1.medium	2	2	4096 MB	40 GB
m1.large	3	4	8192 MB	80 GB
M1.xlarge	4	8	16384 MB	160 GB

osbash@controller:~\$ openstack flavor list

osbash@controller:~\$ openstack flavor create --id 0 --vcpus 1 --ram 64 --disk 1 m1.nano

+	+-	+
Field		Value
+	+-	+
OS-FLV-DISABLED:disabled		False
OS-FLV-EXT-DATA:ephemeral		0
disk		1
id		0
name		m1.nano
os-flavor-access:is_public		True
properties		1
ram		64
rxtx_factor		1.0
swap		1
vcpus		1
+	+-	

osbash@controller:~\$ openstack flavor create --id 1 --vcpus 1 --ram 2048 --disk 1 m1.small

	Field	Value
.	OS-FLV-DISABLED: disabled OS-FLV-EXT-DATA: ephemeral disk id name	False
	os-flavor-access:is_public properties ram rxtx_factor swap	True 2048 1.0
į	vcpus	1

osbash@controller:~\$ openstack flavor list

ID	Name	İ	RAM	İ	Disk	İ	Ephemeral	İ	VCPUs	İ	Is Public	+
0	m1.nano m1.small	1	64		1	Ī	0	ĺ	1 1		True	

9. Deploying a VM instance

Illustration 7: Deploy an instance

To deploy an instance the *compute* node has a running *KVM/QEMU* hypervisor. This hypervisor will spin up the VM. There are some other requirements. Where does the image come from?, the *Glance* service, security is provided from the *Nova* service, networking is provided by the *Neutron* service and storage from the *Cinder* service and finally the instance itself from the *Nova* service. The *Neutron* service will need a private network that will be reserved for that specific *Project* to run the instance on.

9.1 Deploying an Instance

To deploy an instance, the following steps will be followed:

- 1. Configure networking
- 2. Assign floating IP addresses
- 3. Define a security group in the cloud
- 4. Create an SSH key pair
- 5. Create a Glance image
- 6. Choose a flavour
- 7. The instance can be booted.

9.2 Configure SDN

Illustration 8: Floating IP addresses

Networking is an essential part of the cloud environment. Therefore an SDN environment is created before starting to create instances. This SDN environment allows instances to connect to a private internal network, and also assign a floating IP address, so that they can be reached externally.

Illustration 8 shows two two instances: *Instance 1* and *Instance 2* with private IP addresses 192.168.10.21 and 192.168.10.22 respectfully. This network behaves like a network behind a NAT router. The IP addresses 192.168.10.21 and the 192.168.10.22 cannot be accessed directly from the external network. To allow access to the VM instances the SDN routing function has floating IP addresses, in this example from the 203.0.113.0/24 network, that can access the external network. The floating IP address is an IP address that is reserved for an instance, and is exposed at the external side of the SDN router. External traffic access the instance via its floating IP address.

9.3 Controller node

Enable the *demo-openrc* variables to apply the *demo User* credentials. This gives access to the user view commands. Users activity within *Projects* and the *admin* has no visibility of VM instances created by Users, this is because OpenStack is an orchestration tool and the infrastructure provider has no need to know what their customers orchestrate.

```
osbash@controller:~$ . demo-openrc.sh
```

9.3.1 Generate a key pair

Cloud images typically support public key authentication instead of conventional password authentication. It is therefore necessary to add a public key to the *Compute* service that can be selected when launching the instance. Generate a key pair, the *.pem* file will be shared with Users who require access.

```
osbash@controller:~$ openstack keypair create mykey > mykey.pem
```

```
osbash@controller:~$ openstack keypair show mykey
```

+	++ Value
+	++
created_at deleted	2017-05-04T15:02:50.000000 False
deleted_at	None
fingerprint id	5d:0c:ad:d4:0f:f8:a5:30:18:71:48:ab:db:39:3e:e6
name	mykey
updated_at user_id	None
+	++

osbash@controller:~\$ cat mykey.pem

--BEGIN RSA PRIVATE KEY-MIIEpAIBAAKCAQEAyi3HFYVllk6wMXUT8jlPPx4ZLZXZCmHw4mBT8y3rChpJ01Ko gN10R2OWUci1MROaEsKz4dS8OFeQiIogkHzns1iFPvKw0tKY2cpkzXbOjE4Xv9t9 UyvGNhYGzhfWjV5Z5wm+lPJDYKoWPdTtW0xiv7dyB6Wx5kGjj5aucB0qIo+AAZrl 406vKChKwUA2p/PD6NFRT/AU8VykMJyfWXSvhSN5O548TEosYpm424j12DVFGJpM $\verb|yRkBC4gQ5ThyiUXwxKb3oueCn6Nt4nhQUN4vCoLdjiBxd0QhuE38yPkKewghLyFi|\\$ xTfJJzvul/eGVGlst+CnA6HZwrqMGHaIDPed9QIDAQABAoIBAE7gTSs4P8nEKTki VAXMFf6p32jJbUN/slqe+iGFaI0odGTdep/KNnMjhyGhDA95dkKbc1JHjKbugpTC TrIQCNUPU+ybAiE9yCQvseP21d4nGVzgZKRuD4ZKUZ1V7353sNtSEehKG786nDLD P1a/Fkd1aidRnXYXZZg/UQ6sUiPo5js1JjhldL5+bhfcgVXulkLWKbBi8rTUOj9k d+GR2qqWzipcwHelLa/puDrxwPSpVDZH2IM6+Br/uYROkjIvSu7xgK1xe1gMf+q6 GxWMf/vQJ9hq7wCmr207JGPtTrFovjDa4MISLpeBvNpiHMGOC9t5gFm0iTJW8NoP sikw5oECgYEA83tE7vwpKKiCFNJNVwLgaGCwKCAG/VklgND1Kutj46vmjRJ9ys0r f/60YJ+B6wVPFSnbAxPqtTg+Peya3B02xqlVgWK4OLlP4KtVq6XaeWswuLYXovA9 OWN3LNV5kCMzK+1H9O5PQ2F5St8cPbJM+mI13ONdlI1BkgqeaVK8HecCgYEA1JLg rv6hTw4qo0mEFUmaH8NHe8jveB4SyC73Umgzb+3jmnJjnngDtNRxRzTg9KbmvTuu zKQBKpqoxxNyv78HLu4ta7AkoKIApflbnchqV6lpfxxpfk+zcUNugXZdVDpw1j4S 7 L + m W m viecn ZIS/wvOSTGgirFwCa6EMGeOW7kcMCgYEA4m3JzoJceHgpfVmSKQ/42m3dceHgpfVmSfVmSfQ/42m3dceHgpfVmSfQ/42m3dceHgpfVmSfQ/42m3dceHgpfVmSfQ/42m3dceHgpfVmSfQ/42m3dceHgpfVmSfQ/42m3dceHgpfVmSfQ/42m3dceHgpfVmSfQ/42m3dceHgpfVmSfx7jb0YWHWoZT9TbeOTrNG0aa0qjWqQoioRaqgoz0Ei9OuzzAe11DUaJrZ8Uowvi8 HwYNCZVYAxB681IDCuzjfzUrCyv0UUgfd8ZDZ0NjmKLTjM9Osr4Ion38gZ95MPsm0VcDJSeguGyhBQKxDPuvDBMCgYAWEBCF2SPA4sR8bhrpYrQ+a7Q1ostH+kcUw9sj kHEWQuiGlSzFu8sWr536OADJI7F7HoCr+LGuTFMMJnaYdCk4s7u/G48RpP7QOytJ Gw3+fzTV3osMcxU6wjbr9O8G2PHxKowoSlPnup7M6ShCC4m+8TJbV176ijOJu7sm ${\tt PSHUpQKBgQDML921MQmPec9ohXGVcEguL1Bk7urFfMZXnJdSI7YAmFUSgA80BbIL}$ $\verb"M0yGmcVCQtyW+R2BmXIg3PwFq4q1R2py6nGc00B9rcYOQnksdKG140CcxgYzTr0b"$ K5bDcH7qFxGYTuU5Q4h3ClppqSY6OdaZg14rKcRhYNSsANdHqUy+YA== ----END RSA PRIVATE KEY--

Set the permissions of the .pem file so that only you can read and write to it, run the following command.

```
osbash@controller:~$ chmod 600 mykey.pem
```

The key is now added.

Download the *.pem* file to the computer that will connect to the VM instance. In this case to the host computer at 192.168.10.2.

```
osbash@controller:~$ sftp alovelace@192.168.10.2
alovelace@192.168.10.2's password: babbage
Connected to 192.168.10.2.

sftp> cd OpenStack-lab

sftp> put mykey.pem
Uploading mykey.pem to /home/alovelace/OpenStack-lab/mykey.pem
mykey.pem
100% 1680 1.6KB/s 00:00

sftp> exit
```

9.3.2 Security group

There exists by default a security group called *default*.

osbash@controller:~\$ openstack security group list

+	+	+	+
ID	Name	Description	Project
+	+	+	+
e42fbbc7-2a67-44c0-8f04-399af2c8db38	default	Default security	group
+	+	+	+

By default this security group *default* is quite restricted. For the purpose of this exercise permit both SSH and Internet Control Message Protocol (ICMP).

$\verb|osbash@controller:~$ open stack security group rule create --proto tcp --dst-port 22 default \\$

Field	Value
created_at description direction ether_type id name port_range_max port_range_min project_id protocol remote_group_id remote_ip_prefix revision_number security_group_id	2017-05-04T15:08:04Z
updated_at	2017-05-04T15:08:04Z

osbash@controller:~\$ openstack security group rule create --proto icmp default

Field	Value
created_at	2017-05-04T15:08:44Z
description	
direction	ingress
ether_type	IPv4
id	2a5b36ed-2c77-4d32-a486-30eb757628e6
name	None
port_range_max	None
port_range_min	None
project_id	e9b0d6e45145454fbc19af345db94886
protocol	icmp
remote_group_id	None
remote_ip_prefix	0.0.0.0/0
revision_number	1
security_group_id	e42fbbc7-2a67-44c0-8f04-399af2c8db38
updated_at	2017-05-04T15:08:44Z
+	+

osbash@controller:~\$ openstack security group rule list default

L					
	ID		IP Range	Port Range	te Securi
- 4	218a2a04-6d14-4b96-99da-360c534086a5	tcp	0.0.0.0/0 22:22	22:22	None
_	2a5b36ed-2c77-4d32-a486-30eb757628e6	_ icmp	0.0.0.0/0		None
_	50d56ef9-8d7b-4494-91cf-ac7271e92eb1	None	None		e42fbbc7-2a67-44c0-8f04-399af2c8db38
_	5f5cd670-93d1-421b-90ba-32d2b05ff385	None	None		None
_	9de867c5-40cb-472d-b32a-2da94cdd9a70	None	None		e42fbbc7-2a67-44c0-8f04-399af2c8db38
_	fd0f827a-f99d-4c9b-b988-4a7bd1fa8bb4	None	None		None
+					

9.3.3 Create volume

Create a 1 GB logical volume that can be attached to a VM instance later. *Cinder* uses *LVM* in GNU/Linux. LVM manages disk drives and similar mass-storage devices. Volume refers to a disk drive or partition of a disk drive. It was written in 1998 by Heinz Mauelshagen, who based its design on that of the LVM in HP-UX. LVM can be considered as a thin software layer on top of the hard disks and partitions, which creates an abstraction of continuity and ease-of-use for managing hard drive replacement, re-partitioning, and backup. Cinder creates the volume on the *compute* node.

```
osbash@controller:~$ openstack volume create --size 1 1GB-vol
| Field
 | Value
 | []
| attachments
| availability_zone | nova
| bootable
 | false
| consistencygroup_id | None
| None
| description
 | False
| encrypted
 | 10c8ca56-e831-4ada-9a6c-a2ee7b3a03ed
l id
| multiattach
 | False
l name
 | 1GB-vol
| properties
| replication_status | None
| size
 | 1
| snapshot_id
 | None
| source_volid
 | None
| status
 | creating
 | None
| type
| updated_at
 | None
 | 3fc36085c8fd4472bf507d03fa50dcd2
| user_id
+----+
```

osbash@controller:~\$ openstack volume list

+	Dianlas Nama	. Ct at		++
1D	Display Name 	Status 	SIZE	Attached to
10c8ca56-e831-4ada-9a6c-a2ee7b3a03ed	1GB-vol	available	1	i i
+	+	+	·	++

9.3.3.1 Compute node

Looking at the block devices on the *compute* node. Cinder has a volume on the /dev/sdb.

Using the LVM display commands it is possible to see the newly created volume on the *compute* node. Firstly the *pvdisplay* command shows the *Physical Volume*, the *vgdisplay* command the *Volume Group* and finally the *Ivdisplay* command the *Logical Volume*. On a production system it is possible to have multiple Logical Volumes in a Volume Group.

```
osbash@compute1:~$ sudo pvdisplay
  --- Physical volume -
 PV Name
 /dev/sdb
 VG Name
 cinder-volumes
 PV Size
 PV Size
Allocatable
 200.00 GiB / not usable 4.00 MiB
 yes
 4.00 MiB
 PE Size
 Total PE
 51199
 50943
 Free PE
 Allocated PE
 256
 PV UUID
 5ULpY2-FTXz-vxMs-0bvp-0wT8-0pu1-DcMU10
osbash@compute1:~$ sudo vgdisplay
  --- Volume group ---
 VG Name
 cinder-volumes
 System ID
 1 vm2
 Format
 Metadata Areas 1
 Metadata Sequence No 4
 VG Access read/write
VG Status resizable
 MAX LV
 0
 Cur LV
 1
 0
 Open LV
 0
 Max PV
 1
 Cur PV
 Act PV
 200.00 GiB
  VG Size
 PE Size
 4.00 MiB
 51199
  Total PE
 Alloc PE / Size 256 / 1.00 GiB
Free PE / Size 50943 / 199.00 GiB
 WRJWFo-yWf4-Q92e-J8KV-r8a7-wV3v-Y90T05
 VG UUID
osbash@compute1:~$ sudo lvdisplay
  --- Logical volume ---
 LV Path
 /dev/cinder-volumes/volume-10c8ca56-e831-4ada-
9a6c-a2ee7b3a03ed
 LV Name
 volume-10c8ca56-e831-4ada-9a6c-a2ee7b3a03ed
 VG Name
 cinder-volumes
 LV UUID rG10wI-W4aB-kMuE-9BY0-XSTi-oNkj-t7tfp2
LV Write Access read/write
 LV Creation host, time compute1, 2017-05-04 15:09:29 +0000
 LV Status available
  # open
 1.00 GiB
 LV Size
 256
 Current LE
 1
  Seaments
 inherit
 Allocation
 Allocation inherence auto auto currently set to 256
 Block device
 252:0
```

9.3.4 Launch a CirrOS instance

As the *demo* user check the *flavours* available, in this case *m1.nano* will be used. Get the *ID* of the *provider* network and the available *security group* and the *name* of the OS image that is required.

osbash@controller:~\$. demo-openrc.sh

osbash@controller:~\$ openstack flavor list

ID Name	RAM	Disk	Ephemeral	VCPUs	Is Public
0 m1.nano 1 m1.small	64 2048	1 1 1	0	1 1	True True

osbash@controller:~\$ openstack network list

	ID	Name 	Subnets	
	7dff5340-fdfe-4c7b-ba43-17d60bfd0208 a031d902-81fe-4bf3-933d-aec94296d1e0	selfservice provider	11623486-cb6d-4295-88e1-89ccd004b8f2 c87afd71-864f-47da-afc9-0087c52a13f9	,

 $osbash@controller: \begin{tabular}{ll} osbash@controller: \begin{tabular}{ll} salpha & begin{tabular}{ll} osbash@controller: \begin{tabular}{ll} salpha & begin{tabular}{ll} sbash@controller:~\$ echo \$NIC a031d902-81fe-4bf3-933d-aec94296d1e0

osbash@controller:~\$ openstack security group list

+	+	+	++
ID	Name	Description	Project
e42fbbc7-2a67-44c0-8f04-399af2c8db38	+ default	+ Default security gro	+
+	+	+	+

osbash@controller:~\$ openstack image list

ID	Name	Status
79d5847b-bfd4-47e8-badf-cec219687d4e +	cirros 	active

Now that the preparatory work is complete, launch the instance.

osbash@controller:~\$ openstack server create --flavor m1.nano \ --image cirros --nic net-id=\$NIC --security-group default \ --key-name mykey cirrOS-test | Field | OS-DCF:diskConfig I MANUAT. | OS-EXT-AZ:availability_zone | NOSTATE OS-EXT-STS:power_state OS-EXT-STS:task_state | scheduling | building OS-EXT-STS:vm_state accessIPv4 accessIPv6 addresses adminPass | 2ijvoq2cByYi config_drive | 2017-05-04T15:18:32Z created flavor | m1.nano (0) hostId f5b5c757-bdb2-4132-8659-ccf39149241a id image | cirros (79d5847b-bfd4-47e8-badf-cec219687d4e) key_name mykey | cirrOS-test name progress project_id e9b0d6e45145454fbc19af345db94886 properties | name='default' security_groups BUILD status 2017-05-04T15:18:32Z updated user_id 3fc36085c8fd4472bf507d03fa50dcd2 volumes_attached

Check the running instance.

osbash@controller:~\$ openstack server list

ID	Name	 Status	Networks	Image Name
f5b5c757-bdb2-4132-8659-ccf39149241a	cirrOS-test	ACTIVE	provider=203.0.113.108	cirros

9.3.5 Attach the volume

Attach the volume created earlier to the instance VM.

 $\verb|osbash@controller:~\$| \textbf{ openstack server add volume cirrOS-test 1GB-vol}|$

+-+-+

Confim the attachment.

osbash@controller:~\$ openstack volume list

on /dev/vdb

| Field | Value OS-DCF:diskConfig MANUAL OS-EXT-AZ:availability_zone | nova OS-EXT-STS:power_state Running OS-EXT-STS:task state | None OS-EXT-STS:vm_state active 2017-05-04T15:18:50.000000 OS-SRV-USG:launched_at OS-SRV-USG:taunched_at | 2017-OS-SRV-USG:terminated_at | None accessTPv4 accessIPv6 addresses provider=203.0.113.108 config_drive | 2017-05-04T15:18:32Z created flavor m1.nano (0) 1138c72cafc9daeb04f20dde16b5f5b4f0d88f2cdf4beb7b0ff05bdc hostId f5b5c757-bdb2-4132-8659-ccf39149241a image cirros (79d5847b-bfd4-47e8-badf-cec219687d4e) key_name mvkev cirrOS-test name progress project_id e9b0d6e45145454fbc19af345db94886 properties | name='default' security_groups ACTIVE status updated 2017-05-04T15:18:50Z user_id 3fc36085c8fd4472bf507d03fa50dcd2 volumes_attached | id='10c8ca56-e831-4ada-9a6c-a2ee7b3a03ed'

osbash@controller:~\$ openstack server show cirrOS-test

9.3.6 Connect to the new instance

Obtain a VNC session URL for the instance and access it from a web browser.

osbash@controller:~\$ openstack console url show cirrOS-test

	Field	Value	 -
	type url	novnc http://10.0.0.11:6080/vnc_auto.html?token=1f972966-e631-4a64-8c6f-ed4f3b87c657	

Taking the URL given open a *Virtual Console* to the new instance.

Illustration 9: Virtual Console

Alternatively SSH to the new instance.

```
ada:~$ ssh cirros@203.0.113.108
The authenticity of host '203.0.113.108 (203.0.113.108)' can't be
established.
RSA key fingerprint is
SHA256:RTl11u32pYf11QeGj10iDLJBaE2t8e2p0u5vmR1wI6A.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '203.0.113.108' (RSA) to the list of known
hosts.
cirros@203.0.113.108's password: cubswin:)

$ cat /etc/os-release
NAME=Buildroot
VERSION=2012.05-dirty
ID=buildroot
VERSION_ID=2012.05
PRETTY_NAME="Buildroot 2012.05"
```

It is also possible to SSH using the *mykey.pem* key file instead of a password. This is actually the more typical method for accessing VM instances in the cloud. Note that no password is required in this case.

```
ada:~$ ssh -i mykey.pem cirros@203.0.113.108

$ cat /etc/os-release
NAME=Buildroot
VERSION=2012.05
ID=buildroot
VERSION_ID=2012.05
PRETTY_NAME="Buildroot 2012.05"
```

Test network connectivity.

9.3.7 Provider network gateway

```
$ ping -c1 203.0.113.1
PING 203.0.113.1 (203.0.113.1): 56 data bytes
64 bytes from 203.0.113.1: seq=0 ttl=64 time=2.374 ms
--- 203.0.113.1 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 2.374/2.374/2.374 ms
```

9.3.8 Host public interface

```
$ ping -c1 192.168.10.2
PING 192.168.91.100 (192.168.91.100): 56 data bytes
64 bytes from 192.168.91.100: seq=0 ttl=64 time=0.582 ms
--- 192.168.91.100 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 0.582/0.582/0.582 ms
```

9.3.9 IP Address on the public Internet

```
$ ping -c1 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=56 time=376.109 ms
--- 8.8.8.8 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 376.109/376.109/376.109 ms
```

9.4 Review the instance

Looking at the server instance launched on the *controller* node *and* the processes executed, it can be seen that the *Universally Unique IDentifier (UUID)* in the process matches the *ID* of the server.

9.4.1 Controller node

9.4.2 Compute node

```
osbash@compute1:~$ ps -ef | grep qemu
libvirt+ 31421
 1 3 15:18 ?
 00:00:51 /usr/bin/qemu-system-
x86_64 -name guest=instance-00000001, debug-threads=on -S -object
secret,id=masterKey0,format=raw,file=/var/lib/libvirt/qemu/domain-1-
instance-0000001/master-key.aes -machine pc-i440fx-
zesty,accel=tcg,usb=off,dump-guest-core=off -cpu Haswell,+vme,
+osxsave, +f16c, +rdrand, +hypervisor, +arat, +xsaveopt, +abm -m 64
-realtime mlock=off -smp 1, sockets=1, cores=1, threads=1 -uuid f5b5c757-
bdb2-4132-8659-ccf39149241a -smbios type=1, manufacturer=OpenStack
Foundation, product=OpenStack Nova, version=15.0.2, serial=57d55146-dfb3-
e608-96ea-d8a2590a0b18,uuid=f5b5c757-bdb2-4132-8659-
ccf39149241a, family=Virtual Machine -no-user-config -nodefaults
-chardev socket,id=charmonitor,path=/var/lib/libvirt/qemu/domain-1-
instance-0000001/monitor.sock, server, nowait -mon
\verb|chardev=charmonitor,id=monitor,mode=control -rtc base=utc -no-shutdown|
-boot strict=on -device piix3-usb-uhci,id=usb,bus=pci.0,addr=0x1.0x2
-drive file=/var/lib/nova/instances/f5b5c757-bdb2-4132-8659-
ccf39149241a/disk, format=qcow2, if=none, id=drive-virtio-
disk0, cache=none -device virtio-blk-
pci,scsi=off,bus=pci.0,addr=0x4,drive=drive-virtio-disk0,id=virtio-
disk0,bootindex=1 -netdev tap,fd=27,id=hostnet0 -device virtio-net-
pci,netdev=hostnet0,id=net0,mac=fa:16:3e:c1:de:98,bus=pci.0,addr=0x3
-add-fd set=1,fd=30 -chardev
pty,id=charserial0,logfile=/dev/fdset/1,logappend=on -device isa-
serial, chardev=charserial0, id=serial0 -device usb-
tablet,id=input0,bus=usb.0,port=1 -vnc 0.0.0.0:0 -k en-us -device
cirrus-vga,id=video0,bus=pci.0,addr=0x2 -device virtio-balloon-
pci,id=balloon0,bus=pci.0,addr=0x5 -msg timestamp=on
 32203 32182 0 15:46 pts/1
 00:00:00 grep --color=auto qemu
```

On the *compute* node it is possible to use the *virsh* tool to monitor the QEMU VM instances. *virsh* uses the *libvirt* C toolkit to interact with the virtualisation capabilities of GNU/Linux and while it supports many hypervisors like Xen, KVM, LXC, OpenVZ, VirtualBox and VMware ESX, it is its support for QEMU that is of interest here.

Get the domain ID of the instance from the QEMU hypervisor perspective.

osbas	sh@compute1:~\$ virsh list	
Id	Name	State
1	instance-0000001	running

With the domain ID use the *dominfo* and *domstats* commands to find out about the instance.

```
osbash@compute1:~$ virsh dominfo instance-00000001
 1
 instance-00000001
Name:
UUID:
 f5b5c757-bdb2-4132-8659-ccf39149241a
OS Type:
 hvm
State:
 running
CPU(s):
 1
 52.8s
CPU time:
Max memory:
 65536 KiB
Used memory:
 65536 KiB
Persistent:
 yes
Autostart:
 disable
Managed save:
 nο
Security model: apparmor
Security DOI:
Security label: libvirt-f5b5c757-bdb2-4132-8659-ccf39149241a (enforcing)
osbash@compute1:~$ virsh domstats instance-0000001
Domain: 'instance-00000001'
  state.state=1
  state.reason=5
  cpu.time=53161787057
  cpu.user=36320000000
  cpu.system=8340000000
  balloon.current=65536
 balloon.maximum=65536
 balloon.last-update=0
  balloon.rss=189592
  vcpu.current=1
  vcpu.maximum=1
  net.count=1
 net.0.name=tap44658615-12
  net.0.rx.bytes=115969
  net.0.rx.pkts=1412
 net.0.rx.errs=0
  net.0.rx.drop=0
  net.0.tx.bytes=56907
  net.0.tx.pkts=459
  net.0.tx.errs=0
  net.0.tx.drop=0
 block.count=2
 block.O.name=vda
 block.O.path=/var/lib/nova/instances/f5b5c757-bdb2-4132-8659-ccf39149241a/disk
 block.0.rd.reqs=901
  block.0.rd.bytes=20293632
 block.0.rd.times=12835384903
 block.0.wr.reqs=209
 block.0.wr.bytes=489472
 block.0.wr.times=2744103130
 block.0.fl.reqs=76
 block.0.fl.times=1821848110
 block.0.allocation=2424832
  block.0.capacity=1073741824
 block.O.physical=2367488
 block.1.name=vdb
  block.1.path=/dev/disk/by-path/ip-10.0.0.31:3260-iscsi-iqn.2010-
10.org.openstack:volume-10c8ca56-e831-4ada-9a6c-a2ee7b3a03ed-lun-1
  block.1.rd.regs=3
  block.1.rd.bytes=12288
 block.1.rd.times=251432
 block.1.wr.reqs=0
  block.1.wr.bytes=0
 block.1.wr.times=0
 block.1.fl.reqs=0
  block.1.fl.times=0
 block.1.allocation=0
 block.1.capacity=1073741824
  block.1.physical=1073741824
```

9.5 Configure a volume in the new instance

Connect to the new instance and find the name of the attached volume.

Build a partition /dev/vdb1 on the volume /dev/vdb.

```
$ sudo fdisk /dev/vdb
Device contains neither a valid DOS partition table, nor Sun, SGI or
OSF disklabel
Building a new DOS disklabel with disk identifier 0x4b4c2ca7.
Changes will remain in memory only, until you decide to write them.
After that, of course, the previous content won't be recoverable.
Command (m for help): n
Partition type:
 primary (0 primary, 0 extended, 4 free)
  р
 e extended
Select (default p): p
Partition number (1-4, default 1): 1
First sector (2048-2097151, default 2048):
Using default value 2048
Last sector, +sectors or +size{K,M,G} (2048-2097151, default 2097151):
Using default value 2097151
Command (m for help): w
The partition table has been altered!
Calling ioctl() to re-read partition table.
Syncing disks.
Command (m for help): p
Disk /dev/vdb: 1073 MB, 1073741824 bytes
9 heads, 8 sectors/track, 29127 cylinders, total 2097152 sectors
Units = sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disk identifier: 0x4d9ce5ea
 Device Boot
 Start
 End
 Blocks
 Id System
 2097151
/dev/vdb1
 2048
 1047552
 83
 Linux
Command (m for help): \mathbf{q}
```

Build a new Linux *ext4* filesystem on the partition /dev/vdb1.

```
$ sudo mkfs.ext4 /dev/vdb1
mke2fs 1.42.2 (27-Mar-2012)
Filesystem label=
OS type: Linux
Block size=4096 (log=2)
Fragment size=4096 (log=2)
Stride=0 blocks, Stripe width=0 blocks
65536 inodes, 261888 blocks
13094 blocks (5.00%) reserved for the super user
First data block=0
Maximum filesystem blocks=268435456
8 block groups
32768 blocks per group, 32768 fragments per group
8192 inodes per group
Superblock backups stored on blocks:
 32768, 98304, 163840, 229376
Allocating group tables: done
Writing inode tables: done
Creating journal (4096 blocks): done
Writing superblocks and filesystem accounting information: done
```

Create a /mnt/1GB-vol mount point for the new volume.

```
$ sudo mkdir /mnt/1GB-vol
```

Mount the volume *dev/vdb1* on the mount point */mnt/1GB-vol*.

\$ sudo mount -t ext4 /dev/vdb1 /mnt/1GB-vol/

```
$ df -h
 Used Available Use% Mounted on
Filesystem
 Size
/dev
 21.3M
 0
 21.3M 0% /dev
/dev/vda1
 23.2M
 18.0M
 4.0M 82% /
 0% /dev/shm
tmpfs
 24.8M
 0
 24.8M
 128.0K 36% /run
 200.0K
 72.0K
tmpfs
/dev/vdb1
 1006.9M
 17.3M 938.5M
 2% /mnt/1GB-vol
```

10. Scripting the building and launching new instance

To speed up the testing process the script from Appendix 3 can be used to build and launch a new instance. However if this document is being followed it will be first necessary to clean the nodes of existing work. The nodes can be returned to their original state with the script from Appendix 2. Install the *clean_nodes.sh* script in \$OS_LAB and make it executable.

```
ada:~$ chmod +x $OS LAB/clean nodes.sh
```

10.1 Cleaning the nodes

```
ada:~$ $OS_LAB/clean_nodes.sh
Restoring nodes to clean state
Powering off both nodes
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Waiting for nodes to power down completely
Returning Controller node to snapshot 'public_private_networks'
Restoring snapshot c518b257-26c4-433e-8859-f1133e9f4b4d
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Returning Controller node to snapshot 'cinder-volume_installed'
Restoring snapshot e852b306-1e42-4408-b36d-76bba90e2aeb
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Restarting nodes
Waiting for VM "controller" to power on...
VM "controller" has been successfully started.
Waiting for VM "compute1" to power on...
VM "compute1" has been successfully started.
Clean running nodes
"controller" {a7878c03-d397-4ca2-bc1c-1cd05570d42d}
"compute1" {ecdba7db-6ce3-4e3a-8cd6-444c49835771}
```

10.2 Launch new instance

Connect to the *controller* node and install the *instance_launch.sh* script from Appendix 3 in the home directory. Change its permissions to make it executable.

```
osbash@controller:~$ chmod +x ~/instance_launch.sh
```

Take on the demo User credentials.

```
osbash@controller:~$ . demo-openrc.sh
```

Now launch new instance script.

| 2016-12-29T12:23:30Z | description | ingress | direction | ethertype | IPv4 | headers | 500d708d-f061-431c-8e75-976be6e12874 | id | protocol | tcp | remote_group_id | None | remote_ip_prefix | 0.0.0.0/0 | revision_number | security_group_id | 7d45b7e8-4974-422a-943e-8b5277f659f4 | 2016-12-29T12:23:30Z I updated at | Value ------

Extracting provider network UUID: 1960a5c6-77eb-47b7-855e-e3a7bf86f183

Creating and launching instance cirrOS-test with:

Flavour: m1.nano
Image: cirros

Network UUID=1960a5c6-77eb-47b7-855e-e3a7bf86f183

Security group: default

Key name: mykey

+	++
Field	Value
+	·+
OS-DCF:diskConfig	MANUAL
OS-EXT-AZ:availability_zone	
OS-EXT-STS:power_state	NOSTATE
OS-EXT-STS:task_state	scheduling
OS-EXT-STS:vm_state	building
OS-SRV-USG:launched_at	None
OS-SRV-USG:terminated_at	None
accessIPv4	
accessIPv6	
addresses	
adminPass	aAg6Lr8V3p7q
config_drive	
created	2016-12-29T12:23:37Z
flavor	m1.nano (0)
hostId	
id	8affc840-ca6d-4084-a776-9858bc12981d
image	cirros (e8d18f95-0eb7-48f1-a9be-d2b8e7b869f1)
key_name	mykey
name	cirrOS-test
os-extended-volumes:volumes_attached	[]
progress	0
project_id	8b62de81fdb7486486fe11e2bd961301
properties	
security_groups	[{u'name': u'default'}]
status	BUILD
updated	2016-12-29T12:23:37Z
user_id	b8caef709ca648c9bf4cb506a5a89bc7
+	L+

Waiting for instance cirrOS-test to become ACTIVE

```
Creating volume 1GB-vol
```

+	
Field	Value
attachments availability_zone bootable consistencygroup_id created_at description encrypted	[] nova false None 2016-12-29T12:24:02.637033 None False
id multiattach name properties	35332326-f972-4fad-acda-1e11c1a03031 False 1GB-vol
replication_status size snapshot_id source_volid	disabled 1 None None
status type updated_at user_id	creating None None b8caef709ca648c9bf4cb506a5a89bc7

Adding volume 1GB-vol to VM instance cirrOS-test

+-					ł	H
į	ID	Display Name	Status	Size	Attached to	1
1	35332326-f972-4fad-acda-1e11c1a03031	1GB-vol	in-use	1	Attached to cirrOS-test on /dev/vdb	

10.2.1 Confirm VM instance

osbash@controller:~\$ openstack server list

ID	Name	Status	Networks	Image Name
8affc840-ca6d-4084-a776-9858bc12981d	cirrOS-test	ACTIVE	provider=203.0.113.107	cirros

11. Download and build a second Ubuntu image

As practice build another VM. To do so with the training lab requires some adjustment to the *compute* node to accommodate a larger image.

11.1 Compute node – KVM/QEMU

On KVM/QEMU change the *compute* node memory and CPUs (Assuming the hardware can accommodate the change).

Confirm the current vCPU and memory available at the *compute* node.

```
ada:~$ ssh osbash@192.168.122.140
osbash@192.168.122.140's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage
Last login: Sat May 6 05:34:27 2017 from 192.168.122.1

osbash@compute1:~$ lscpu | grep '^CPU(s)'
CPU(s): 1

osbash@compute1:~$ cat /proc/meminfo | grep MemTotal
MemTotal: 1016164 kB
```

There is 1 vCPU and 1 GB of memory.

Before working on the memory or the CPUs on a KVM/QEMU VM, shutdown the VM domain.

Change maximum memory limit and then the memory allocation. The first sets the limit for memory on this VM domain. It is then possible to dynamically modify the VM domain memory up to the max limit.

```
virsh # setmaxmem compute1 6G --config
virsh # setmem compute1 4G --config
```

Confirm these changes. (Note: using command from host shell as there is no *grep* within the *virsh* # shell).

Before changing the numer of vCPUs, confirm the number of CPUs on the host system. Obviously it is not possible to use this number as the host's own requirements must be catered for.

```
virsh # maxvcpus
16
```

Edit the eXtensible Markup Language (XML) file for the VM domain to change the *vcpu placement* to 4. This will make 4 vCPU available to the VM domain.

```
virsh # edit compute1
...
<vcpu placement='static'>4</vcpu>
...
```

Apply the changes to the XML file. (Note: as *sudo* is required (the XML file is owned by *root*) the full form command is necessary). Confirm the vCPUs for the VM domain.

```
ada:~$ sudo virsh create
/etc/libvirt/qemu/compute1.xml
Domain compute1 created from /etc/libvirt/qemu/compute1.xml

ada:~$ virsh dominfo compute1 | grep CPU
CPU(s): 4
CPU time: 32.8s
```

Connect to the VM and confirm also.

```
ada:~$ ssh osbash@192.168.122.140
osbash@192.168.122.140's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage
Last login: Sat May 6 05:34:27 2017 from 192.168.122.1

osbash@compute1:~$ lscpu | grep '^CPU(s)'
CPU(s): 4

osbash@compute1:~$ cat /proc/meminfo | grep MemTotal
MemTotal: 4013452 kB
```

There is now 4 vCPUs and 4 GB of memory.

11.2 Compute node – VirtualBox

On VirtualBox change the *compute* node memory and CPUs (Assuming the hardware can accommodate the change).

Confirm the current vCPU and memory available at the *compute* node.

```
ada:~$ ssh osbash@localhost -p 2232
osbash@localhost's password:
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com

* Management: https://landscape.canonical.com

* Support: https://ubuntu.com/advantage
Last login: Thu Jan 5 14:02:36 2017 from 10.0.2.2

osbash@compute1:~$ lscpu | grep '^CPU(s)'
CPU(s): 1

osbash@compute1:~$ cat /proc/meminfo | grep MemTotal
MemTotal: 1016164 kB
```

There is 1 vCPU and 1 GB of memory.

Before working on the memory or the CPUs on the VirtualBox VM, shutdown the VM domain.

```
ada:~$ vboxmanage controlvm compute1 poweroff 0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
```

Confirm that the VM *compute1* is not running.

```
ada:~$ vboxmanage list runningvms
"controller" {27b5dfa2-bff6-4fa7-a706-659175f044ee}
```

Change memory and number of vCPUs available to the VM.

```
ada:~$ vboxmanage modifyvm "compute1" --memory 4096 --cpus 4
```

Confirm these changes.

```
ada:~$ vboxmanage showvminfo compute1 | grep 'Memory size'
Memory size: 4096MB

ada:~$ vboxmanage showvminfo compute1 | grep 'Number of CPUs'
Number of CPUs: 4
```

Restart the VM compute1.

```
ada:~$ vboxmanage startvm compute1 --type headless Waiting for VM "compute1" to power on... VM "compute1" has been successfully started.
```

Connect to the VM and confirm also.

```
ada:~$ ssh osbash@localhost -p 2232
osbash@localhost's password:
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage
Last login: Thu Jan 5 14:02:36 2017 from 10.0.2.2

osbash@compute1:~$ lscpu | grep '^CPU(s)'
CPU(s): 4

osbash@compute1:~$ cat /proc/meminfo | grep MemTotal
MemTotal: 4046280 kB
```

There is now 4 vCPUs and 4 GB of memory.

11.3 Glance - Identity Service

Download another operating system image to the *controller* node, say Ubuntu and add to Glance, the Image service. Ubuntu OpenStack images are stored at: http://cloud-images.ubuntu.com. Download the OpenStack QEMU Copy On Write (QCOW2) image. The QCOW2 image format is one of the disk image formats supported by the QEMU processor emulator. It is a representation of a fixed size block device in a file. Benefits it offers over using raw dump representation include:

- Smaller file size, even on filesystems which don't support sparse files
- Copy-on-write support, where the image only represents changes made to an underlying disk image
- Snapshot support, where the image can contain multiple snapshots of the images history
- Optional zlib based compression
- Optional Advanced Encryption Standard (AES) encryption.

Note: While the additional image is downloaded, it may not be possible to run it later depending upon the system specifications of the training lab built, in terms of processing, memory etc..

```
osbash@controller:~$ cd img
```

```
root@controller:~/img$ wget http://cloud-
images.ubuntu.com/xenial/current/xenial-server-cloudimg-amd64-
disk1.img
--2016-12-22 20:41:21-- http://cloud-
images.ubuntu.com/xenial/current/xenial-server-cloudimg-amd64-
Resolving cloud-images.ubuntu.com (cloud-images.ubuntu.com)...
91.189.88.141, 2001:67c:1360:8001:fffff:ffff:ffff
Connecting to cloud-images.ubuntu.com (cloud-images.ubuntu.com) |
91.189.88.141|:80... connected.
HTTP request sent, awaiting response... 200 {\tt OK}
Length: 319684608 (305M) [application/octet-stream]
Saving to: 'xenial-server-cloudimg-amd64-disk1.img'
xenial-server-cloudimg-amd64-disk1 100%
[======]] 304.88M 668KB/s in 8m
428
2016-12-22 20:50:04 (598 KB/s) - 'xenial-server-cloudimg-amd64-
disk1.img' saved [319684608/319684608]
root@controller:~/img$ ls -la
total 325184
-rw-rw-r-- 1 osbash osbash 13287936 May 7 2015 cirros-0.3.4-
x86_64-disk.img
-rw-rw-r-- 1 osbash osbash
 63 Dec 20 10:07 cirros-0.3.4-
x86 64-disk.img.md5sum
-rw-rw-r-- 1 osbash osbash 319684608 Dec 21 12:12 xenial-server-
cloudimg-amd64-disk1.img
```

Create the image as the *demo* User. Exit from root and set the *demo* variables via the *demo-openrc* script.

osbash@controller:~/img\$. demo-openrc.sh

```
osbash@controller:~/img$ openstack image create --disk-format qcow2 \
--container-format bare --property architecture=x86_64 \
--file xenial-server-cloudimg-amd64-disk1.img Ubuntu
```

```
l Value
I Field
  -----
| container format | bare
| min_disk
 | 0
| 0
| Ubuntu
min_ram
l name
owner | 78f6d3e8398e418ea1d08fba14c91c48
properties | architecture='x86_64'
protected | False
lowner
| protected
| schema
 | /v2/schemas/image
 | 319684608
| size
| status
 | active
 tags
 | 2016-12-22T20:54:06Z
| updated_at
| virtual_size | None
| visibility
 | private
```

osbash@controller:~/img\$ cd ~

osbash@controller:~\$ openstack image li	.st	
ID	Name	Status
c4ef4b37-16f5-47a2-8815-146dfa103ac6 6ec356b9-b15f-4592-af46-b4fb09977d16	Ubuntu	active

11.4 Flavour

Create a special flavour with enlarged memory and a disk size of 3 GB (Ubuntu image is approximately 2.3 GB).

```
osbash@controller:~$ openstack flavor create --id 2 --vcpus 1 --ram
2048 --disk 3 m1.medium
 | Value
I Field
| OS-FLV-DISABLED:disabled | False
| OS-FLV-EXT-DATA:ephemeral | 0
| id
| name
 | m1.medium |
| os-flavor-access:is_public | True
| properties
 | 2048
ram
| rxtx_factor
 1 1.0
swap
| vcpus
 | 1
```

Build new Ubuntu instance.

osbash@controller:~\$ openstack server create --flavor m1.medium \
--image Ubuntu --nic net-id=148b32a0-ebe1-4467-ad28-62da39862e2e \
--security-group default --key-name mykey Ubuntu-test

```
| Field
 | Value
| OS-DCF:diskConfig
 | MANUAL
 OS-EXT-AZ:availability_zone
 OS-EXT-SRV-ATTR:host
 OS-EXT-SRV-ATTR:hypervisor_hostname | None
 OS-EXT-SRV-ATTR:instance_name
 OS-EXT-STS:power_state
 | NOSTATE
 OS-EXT-STS:task state
 | scheduling
 OS-EXT-STS:vm_state
 | building
 OS-SRV-USG:launched_at
 | None
 OS-SRV-USG:terminated_at
 accessIPv4
 accessTPv6
 addresses
 iRTRpXedmt9C
 adminPass
 config drive
 2016-12-23T08:54:34Z
 created
 m1.medium (2)
 flavor
 hostId
 d3943e75-12bd-430e-9199-f7fdc794be66
 id
 image
 Ubuntu (c4ef4b37-16f5-47a2-8815-146dfa103ac6)
 key_name
 mykey
 name
 Ubuntu-test
 os-extended-volumes:volumes_attached | []
 progress
 project_id
 040ff9bf6990430d83c71a5765526067
 properties
 security_groups
 | [{u'name': u'default'}]
 status
 | BUILD
 2016-12-23T08:54:34Z
 updated
 cfbcd736f86949dbb768dd97b6797486
 user id
```

Check the status of the new VM instance.

osbash@controller:~\$ openstack server list

ID	Name	Status	Networks	Image Name
d3943e75-12bd-430e-9199-f7fdc794be66	Ubuntu-test	ACTIVE	provider=203.0.113.111	Ubuntu

Get the Console URL to access.

osbash@controller:~\$ openstack console url show Ubuntu-test

	Field		Value	_ T
	- 21 -		novnc http://10.0.0.11:6080/vnc_auto.html?token=26ab4e72-7aa0-4487-81ee-a58143a3c5fa	 -+

Illustration 10: Ubuntu instance

This page is intentionally blank

12. Adding an additional Compute node on KVM/QEMU

The OpenStack environment can be scaled out by adding further *compute* nodes. In this part of the laboratory an additional node *compute2* will be added to OpenStack.

Make sure there is adequate memory and drive space available to double the *compute* node requirements. In this case the lab was built with original values in the *config.controller* and *config.compute1* files. If in building the lab they were adjusted to maximise the available RAM then it will not be possible to do this part of the lab without rebuilding the cluster.

12.1 Clone the Compute VM

Clone *compute1* as *compute2*. Suspend *compute1* while cloning, then execute the clone command.

```
ada:~$ virsh
Welcome to virsh, the virtualization interactive terminal.

Type: 'help' for help with commands
 'quit' to quit

virsh # suspend compute1
Domain compute1 suspended

ada:~$ virt-clone --original 'compute1' --name 'compute2' --auto-clone
WARNING Setting the graphics device port to autoport, in order to
avoid conflicting.
Allocating 'compute2' | 9.8 GB 00:00:32
Allocating 'compute1-sdb-clone' | 1.0 GB 00:00:03
Clone 'compute2' created successfully.
```

Review the current VMs.

12.1.1 Start clone

Start compute2.

```
virsh # start compute2
Domain compute2 started
```

Remember this clone is still identical to *compute1*.

12.1.2 Connect to clone

```
ada:~$ ssh osbash@192.168.122.139
osbash@192.168.122.139's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com

* Management: https://landscape.canonical.com

* Support: https://ubuntu.com/advantage
Last login: Thu Jan 5 20:12:23 2017 from 192.168.122.1
osbash@compute1:~$
```

12.1.3 Reconfigure clone

Edit the /etc/network/interfaces to reflect the IP address of compute2 node as 10.0.0.32.

/etc/hosts

```
osbash@compute1:~$ sudo vi /etc/hosts
127.0.0.1 localhost
127.0.1.1 compute2-lo
# The following lines are desirable for IPv6 capable hosts
 localhost ip6-localhost ip6-loopback
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
# http://docs.openstack.org/mitaka/install-guide-ubuntu/environment-networking-
controller.html
# controller
10.0.0.11
 controller
# compute1
10.0.0.31
 compute1
# compute2
10.0.0.32
 compute2
# block1
10.0.0.41
 block1
# object1
10.0.0.51
 object1
# object2
10.0.0.52
 object2
```

/etc/hostname

Edit the /etc/hostname file.

```
osbash@compute1:~$ sudo vi /etc/hostname compute2
```

/etc/network/interfaces

Edit the /etc/network/interfaces to reflect the IP address or compute2 node as 10.0.0.32.

```
osbash@compute1:~$ sudo vi /etc/network/interfaces
# The loopback network interface
auto lo
iface lo inet loopback

# VirtualBox NAT -- for Internet access to VM
auto ens3
iface ens3 inet dhcp

auto ens4
iface ens4 inet static
 address 10.0.0.32
 netmask 255.255.255.0

auto ens5
iface ens5 inet manual
up ip link set dev $IFACE up
down ip link set dev $IFACE down
```

12.1.4 Reboot instance and login to see changes

```
osbash@compute1:~$ sudo shutdown --reboot now

ada:~$ ssh osbash@192.168.122.139
osbash@192.168.122.139's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com

* Management: https://landscape.canonical.com

* Support: https://ubuntu.com/advantage
Last login: Thu Jan 5 20:33:52 2017 from 192.168.122.1
osbash@compute2:~$
```

12.2 Start the controller and compute1

Resume the suspended VM instance compute1

```
virsh # resume compute1
Domain compute1 resumed
```

virsh Id	# list Name	State
65 67 68	<pre>controller compute1 compute2</pre>	running running running

It is getting a little monotonous matching up the MAC addresses to the IP addresses so here is a short program to extract the addresses and match them up.

```
ada:~$ cat <<'EOM' > ~/get_ip.sh
#!/bin/bash
#####################
# program: get_ip.sh #
#####################
CONTROLLER_MAC=`virsh --connect qemu:///system domiflist controller | grep virbr0 |
awk '{print $5}'
COMPUTE1_MAC=`virsh --connect qemu:///system domiflist compute1 | grep virbr0 | awk
'{print $5}'
COMPUTE2_MAC=`virsh --connect qemu:///system domiflist compute2 | grep virbr0 | awk
'{print $5}'
CONTROLLER_IP=`arp -e | grep $CONTROLLER_MAC | awk '{print $1}'`
COMPUTE1_IP=`arp -e | grep $COMPUTE1_MAC | awk '{print $1}'`
COMPUTE2_IP=`arp -e | grep $COMPUTE2_MAC | awk '{print $1}'`
echo "Controller IP: $CONTROLLER_IP"
echo "Compute1 IP: $COMPUTE1_IP"
echo "Compute2 IP: $COMPUTE2_IP"
EOM
ada:~$ chmod +x ~/get_ip.sh
ada:~$ ~/get_ip.sh
Controller IP: 192.168.122.82
Compute1 IP: 192.168.122.140
Compute2 IP: 192.168.122.139
```

12.2.1 Adjust host table in the compute1

Add compute2 to the /etc/hosts file of compute1.

```
ada:~$ ssh osbash@192.168.122.140
The authenticity of host '192.168.122.140 (192.168.122.140)' can't be
established.
ECDSA key fingerprint is
SHA256:pD7/Z+rGK7Rs5YiHEQt80j4UDc5SnYkTs+Ahd+pD33M.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '192.168.122.140' (ECDSA) to the list of
known hosts.
osbash@192.168.122.140's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)
 * Documentation: https://help.ubuntu.com
 * Management:
 https://landscape.canonical.com
 * Support:
 https://ubuntu.com/advantage
Last login: Thu Jan 5 20:12:23 2017 from 192.168.122.1
osbash@compute1:~$
```

```
osbash@compute1:~$ sudo vi /etc/hosts
127.0.0.1
 localhost
127.0.1.1 compute1-lo
# The following lines are desirable for IPv6 capable hosts
 localhost ip6-localhost ip6-loopback
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
 \verb| http://docs.openstack.org/mitaka/install-guide-ubuntu/environment-networking-ubuntu/environment-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networking-networki
controller.html
# controller
10.0.0.11
 controller
# compute1
10.0.0.31
 compute1
# compute2
10.0.0.32
 compute2
# block1
10.0.0.41
 block1
# object1
10.0.0.51
 object1
# object2
10.0.0.52
 object2
```

12.2.2 Adjust the host table of the controller

Add compute2 to the /etc/hosts file.

```
ada:~$ ssh osbash@192.168.122.82
osbash@192.168.122.82's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com

* Management: https://landscape.canonical.com

* Support: https://ubuntu.com/advantage
Last login: Thu Jan 5 08:57:48 2017 from 192.168.122.1
osbash@controller:~$
```

```
osbash@controller:~$ sudo vi /etc/hosts
127.0.0.1
 localhost
127.0.1.1 controller-lo
# The following lines are desirable for IPv6 capable hosts
 localhost ip6-localhost ip6-loopback
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
# http://docs.openstack.org/mitaka/install-guide-ubuntu/environment-networking-
controller.html
# controller
10.0.0.11
 controller
# compute1
10.0.0.31
 compute1
# compute2
10.0.0.32
 compute2
# block1
10.0.0.41
 block1
# object1
10.0.0.51
 object1
# object2
10.0.0.52
 object2
```

12.2.3 Configure compute2

Change the local IP address in /etc/nova/nova.conf.

```
osbash@compute2:~$ sudo sed -i.bak 's/10.0.0.31/10.0.0.32/'
/etc/nova/nova.conf

osbash@compute2:~$ sudo diff /etc/nova/nova.conf.bak
/etc/nova/nova.conf
4c4
< my_ip = 10.0.0.31
---
> my_ip = 10.0.0.32
```

osbash@compute2:~\$ sudo systemctl restart nova-compute

Restart the Compute service on compute2.

```
osbash@compute2:~$ sudo systemctl status nova-compute | head -3
* nova-compute.service - OpenStack Compute
 Loaded: loaded (/lib/systemd/system/nova-compute.service; enabled;
vendor preset: enabled)
 Active: active (running) since Thu 2017-01-05 14:12:27 UTC; 40s ago
```

12.3 Check the controller for compute2

Check OpenStack Compute service to see if *compute2* has registered.

osbash@controller:~\$. admin-openrc.sh

$\verb|osbash@controller:~$| \textbf{openstack compute service list}|\\$

ID Binary	Host	-+ Zone +	+ Status +	+ State 	+ Updated At	-+ -+
3 nova-consoleauth 4 nova-scheduler 5 nova-conductor 6 nova-compute 7 nova-compute	•	internal internal	enabled	up	2017-01-05T21:15:07.000000 2017-01-05T21:15:00.000000 2017-01-05T21:15:00.000000 2017-01-05T21:15:08.000000 2017-01-05T21:15:06.000000	

This page is intentionally blank

13. Adding an additional Compute node on VirtualBox

The OpenStack environment can be scaled out by adding further *compute* nodes. In this part of the laboratory an additional node *compute2* will be added to OpenStack.

Make sure there is adequate memory and drive space available to double the *compute* node requirements. In this case the lab was built with original values in the *config.controller* and *config.compute1* files. If in building the lab they were adjusted to maximise the available RAM then it will not be possible to do this part of the lab without rebuilding the cluster.

13.1 Clone the Compute VM

Clone compute1 as compute2.

```
ada:~$ vboxmanage clonevm "compute1" --name "compute2" --register 0\%...10\%...20\%...30\%...40\%...50\%...60\%...70\%...80\%...90\%...100% Machine has been successfully cloned as "compute2"
```

Review the current VMs.

```
ada:~$ vboxmanage list vms
"controller" {27b5dfa2-bff6-4fa7-a706-659175f044ee}
"compute1" {1a5a56e5-f5dc-4fc6-b588-79256da09962}
"compute2" {42f888bf-9022-4202-b042-acc0a1f5db2b}
```

Modify the access port.

```
ada:~$ vboxmanage modifyvm "compute2" --natpf1 delete ssh
ada:~$ vboxmanage modifyvm "compute2" --natpf1
ssh,tcp,127.0.0.1,2233,,22
```

13.1.1 Start clone

Start compute2.

```
ada:~$ vboxmanage startvm "compute2" --type headless Waiting for VM "compute2" to power on...
VM "compute2" has been successfully started.
```

Remember this clone is now on port 2233.

13.1.2 Connect to clone

```
ada:~$ ssh osbash@localhost -p2233
osbash@localhost's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com

* Management: https://landscape.canonical.com

* Support: https://ubuntu.com/advantage
osbash@compute1:~$
```

13.1.3 Reconfigure clone

In the /etc/hosts file edit the 127.0.1.1 entry and add compute2 with IP address 10.0.0.32.

letc/hosts

```
osbash@compute1:~$ sudo vi /etc/hosts
127.0.0.1 localhost
127.0.1.1 compute2-lo
# The following lines are desirable for IPv6 capable hosts
 localhost ip6-localhost ip6-loopback
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
# http://docs.openstack.org/mitaka/install-guide-ubuntu/environment-networking-
controller.html
# controller
10.0.0.11
 controller
# compute1
10.0.0.31
 compute1
# compute2
10.0.0.32
 compute2
# block1
10.0.0.41
 block1
# object1
10.0.0.51
 object1
# object2
10.0.0.52
 object2
```

/etc/hostname

Edit the /etc/hostname file.

```
osbash@compute1:~$ sudo vi /etc/hostname
compute2
```

/etc/network/interfaces

Edit the /etc/network/interfaces to reflect the IP address or compute2 node as 10.0.0.32.

```
osbash@compute1:~$ sudo vi /etc/network/interfaces
# The loopback network interface
auto lo
iface lo inet loopback

# VirtualBox NAT -- for Internet access to VM
auto enp0s3
iface enp0s3 inet dhcp

auto enp0s8
iface enp0s8 inet static
 address 10.0.0.32
 netmask 255.255.255.0
auto enp0s9
iface enp0s9 inet manual
up ip link set dev $IFACE up
down ip link set dev $IFACE down
```

13.1.4 Reboot instance and login to see changes

```
osbash@compute1:~$ sudo shutdown --reboot now

ada:~$ ssh osbash@localhost -p2233
osbash@localhost's password: osbash
Welcome to Ubuntu 16.04.1 LTS (GNU/Linux 4.4.0-57-generic x86_64)

* Documentation: https://help.ubuntu.com

* Management: https://landscape.canonical.com

* Support: https://ubuntu.com/advantage
Last login: Thu Jan 5 13:53:33 2017 from 10.0.2.2
osbash@compute2:~$
```

13.2 Start the controller and compute1

```
ada:~$ vboxmanage startvm "controller" --type headless
Waiting for VM "controller" to power on...
VM "controller" has been successfully started.

ada:~$ vboxmanage startvm "compute1" --type headless
Waiting for VM "compute1" to power on...
VM "compute1" has been successfully started.

ada:~$ vboxmanage list runningvms
"controller" {27b5dfa2-bff6-4fa7-a706-659175f044ee}
"compute1" {1a5a56e5-f5dc-4fc6-b588-79256da09962}
"compute2" {42f888bf-9022-4202-b042-acc0a1f5db2b}
```

13.2.1 Adjust host table in the compute1

Add compute2 to the /etc/hosts file.

```
osbash@compute1:~$ sudo vi /etc/hosts
127.0.0.1
 localhost
127.0.1.1 compute1-lo
# The following lines are desirable for IPv6 capable hosts
 localhost ip6-localhost ip6-loopback
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
# http://docs.openstack.org/mitaka/install-guide-ubuntu/environment-networking-
controller.html
# controller
10.0.0.11
 controller
# compute1
10.0.0.31
 compute1
# compute2
10.0.0.32
 compute2
# block1
10.0.0.41
 block1
# object1
10.0.0.51
 object1
# object2
10.0.0.52
 object2
```

13.2.2 Adjust the host table of the controller

Add compute2 to the /etc/hosts file.

```
osbash@controller:~$ sudo vi /etc/hosts
127.0.0.1
 localhost.
127.0.1.1 controller-lo
# The following lines are desirable for IPv6 capable hosts
 localhost ip6-localhost ip6-loopback
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
# http://docs.openstack.org/mitaka/install-guide-ubuntu/environment-networking-
controller.html
# controller
10.0.0.11
 controller
# compute1
10.0.0.31
 compute1
# compute2
10.0.0.32
 compute2
# block1
10.0.0.41
 block1
# object1
10.0.0.51
 object1
# object2
10.0.0.52
 object2
```

13.2.3 Configure compute2

Change the local IP address in /etc/nova/nova.conf.

```
osbash@compute2:~$ sudo sed -i.bak 's/10.0.0.31/10.0.0.32/'
/etc/nova/nova.conf
osbash@compute2:~$ sudo sed -i.bak 's/10.0.0.31/10.0.0.32/'
/etc/nova/nova.conf

osbash@compute2:~$ sudo diff /etc/nova/nova.conf.bak
/etc/nova/nova.conf
4c4
< my_ip = 10.0.0.31
---
> my_ip = 10.0.0.32
```

Restart the Compute service on compute2.

```
osbash@compute2:~$ sudo systemctl status nova-compute | head -3
* nova-compute.service - OpenStack Compute
 Loaded: loaded (/lib/systemd/system/nova-compute.service; enabled; vendor preset: enabled)
```

13.3 Check the controller for compute2

Check OpenStack Compute service to see if *compute2* has registered.

osbash@compute2:~\$ sudo systemctl restart nova-compute

Active: active (running) since Thu 2017-01-05 14:12:27 UTC; 40s ago

```
\verb|osbash@controller:~$ . \verb| admin-openrc.sh| \\
```

osbash@controller:~\$ openstack compute service list

ID	Binary 	+ Host	Zone			Updated At	
3 4 5 6	nova-consoleauth nova-conductor nova-scheduler nova-compute nova-compute	controller controller controller compute1 compute2	internal	enabled	up up up	2017-01-05T14:17:24.000000 2017-01-05T14:17:23.000000 2017-01-05T14:17:24.000000 2017-01-05T14:17:23.000000 2017-01-05T14:17:19.000000	 - -

This page is intentionally blank

14. KVM/QEMU restarting procedure after shutdown

To restart the testbed after the host shutdown requires that the networks are enables first.

14.1 List and enable networks

virsh # net-list --all Name State Autostart Persistent default active yes yes labs-mgmt inactive no yes labs-provider inactive no yes

Enable the two inactive networks.

```
virsh # net-start labs-mgmt
Network labs-mgmt started

virsh # net-start labs-provider
Network labs-provider started
```

Set the networks to auto start in future after restart.

```
virsh # net-autostart labs-mgmt
Network labs-mgmt marked as autostarted

virsh # net-autostart labs-provider
Network labs-provider marked as autostarted
```

Note that networks are now active and set to auto start after future reboots.

virsh # net-list	-all		
Name	State	Autostart	Persistent
default	active	yes	yes
labs-mgmt	active	yes	yes
labs-provider	active	ves	ves

14.2 Start the nodes

Start each of the nodes.

Confirm nodes are running.

virsh	# list	
Id	Name	State
1	controller	running
2	compute1	running

15. Working with the Horizon dashboard

15.1 Accessing Horizon on KVM/QEMU testbed

ada:~\$ firefox http://10.0.0.11/horizon

To access *Horizon* Dashboard on the KVM/QEMU testbed, it is necessary to browse from the KVM/QEMU host. As this is a headless server it is therefore necessary to redirect the browser to the workstation via SSH X11 forwarding.

```
ada:~$ ssh -Y -M alovelace@virtserver
Welcome to Ubuntu 16.10 (GNU/Linux 4.8.0-32-generic x86_64)

* Documentation: https://help.ubuntu.com
 * Management: https://landscape.canonical.com
 * Support: https://ubuntu.com/advantage

34 packages can be updated.
0 updates are security updates.

Last login: Sat May 6 07:30:50 2017 from 192.168.89.2

ada:~$ sudo apt-get install firefox
```


Illustration 11: Horizon login - KVM/QEMU testbed

15.2 Accessing Horizon on the VirtualBox testbed

Browse to:

http://localhost:8888/horizon

Illustration 12: Horizon login - VirtualBox testbed

15.3 Logging in

Two accounts are configured: admin with the password *admin_user_secret* and demo with the password *demo_user_pass*. The default domain required for login is default. These and other passwords are configured in *config/credentials*.

Project name	Username	Password	User role name
admin	admin	admin_user_secret	admin
demo	demo	demo_user_pass	user

Illustration 13: Admin opening dashboard screen

15.4 'admin' User functions

15.4.1 Create a new project

Click +Create Project

Name: The Difference Engine

• Description: A new project via horizon.

Click Create Project.

Illustration 14: Create Project

15.4.2 Create a flavour

Click Admin/Flavours, then +Create Flavour.

Name: m1.small

• ID: Auto

VCPUs: 1

RAM (MB): 2048

· Root Disk (GB): 2

Click Create Flavour.

Illustration 15: Create Flavour

15.4.3 Create a new user

Click *Identity/Users*, then +Create User.

Username: alovelace

• Description: A new Ada Lovelace user via horizon.

Email: ada@lovelace.com

Password: babbage

Confirm Password: babbage

Primary Project: The Difference Engine

Role: user

Click Create User.

Illustration 16: Create User

15.5 Project user functions

Users within the Project can create instances, networks, etc.. within the overall scope established by the admin. In fact the admin cannot see the instances established by the Project user.

Log out and log back in as user alovelace.

Click admin in top right corner and then Sign Out.

Login as user alovelace.

Illustration 17: Project User opening dashboard screen

15.5.1 Create a Security Group

Click Compute/Access & Security, then Create Security Group.

Name: The Difference Engine SG

Description: The Difference Engine Security group to allow SSH and ICMP.

Illustration 18: Create Security Group

Click Create Security Group.

Once created check the tick box for **The Difference Engine SG** and click **Manage Rules**. Click **Add Rule**.

Add

Rule: All ICMP Rule: SSH

Direction: Ingress Remote: CIDR

Remote: CIDR CIDR: 0.0.0.0/0

CIDR: 0.0.0.0/0

Illustration 19: Adding rules

15.5.2 Create an instance

Click Compute/Instances, then Launch Instance.

Instance name: **Engine1**Availability Zone: **Nova**

Count: 1

Illustration 20: Launch Instance - Details

Click Next.

Click the + symbol beside cirros in the Available section to move it to Allocated.

Illustration 21: Instance Launch - Source

Click Next.

Click the + symbol beside **m1.small** flavour in the *Available* section to move it to *Allocated*.

Illustration 22: Launch Instance - Flavour

Click the + symbol beside **The Difference Engine SG** in the *Available* section to move it to *Allocated* and click the - symbol beside **default** to move it from *Allocated* to *Available*.

Illustration 23: Add the Security Group

Click Launch Instance.

Illustration 24: Instance launched

15.6 Run the nat_tables.sh script

Establish a NAT for the provider network to access the Internet. Before running the script set the network, i.e. *virbr2* for *KVM/QEMU* or *vboxnet1* for *VirtualBox*. Also set the local Internet interface on the hypervisor host.

15.7 Connect to the Instance

Get the IP address of the instance from the instance dashboard. Confirm connection to the *engine1* VM.

```
ada:~$ ssh cirros@203.0.113.108
The authenticity of host '203.0.113.108 (203.0.113.108)' can't be
established.
RSA key fingerprint is
SHA256:Y/YgWK7vcObPGVndX+taxKUfw/s17uU1LT1ZT6GNUfk.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '203.0.113.108' (RSA) to the list of known hosts.
cirros@203.0.113.108's password: cubswin:)
$
$ hostname
engine1
```

16. Creating networks

Illustration 25: Simple network

Now that creating instances is mastered consider the creation of networks. The diagram in Illustration 25 demonstrates a simple network with 4 hosts, two on the default *provider* network and two on a new *private* network which is connected to the *provider* network via a *router*. Here is an explantation of the process for the creation of the additional private network, hosts, a router and connecting the networks.

Steps to be followed are:

- 1. Enable the *admin-openrc* variables
- 2. Create a flavour
- 3. Enable the *demo-openrc* variables
- 4. Add port 22 (SSH) and ICMP to *default* security group
- 5. Create private network
- 6. Extract provider and private network UUIDs
- 7. Create hosts on the provider network
- 8. Create hosts on the private network
- 9. Create a router
- 10. Add subnet to the router
- 11. Add a default route to the router via 203.0.113.1
- 12. Add a route on the host to the private network.

16.1 Initial configuration

Before getting into the networking element enable the *admin-openrc* variables and create a flavour as demonstrated already on page 77.

Now enable the *demo-openrc* variables and add port 22 (SSH) and ICMP to *default* security group as demonstrated on page 82.

16.2 Create private network

Create a private network and assign network information to it.

```
osbash@controller:~$ openstack network create PRIV-NET

osbash@controller:~$ openstack subnet create --network PRIV-NET \
--subnet-range 192.168.95.0/24 --gateway 192.168.95.1 --dhcp \
--allocation-pool start=192.168.95.10,end=192.168.95.20 \
--dns-nameserver 8.8.8.8 PRIV-SUBNET
```

Extract provider and private network UUIDs

```
osbash@controller:~$ openstack network list | grep provider | awk
'{print $2}'
1ad8799b-8d9a-4ddd-801f-942da3549ee4

osbash@controller:~$ openstack network list | grep PRIV-NET | awk
'{print $2}')
34477f0c-cedc-4a0c-a7ab-66439a5c709b
```

16.3 Create hosts on the provider and private networks

Launch four instances, two on the provider network and two on the private network as demonstrated on page 87.

16.4 Create a router

Create a router.

```
osbash@controller:~$ openstack router create router1
```

Set the router external gateway to the provider network.

```
osbash@controller:~$ openstack router set --external-gateway=provider
router1
```

Add the private network subnet to the router.

```
osbash@controller:~$ openstack router add subnet router1 PRIV-SUBNET
```

Add a default route to the router via 203.0.113.1

```
osbash@controller:~$ openstack router set router1 --route destination=0.0.0.0/0, gateway=203.0.113.1
```

16.5 Add a route on the hypervisor to the private network

Add a static route from the hypervisor host to the private network. First determine the IP address assigned to the OpenStack router provider interface.

```
osbash@controller:~$ openstack router show router1 | grep
external_gateway_info | awk -F '"' '{print $16}'
203.0.113.104
```

Then add the static route to the private network.

```
ada:~$ sudo ip route add 192.168.95.0/24 metric 1 nexthop via 203.0.113.104
```

16.6 Test the configuration

From the hypervisor host ping the four hosts.

```
ada:~$ ping -c1 203.0.113.102
PING 203.0.113.102 (203.0.113.102) 56(84) bytes of data.
64 bytes from 203.0.113.102: icmp_seq=1 ttl=64 time=0.960 ms
--- 203.0.113.102 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.960/0.960/0.960/0.000 ms
ada:~$ ping -c1 203.0.113.103
PING 203.0.113.103 (203.0.113.103) 56(84) bytes of data.
64 bytes from 203.0.113.103: icmp_seq=1 ttl=64 time=2.10 ms
--- 203.0.113.103 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 2.101/2.101/2.101/0.000 ms
ada:~$ ping -c1 192.168.95.12
PING 192.168.95.12 (192.168.95.12) 56(84) bytes of data.
64 bytes from 192.168.95.12: icmp_seq=1 ttl=63 time=0.866 ms
--- 192.168.95.12 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.866/0.866/0.866/0.000 ms
ada:~$ ping -c1 195.168.95.17
PING 195.168.95.17 (195.168.95.17) 56(84) bytes of data.
64 bytes from 195.168.95.17: icmp_seq=1 ttl=235 time=238 ms
--- 195.168.95.17 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 238.718/238.718/238.718/0.000 ms
```

Connect to one of the hosts on the private network and confirm connectivity to the Internet.

```
ada:~$ ssh cirros@192.168.95.12 cirros@192.168.95.12's password: cubswin:)

$ ping -c1 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=54 time=234.032 ms

--- 8.8.8.8 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
```

round-trip min/avg/max = 234.032/234.032/234.032 ms

16.7 Review topology on the Horizon dashboard

Login as user demo password: demo_user_pass and select:

Network > Network Topology > Topology : Normal

Illustration 26: Network topology

Network > Network Topology > Graph : Toggle labels

Illustration 27: Network graph

16.8 Scripting the operation

The script In *Appendix 5 - Script to launch a network with VMs* can be used to completely build the network and the associated hosts.

Make sure as the *demo* user that there is no existing routers, networks (except for the default *provider* network) or hosts. Also remove the entries for SSH and ICMP from the *default* security group. As the *admin* user make sure that the flavour *m1.nano* is removed.

Run the script.

```
osbash@controller:~$ ./network_launch.sh
admin-openrc script created
demo-openrc script created
```

Creating flavour m1.nano

Setting admin-openrc variables

+		<u>.</u>		- +
į	Field		Value	
+	OS-FLV-DISABLED:disabled OS-FLV-EXT-DATA:ephemeral disk id name os-flavor-access:is_public properties ram rxtx_factor swap vcpus	+	False 0 1 0 m1.nano True 1024 1.0	+
+		+-		-+

Setting demo-openrc variables

Adding port 22 (SSH) and ICMP to default security group

```
| Value
| Field
| direction | ingress | ethertype | IPv4
| headers
 | 26576af5-65d7-4e5f-9f3f-055cbbffe34e
| id
| port_range_max | 22
| port_range_min | 22
| protocol
 | tcp
| 1
| revision_number
| security_group_id | 7f4c8b8c-1f55-4273-bc03-60d2ba39fb42 |
| updated_at | 2017-02-17T09:14:26Z
```

+	+ Value
created_at description	2017-02-17T09:14:28Z
direction	ingress
ethertype headers	IPv4
id	4dd564a0-3615-484f-b915-d22b4df8016d
port_range_max	None
port_range_min	None
project_id	f5a2b881391e4170b1649c7343e0b361
project_id	f5a2b881391e4170b1649c7343e0b361
protocol	icmp
remote_group_id	None
remote_ip_prefix	0.0.0.0/0
revision_number	1
security_group_id	7f4c8b8c-1f55-4273-bc03-60d2ba39fb42
updated_at	2017-02-17T09:14:28Z

Creating private network ${\tt PRIV-NET}$

Field	Value
admin_state_up	UP
availability_zones created_at description	2017-02-17T09:14:29Z
headers id	 18a99a37-c0bd-4d8a-bdcd-9fad01c267a9
ipv4_address_scope	None None
mtu name	1450 PRIV-NET
<pre> port_security_enabled project_id </pre>	True f5a2b881391e4170b1649c7343e0b361
<pre> project_id</pre>	f5a2b881391e4170b1649c7343e0b361 3
<pre> router:external</pre>	<pre>Internal False </pre>
status subnets	ACTIVE
tags updated_at	[] 2017-02-17T09:14:29Z

+	
Field	Value
allocation_pools	192.168.95.10-192.168.95.20
cidr	192.168.95.0/24
created at	2017-02-17T09:14:31Z
description	2017 02 17103.14.312
description dns nameservers	8.8.8.8
· —	0.0.0.0 True
enable_dhcp	192.168.95.1
gateway_ip headers	192.100.93.1
1	
host_routes	1.064.05.400.4.54.4.445.0621.6
id	de061a25-190c-4cfa-ac1c-444445e963b6
ip_version	4
ipv6_address_mode	None
ipv6_ra_mode	None
name	PRIV-SUBNET
network_id	18a99a37-c0bd-4d8a-bdcd-9fad01c267a9
project_id	f5a2b881391e4170b1649c7343e0b361
project_id	f5a2b881391e4170b1649c7343e0b361
revision_number	2
service_types	
subnetpool_id	None
updated_at	2017-02-17T09:14:31Z
+	<u> </u>

Extracting provider and PRIV-NET network UUIDs

Provider: 1ad8799b-8d9a-4ddd-801f-942da3549ee4

PRIV-NET: 18a99a37-c0bd-4d8a-bdcd-9fad01c267a9

Create hosts on provider network

Creating and launching instance host1 with:

Flavour: m1.nano
Image: cirros

Network UUID=1ad8799b-8d9a-4ddd-801f-942da3549ee4

Security group: default

+	++
Field	Value
+	++
OS-DCF:diskConfig	MANUAL
OS-EXT-AZ:availability_zone	
OS-EXT-STS:power_state	NOSTATE
OS-EXT-STS:task_state	scheduling
OS-EXT-STS:vm_state	building
OS-SRV-USG:launched_at	None
OS-SRV-USG:terminated_at	None
accessIPv4	
accessIPv6	
addresses	
adminPass	VHKpBFU3szS4
config_drive	
created	2017-02-17T09:14:38Z
flavor	m1.nano (0)
hostId	
id	0905d666-353a-4f92-bfc2-4f4630b69564
image	cirros (6846e263-d0c9-46da-b643-4e95340ddef8)
key_name	None
name	host1
os-extended-volumes:volumes_attached	l []
progress	0
project_id	f5a2b881391e4170b1649c7343e0b361
properties	
security_groups	[{u'name': u'default'}]
status	BUILD
updated	2017-02-17T09:14:39Z
user_id	4bc1f71e027348a6b81ab62f93bbc9d8
+	++

Creating and launching instance host2 with:

Flavour: m1.nano
Image: cirros

Network UUID=1ad8799b-8d9a-4ddd-801f-942da3549ee4

Security group: default

+	+
Field	Value
+	++
OS-DCF:diskConfig	MANUAL
OS-EXT-AZ:availability_zone	
OS-EXT-STS:power_state	NOSTATE
OS-EXT-STS:task_state	scheduling
OS-EXT-STS:vm_state	building
OS-SRV-USG:launched_at	None
OS-SRV-USG:terminated_at	None
accessIPv4	
accessIPv6	
addresses	
adminPass	Z2vUYTLGNhWf
config_drive	
created	2017-02-17T09:14:44Z
flavor	m1.nano (0)
hostId	
id	da5f5338-296e-4053-b980-bc6718f0d1ab
image	cirros (6846e263-d0c9-46da-b643-4e95340ddef8)
key_name	None
name	host2
os-extended-volumes:volumes_attached	I []
progress	0
project_id	f5a2b881391e4170b1649c7343e0b361
properties	
security_groups	[{u'name': u'default'}]
status	BUILD
updated	2017-02-17T09:14:44Z
user_id	4bc1f71e027348a6b81ab62f93bbc9d8
+	++

Create hosts on PRIV-NET network

Creating and launching instance host3 with:

Flavour: m1.nano
Image: cirros

Network UUID=18a99a37-c0bd-4d8a-bdcd-9fad01c267a9

Security group: default

Field	Value
OS-DCF:diskConfig	MANUAL
OS-EXT-AZ:availability_zone	
OS-EXT-STS:power_state	NOSTATE
OS-EXT-STS:task_state	scheduling
OS-EXT-STS:vm_state	building
OS-SRV-USG:launched_at	None
OS-SRV-USG:terminated_at	None
accessIPv4	
accessIPv6	
addresses	
adminPass	rvyh5M9VUt2R
config_drive	
created	2017-02-17T09:14:48Z
flavor	m1.nano (0)
hostId	
id	f8f27599-2733-4283-9043-a6451ebd9dfd
image	cirros (6846e263-d0c9-46da-b643-4e95340ddef8)
key_name	None
name	host3
os-extended-volumes:volumes_attached	[[]
progress	0
project_id	f5a2b881391e4170b1649c7343e0b361
properties	
security_groups	[{u'name': u'default'}]
status	BUILD
updated	2017-02-17T09:14:49Z
user_id	4bc1f71e027348a6b81ab62f93bbc9d8

Creating and launching instance host4 with:

Flavour: m1.nano
Image: cirros

Network UUID=18a99a37-c0bd-4d8a-bdcd-9fad01c267a9

Security group: default

+	++
Field	Value
OS-DCF:diskConfig	MANUAL
OS-EXT-AZ:availability_zone	
	NOSTATE
OS-EXT-STS:task_state	scheduling
OS-EXT-STS:vm_state	building
OS-SRV-USG:launched_at	None
OS-SRV-USG:terminated_at	None
accessIPv4	
accessIPv6	
addresses	
adminPass	m6aFFtP5FULR
config_drive	
created	2017-02-17T09:14:53Z
flavor	m1.nano (0)
hostId	
id	2c3fbb81-d3b4-4288-9275-31cce7aa5216
image	cirros (6846e263-d0c9-46da-b643-4e95340ddef8)
key_name	None
name	host4
os-extended-volumes:volumes_attached	l []
progress	0
project_id	f5a2b881391e4170b1649c7343e0b361
properties	l I
security_groups	[{u'name': u'default'}]
status	BUILD
updated	2017-02-17T09:14:54Z
user_id	4bc1f71e027348a6b81ab62f93bbc9d8

Server list

ID	Name	Status	Networks	Image Name
2c3fbb81-d3b4-4288-9275-31cce7aa5216 f8f27599-2733-4283-9043-a6451ebd9dfd da5f5338-296e-4053-b980-bc6718f0d1ab 0905d666-353a-4f92-bfc2-4f4630b69564	host3 host2	BUILD BUILD	 	cirros cirros cirros cirros

Create Router: router1

+	Field	Value
	admin_state_up	UP
	availability_zone_hints	
	availability_zones	
	created_at	2017-02-17T09:15:00Z
	description	I
	external_gateway_info	null
	flavor_id	None
	headers	
	id	c405742c-7274-4d8e-8343-e5a03751903b
	name	router1
	project_id	f5a2b881391e4170b1649c7343e0b361
	project_id	f5a2b881391e4170b1649c7343e0b361
	revision_number	2
	routes	I
	status	ACTIVE
	updated_at	2017-02-17T09:15:00Z
+		+

Set gateway for router router1

Adding PRIV-SUBNET to router1

Adding default route to router1 via 203.0.113.1

Router: router1 configuration

```
| Field
 | Value
| admin_state_up
 | UP
| availability_zone_hints |
| description
| "ip_address": "203.0.113.112"}]} |
 None
| flavor_id
 | c405742c-7274-4d8e-8343-e5a03751903b
| router1
| id
I name
 | f5a2b881391e4170b1649c7343e0b361
| f5a2b881391e4170b1649c7343e0b361
| 7
| destination='0.0.0.0/0', gateway='203.0.113.1'
| ACTIVE
| project_id
| project_id
| revision_number
| routes
| status
| updated_at
 | 2017-02-17T09:15:25Z
```

This page is intentionally blank

17. Using HEAT orchestration

Illustration 28: HEAT functional diagram

17.1 Introduction

In section 8.8 the *Heat* Orchestration service was briefly described. Heat provides a template-based orchestration for describing a cloud application by running OpenStack API calls to generate running cloud applications. To do this it uses Heat Orchestration Templates (HOT). These templates define multiple composite cloud applications and when passed to the *heat-api*, they are interpreted and passed to the *heat-engine*. The *heat-engine* creates jobs that are passed to the core services to create the cloud storage, network and VM instances as defined within the template. Heat has a second API called the *heat-api-cfn* which allows it to interpret AWS CloudFormation templates also.

17.2 HEAT Orchestration Templates (HOT)

HOT uses YAML Ain't Markup Language (YAML) which is an easily readable data serialisation language that is commonly used for configuration files. Each HOT template in YAML follows this format.

```
heat_template_version: 2016-10-14

description:
 # a description of the template

parameter_groups:
 # a declaration of input parameter groups and order

parameters:
 # declaration of input parameters

resources:
 # declaration of template resources

outputs:
 # declaration of output parameters

conditions:
 # declaration of conditions
```

17.2.1 Template version

The *heat_template_version* tells *heat* the format of the template as well as the features supported. From the Newton release, the version can be either the date of the heat release or the code name of the heat release.

- 2013-05-23
- 2016-10-14 | newton
- 2014-10-16
- 2017-02-24 | ocata
- 2015-04-30
- 2015-10-15
- 2016-04-08

17.2.2 Description:

This section provides an optional description of the template.

17.2.3 Parameter groups

The *parameter_groups* section is used to specify how input parameters should be grouped and the order to provide the parameters in.

```
parameter_groups:
- label: <human-readable label of parameter group>
  description: <description of the parameter group>
  parameters:
  - <param name>
  - <param name>
```

17.2.4 Parameters

This section specifies input *parameters* that have to be provided when instantiating the template.

17.2.5 Resources

The *Resources* section defines the resources that make up a stack deployed from the template. Each resource is defined as a separate block in the resources section with the following syntax

17.2.6 Outputs

This section defines *output* parameters that should be available to the user after a stack has been created. Each output parameter is defined as a separate block.

```
outputs:
 <parameter name>:
 description: <description>
 value: <parameter value>
 condition: <condition name or expression or boolean>
```

17.2.7 Conditions

This section defines one or more *conditions* which are evaluated based on input parameter values provided when a user creates or updates a stack. For example, based on the result of a condition, user can conditionally create resources, user can conditionally set different values of properties, and user can conditionally give outputs of a stack.

```
conditions:
 <condition name1>: {expression1}
 <condition name2>: {expression2}
...
```

17.3 Creating single servers

Check if the *heat* service is operational. The command should return empty line to indicate there is no existing stack.

```
osbash@controller:~$ . demo-openrc.sh
osbash@controller:~$ openstack stack list
```

Consider the available *flavours*, *images* and *security groups*. Their names will be required when creating the server template.

osbash@controller:~\$ openstack flavor list

ID	Name	+-	RAM	Disk	+ Ephemeral	VCPUs	Is Public	+
f19dab3a-9909-406d-a3fb-9d48fc7a518	Bf m1.nano		1024	1	0	1	True	

If it doesn't already exist add a new *flavour*. Note that the *flavour* must be added as the *administrator* user.

Check the default security group and ensure that it allows SSH and ICMP.

If not then create the rules within the *default* security group.

```
{\tt osbash@controller:} {\tt \sim} \$ \ \ \textbf{openstack security group rule create --proto tcp --dst-port 22 default}
```

osbash@controller:~\$ openstack security group rule create --proto icmp default

Create a YAML template. This template specifies the *flavour*, *image* and *public network* (*pub_net*). These parameters are pulled together under *resources* declare based on the parameters selects what needs to be instantiated. The *outputs* section specifies output parameters available to users once the template has been instantiated. This is optional and can be omitted when no output values are required.

```
osbash@controller:~$ cat <<'EOM' > ~/Server.yaml
# This is a hello world HOT template just defining a single compute
server.
heat_template_version: 2016-04-08
description: Hello world HOT template defining a single server.
parameters:
  flavor:
 type: string
 description: Flavour for the server to be created
 default: m1.nano
 constraints:
 - custom_constraint: nova.flavor
  image:
 type: string
 description: Image name
 default: cirros
 constraints:
 - custom_constraint: glance.image
  pub_net:
 type: string
 description: ID of public network
 default: provider
 constraints:
 - custom_constraint: neutron.network
resources:
  server:
 type: OS::Nova::Server
 properties:
 image: { get_param: image }
 flavor: { get_param: flavor }
 networks:
 - network: { get_param: pub_net }
outputs:
  server_networks:
 description: The networks of the deployed server
 value: { get_attr: [server, networks] }
EOM
```

This stack is created using the *defaults* within the YAML file. It causes the defined server to be instantiated.

$\verb|osbash@controller:~$ open stack stack create --template Server.yaml single stack|\\$

+	Value
id stack_name description creation_time updated_time stack_status stack_status_reason	04769c30-590f-4354-9c68-04158407a283 singlestack Hello world HOT template defining a single server. 2017-02-17T13:23:43Z None CREATE_IN_PROGRESS Stack CREATE started

Review the actions the *heat-engine* push to the core services once the template has been interpreted.

```
osbash@controller:~$ openstack stack event list singlestack
2017-02-17 13:23:44Z [singlestack]: CREATE_IN_PROGRESS Stack CREATE started
2017-02-17 13:23:44Z [server]: CREATE_IN_PROGRESS state changed
2017-02-17 13:24:02Z [server]: CREATE_COMPLETE state changed
2017-02-17 13:24:02Z [singlestack]: CREATE_COMPLETE Stack CREATE completed
successfully
```

osbash@controller:~\$ openstack server list

osbash@controller:~\$ openstack server list	ist	= 		
ID	Name	Status	Networks	l
4eddd826-36c7-4a88-b2c6-1534020baa35	4020baa35 singlestack-server-6nprug163so3	ACTIVE	provider=203.0.113.113	- Cirros

It is possible to change parameters from the default by specifying them as part of the command.

osbash@controller:~\$ openstack stack create --template Server.yaml
--parameter flavor=m1.small secondstack

+	++
Field	Value
id stack_name description creation_time updated_time stack_status stack_status_reason	77dd9180-1472-4487-b909-ce19f2af5c0b secondstack Hello world HOT template defining a single server. 2017-02-17T13:26:30Z None CREATE_IN_PROGRESS Stack CREATE started

```
osbash@controller:~$ openstack stack event list secondstack 2017-02-17 13:26:30Z [secondstack]: CREATE_IN_PROGRESS Stack CREATE started 2017-02-17 13:26:31Z [server]: CREATE_IN_PROGRESS state changed 2017-02-17 13:26:45Z [server]: CREATE_COMPLETE state changed 2017-02-17 13:26:45Z [secondstack]: CREATE_COMPLETE Stack CREATE completed successfully
```

osbash@controller:~\$ openstack server list

ID Name	Status	Networks	Image Name
C7be5ac2-3137-45e1-bf47-57d10579a9f5 secondstack-server-psd4jo55kvht ACTIVE 4eddd826-36c7-4a88-b2c6-1534020baa35 singlestack-server-6nprug163so3 ACTIVE 4eddd826-36c7-4a88-b2c6-1534020baa35 singlestack-server-6nprug163so3 ACTIVE	er-psd4jo55kvht ACTIVE er-6nprug163so3 ACTIVE	provider=203.0.113.109	

17.4 Create complete network and servers

Reviewing the "Scripting the operation" on page 142 where a new private network was created and servers allocated to each. This section looks at how the same can be achieved using *Heat* orchestration.

To simplify matters a parent YAML file will be used which will create the servers. It will also call on a child YAML file to build the networks.

17.4.1 Networks - child template

Parameters

This YAML file starts with a *parameter* section describing the public network (pub_net) as the existing *provider*. It then defines various attributes required to establish the private network (*pri_net*) and the associate private network subnet (*pri_subnet*).

Resources

The *resources* section defines the *pri_net* as a network and generates the associated subnet *pri_subnet* by calling on parameters from the section above.

A *router* is created whose external gateway information is also extracted from the parameters section, i.e. *pub_net* pointing to the provider network. An additional interface is added to the router and the *pri_subnet* is associated with it.

Outputs

The outputs section returns the names of the networks as key/value pairs:

Key	Value
pub_net_name	provider
pri_net_name	Extract the name given at create time
router_gw	Extract the External Gateway information

If this template is executed on its own then these values can be viewed with the command:

openstack stack show <stackname>

However if this template is called from another then the values are passed back to the parent template.

```
osbash@controller:~$ cat <<'EOM' > ~/networks.yaml
heat_template_version: 2016-04-08
description: Template that creates a private network.
parameters:
  pub_net:
 type: string
 label: Public network name or ID
 description: Public network with floating IP addresses.
 default: provider
  pri_net_cidr:
 type: string
 default: '192.168.95.0/24'
 description: Private network address (CIDR notation)
  pri_net_gateway:
 type: string
 default: '192.168.95.1'
 description: Private network gateway address
  pri_net_nameserver:
 type: comma_delimited_list
 default: '8.8.8.8'
 description: Private network DNS Server address
  pri_net_enable_dhcp:
 type: boolean
 default: 'True'
 description: enable DHCP Server
  pri_net_pool_start:
 type: string
 default: '192.168.95.10'
 description: Private network Start IP address allocation pool
  pri_net_pool_end:
 type: string
 default: '192.168.95.20'
 description: Private network End IP address allocation pool
  pri_net_nexthop:
 type: string
 default: '203.0.113.1'
 description: nexthop address for default route
resources:
  pri_net:
 type: OS::Neutron::Net
  pri_subnet:
 type: OS::Neutron::Subnet
 properties:
 network_id: { get_resource: pri_net }
 cidr: { get_param: pri_net_cidr }
 dns_nameservers: { get_param: pri_net_nameserver }
 gateway_ip: { get_param: pri_net_gateway }
 enable_dhcp: { get_param: pri_net_enable_dhcp }
 allocation_pools:
 - start: { get_param: pri_net_pool_start }
 end: { get_param: pri_net_pool_end }
```

```
host_routes:
 - destination: '0.0.0.0/0'
 nexthop: { get_param: pri_net_nexthop }
  router:
 type: OS::Neutron::Router
 properties:
 external_gateway_info:
 network: { get_param: pub_net }
  router-interface:
 type: OS::Neutron::RouterInterface
 properties:
 router_id: { get_resource: router }
 subnet: { get_resource: pri_subnet }
outputs:
 pub_net_name:
 description: The public network.
 value: provider
 pri_net_name:
 description: The private network.
 value: { get_attr: [pri_net, name] }
  router_gw:
 description: Router gateway information
 value: { get_attr: [router, external_gateway_info] }
EOM
```

To prove the network template it is possible to run it on its own before working on the parent. This demonstrates that to this point everything is operational.

```
osbash@controller:~$ . demo-openrc.sh
osbash@controller:~$ openstack stack create --template networks.yaml
netstack
+-----
| Field
 | Value
+----
 | 76c0688f-bed5-44fb-b49b-9da1db0c5cd3
| stack_name
 | netstack
description
creation_time
 | Template that creates a private network.
 | 2017-02-22T13:26:31Z
| stack_status_reason | Stack CREATE started
+-----
```

osbash@controller:~\$ openstack stack show netstack

```
I Field
 l Value
| id
 | 76c0688f-bed5-44fb-b49b-9da1db0c5cd3
| stack_name
 | netstack
stack_status_reason | Stack CREATE completed successfully
 parameters | OS::project_id: bdd928b9d2e94a67ad927bc98611917c
 | OS::stack_id: 76c0688f-bed5-44fb-b49b-9da1db0c5cd3
 | OS::stack_name: netstack
 | pri_net_cidr: 192.168.95.0/24
 | pri_net_enable_dhcp: 'True'
 | pri_net_gateway: 192.168.95.1
 | pri_net_nameserver: '[u''8.8.8.8'']'
 | pri_net_nexthop: 203.0.113.1
 | pri_net_pool_end: 192.168.95.20
 | pri_net_pool_start: 192.168.95.10
 | pub_net: provider
 outputs
 | - description: The public network.
 output_key: pub_net_name
 output_value: provider
 - description: Router gateway information
 output_key: router_gw
 output_value:
 enable_snat: true
 external_fixed_ips:
 - ip_address: 203.0.113.112
 subnet_id: c52e0181-5431-4bee-8b0d-e76b15750d77
 network_id: 785f5d02-6690-4e0b-99b3-530741eb1d76
 - description: The private network.
 output_key: pri_net_name
 output_value: netstack-pri_net-lrx31746npza
 - href: http://controller:8004/v1/bdd928b9d2e94a67
 links
 ad927bc98611917c/stacks/netstack/76c0688f-bed5-44
 44fb-b49b-9da1db0c5cd3 rel: self
| parent
 | None
 disable_rollback | True
 deletion_time
capabilities
 | []
 notification_topics | []
| stack_owner
 | None
| timeout_mins
 | None
 | null
 | . . .
```

Note the outputs. Shortly it will become clear that these values are passed to the parent YAML template.

Key	Value
pub_net_name	provider
pri_net_name	netstack-pri_net-lrx3l746npza
router_gw	ip_address: 203.0.113.112

Review the network in horizon.

Network > Network Topology > Topology : Normal

Illustration 29: Network topology

Network > Network Topology > Graph : Toggle labels

Illustration 30: Network graph

17.4.2 Delete stack

Delete the stack *netstack* before continuing. It was just a test.

osbash@controller:~\$ openstack stack delete netstack Are you sure you want to delete this stack(s) [y/N]? y

17.4.3 Parent template

Parameters

This YAML file *parameter* section describes the flavour and image that will be used to create the hosts.

Resources

The *resources* section defines *networks* by calling on the *networks.yaml* template. The outputs seen earlier from that child template are fed back to the parent template. *pub_net_name* and *pri_net_name* are called during the development of the host resources to give up the values from the execution of the child template.

Outputs

The *outputs* section returns the networks of each of the hosts as well as the *external_gateway_info* that was gathered by the child template and pass as the key *router_gw*.

```
osbash@controller:~$ cat <<'EOM' > ~/servers_networks.yaml
heat_template_version: 2016-04-08
description: Template that creates hosts connected to two networks
parameters:
  image:
 type: string
 label: Image name or ID
 description: Image to be used for server.
 default: cirros
  flavor:
 type: string
 label: Flavor
 description: Type of instance (flavor) for the compute instance.
 default: m1.nano
resources:
  networks:
 type: networks.yaml
 type: OS::Nova::Server
 properties:
 image: { get param: image }
 flavor: { get_param: flavor }
 networks:
 - network: { get_attr: [networks, pub_net_name] }
```

```
host2:
 type: OS::Nova::Server
 properties:
 image: { get_param: image }
 flavor: { get_param: flavor }
 - network: { get_attr: [networks, pub_net_name] }
  host3:
 type: OS::Nova::Server
 properties:
 image: { get_param: image }
 flavor: { get_param: flavor }
 - network: { get_attr: [networks, pri_net_name] }
  host4:
 type: OS::Nova::Server
 properties:
 image: { get_param: image }
 flavor: { get_param: flavor }
 - network: { get_attr: [networks, pri_net_name] }
outputs:
  host1_networks:
 description: The networks of the deployed server
 value: { get_attr: [host1, networks] }
  host2_networks:
 description: The networks of the deployed server
 value: { get_attr: [host2, networks] }
  host3_networks:
 description: The networks of the deployed server
 value: { get_attr: [host3, networks] }
  host4_networks:
 description: The networks of the deployed server
 value: { get_attr: [host4, networks] }
  router_gateway:
 description: The router gateway information
 value: { get_attr: [networks, router_gw] }
EOM
osbash@controller:~$ openstack stack create --template
servers_networks.yaml fullstack
| Field
 | Value
 ----+-
| id
 | 53b3f882-1a3f-4b1f-b838-f0e5cbf61002
| stack_name
 | fullstack
| description
 | Template that creates hosts connected to two networks |
 | 2017-02-22T13:49:06Z
| creation_time
| updated_time
 | None
 | NOME
| CREATE_IN_PROGRESS
| stack_status
| stack_status_reason | Stack CREATE started
```

osbash@controller:~\$ openstack stack show fullstack

```
I Field
 l Value
| id
 | 53b3f882-1a3f-4b1f-b838-f0e5cbf61002
 stack_name
 | fullstack
 | Template that creates hosts connected to two networks | 2017-02-22T13:49:06Z
 description
 creation_time
updated_time | None
stack_status | CREATE_IN_PROGRESS
 stack_status_reason | Stack CREATE started
 parameters
 | OS::project_id: bdd928b9d2e94a67ad927bc98611917c
 | OS::stack_id: 53b3f882-1a3f-4b1f-b838-f0e5cbf61002
 | OS::stack_name: fullstack
 | flavor: m1.nano
 | image: cirros
 - description: The networks of the deployed server
 outputs
 output_key: host2_networks
 785f5d02-6690-4e0b-99b3-530741eb1d76:
 - 203.0.113.103
 provider:
 - 203.0.113.103
 - description: The networks of the deployed server
 output_key: host4_networks
 output_value:
 638400f6-f050-455b-8059-e60f5877250f:
 - 192.168.95.20
 fullstack-networks-zj23gzi6zv3n-pri_net-qt7hvxg47jxx:
 - 192.168.95.20
 - description: The networks of the deployed server
 output_key: host1_networks
 output_value:
 785f5d02-6690-4e0b-99b3-530741eb1d76:
 - 203.0.113.112
 provider:
 - 203.0.113.112
 - description: The router gateway information
 output_key: router_gateway
 output_value:
 enable_snat: true
 external_fixed_ips:
 - ip_address: 203.0.113.102
 subnet_id: c52e0181-5431-4bee-8b0d-e76b15750d77
 network_id: 785f5d02-6690-4e0b-99b3-530741eb1d76
 - description: The networks of the deployed server
 output_key: host3_networks
 output_value:
 638400f6-f050-455b-8059-e60f5877250f:
 - 192.168.95.13
 fullstack-networks-zj23gzi6zv3n-pri_net-qt7hvxg47jxx:
 - 192.168.95.13
 - href: http://controller:8004/v1/bdd928b9d2e94a67ad9
 links
 27bc98611917c/stacks/fullstack/53b3f882-1a3f-
 4b1f-b838-f0e5cbf61002
 rel: self
 parent
 | True
 disable_rollback
 deletion_time
 | None
 stack_user_project_id | fa39663dc2e84b7696d13891d983a919
 capabilities
 | []
 notification_topics
 1 [1
 stack owner
 l None
 timeout_mins
 | None
| tags
 | null
```

Note the External IP address. A route will need to be made to the 192.168.95.0/24 network via this IP address on the hypervisor.

17.4.4 Stack events

Review the actions the *heat-engine* push to the core services once the template has been interpreted.

```
osbash@controller:~$ openstack stack event list fullstack
2017-02-22 13:49:07Z [fullstack]: CREATE_IN_PROGRESS Stack CREATE
started
2017-02-22 13:49:07Z [networks]: CREATE_IN_PROGRESS state changed
2017-02-22 13:49:19Z [networks]: CREATE_IN_PROGRESS state changed
2017-02-22 13:49:23Z [host4]: CREATE_IN_PROGRESS state changed
2017-02-22 13:49:24Z [host3]: CREATE_IN_PROGRESS state changed
2017-02-22 13:49:25Z [host2]: CREATE_IN_PROGRESS state changed
2017-02-22 13:49:25Z [host1]: CREATE_IN_PROGRESS state changed
2017-02-22 13:51:08Z [host1]: CREATE_IN_PROGRESS state changed
2017-02-22 13:51:08Z [host1]: CREATE_COMPLETE state changed
2017-02-22 13:51:15Z [host2]: CREATE_COMPLETE state changed
2017-02-22 13:51:24Z [host3]: CREATE_COMPLETE state changed
2017-02-22 13:51:24Z [fullstack]: CREATE_COMPLETE Stack CREATE
completed successfully
```

osbash@controller:~\$ openstack server list

Review the servers and router created.

osbash@controller:~\$ openstack server list osbash@controller:~\$ openstack router list osbash@controller:~\$ openstack network list

-	Name fullstack-host1-dnduvazhk67p	Status	Networks 	.113.112	 				cirros
49/1c1q4-532e-4c13-b46-c42512ddb0c25	fullstack-host3-izkubc3b67pq fullstack-host4-r3grjbxriho2	ACTIVE ACTIVE	provider=zu3.u.ii3.iu3 fullstack-networks-zj2 fullstack-networks-zj2	0rks-zj23 0rks-zj23	gzi6zv3 gzi6zv3	-pri_net-qt7 -pri_net-qt7	hvxg47jı hvxg47jı	provider=203.0.113.103 fullstack-networks-zj23gzi6zv3n-pri_net-qt7hvxg47jxx=192.168.95.13 fullstack-networks-zj23gzi6zv3n-pri_net-qt7hvxg47jxx=192.168.95.20	cirros
		-							
osbash@controller:~\$ openstack router list	ist						+ - - - -		
ID Name	ame								
f5d58527-3758-428c-afab-1e8cf48e0575 ful	fullstack-networks-zj23gzi6zv3n-router-c2brepuddtje	3n-router-	-	Status	State	Distributed	HA F	Project	
osbash@controlle	osbash@controller:~\$ openstack network list		+ - + -	-	State UP	Distributed	T - T -	Project bdd 928b 9d2e 94a 67ad 927bc 98 611 917c	1927bc98
ID		list	+ - + -	+-+-	State	Distributed	1-1-	roject 	1927bc986
s t 638400F6-F050-455b-8059-e60f5877250F	l Na	. list Name	+-+-		State	Distributed	ι ω ! T = T =	roject 	1927bc986

17.4.5 Add a route on the hypervisor to the private network

Add a static route from the hypervisor host to the private network. First determine the IP address assigned to the OpenStack router provider interface. This can be done with the last command or

Then add the static route to the private network.

```
\texttt{ada:}\,\sim\!\$ sudo ip route add 192.168.95.0/24 metric 1 nexthop via 203.0.113.102
```

17.4.6 Test the configuration

From the hypervisor host ping the four hosts.

```
ada:~$ ping -c1 203.0.113.103
PING 203.0.113.103 (203.0.113.103) 56(84) bytes of data.
64 bytes from 203.0.113.103: icmp_seq=1 ttl=64 time=1.79 ms
--- 203.0.113.103 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 1.791/1.791/1.791/0.000 ms
ada:~$ ping -c1 203.0.113.112
PING 203.0.113.112 (203.0.113.112) 56(84) bytes of data.
64 bytes from 203.0.113.112: icmp_seq=1 ttl=64 time=1.58 ms
--- 203.0.113.112 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 1.580/1.580/1.580/0.000 ms
ada:~$ ping -c1 192.168.95.13
PING 192.168.95.13 (192.168.95.13) 56(84) bytes of data.
64 bytes from 192.168.95.13: icmp_seq=1 ttl=63 time=3.48 ms
--- 192.168.95.13 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 3.485/3.485/3.485/0.000 ms
ada:~$ ping -c1 195.168.95.20
PING 192.168.95.20 (192.168.95.20) 56(84) bytes of data.
64 bytes from 192.168.95.20: icmp_seq=1 ttl=63 time=3.67 ms
--- 192.168.95.20 ping statistics ---
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 3.670/3.670/3.670/0.000 ms
```

Connect to one of the hosts on the private network and confirm connectivity to the Internet.

```
ada:~$ ssh cirros@192.168.95.13 cirros@192.168.95.13's password: cubswin:)

$ ping -c1 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=54 time=284.784 ms

--- 8.8.8.8 ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss round-trip min/avg/max = 284.784/284.784/284.784 ms
```

17.4.7 Review topology on the Horizon dashboard

Login as user demo password: demo user pass and select:

Network > Network Topology > Topology : Normal

Illustration 31: Network topology

Network > Network Topology > Graph : Toggle labels

Illustration 32: Network graph

So using Heat orchestration a network with hosts can be build that is for all intent and purpose identical to that created in Chapter 16 - Creating networks.

18. Appendices

18.1 Appendix 1 - NAT Masquerade script for Hypervisor host

Enable IP forwarding and setup masquerade in IP Tables for Linux netfilter. *enp0S3* is the interface on the hypervisor host that connects to the Internet, it is considered the *outside* network for the NAT masquerade. (note if this computer is connected by wireless it is likely that this interface will actually be *wlp4s0*). On *KVM/QEMU* the provider network is typically *virbr2*, *while on VirtualBox* the network is typically *vboxnet1* with the IP addresses for both from the *203.0.113.0/24* network. It is from this network that instances are assigned IP addresses from a pool. This address pool is the *inside* network for the purpose of the NAT masquerade.

```
ada:~$ cat <<'EOM' > $OS LAB/nat tables.sh
#!/bin/bash
program: nat_tables.sh
  Author: Diarmuid O'Briain
  Copyright @2017 C2S Consulting
  License: www.gnu.org/licenses/gpl.txt
# NAT masquerade rules for hypervisor, hosting OpenStack testbed #
# Select interface, typically 'wlp4s0' for WIFI and 'enp0s3' for wired Ethernet
INTERFACE=enp3s0
 # Unhash for wired Ethernet interface
#INTERFACE=wlp4s0
 # Unhash for wireless WIFI interface
# Select instance private network
NETWORK=virbr2
 # For KVM/QEMU
#NETWORK=vboxnet1
 # For VirtualBox
# Flush iptables
iptables -F -t nat
# Enable IP forwarding
echo "echo \"1\" > /proc/sys/net/ipv4/ip_forward"
echo "1" > /proc/sys/net/ipv4/ip_forward
# Load GNU/Linux kernel modules
modprobe ip_tables
modprobe ip_conntrack
# Add IPTABLES rules
iptables -t nat -A POSTROUTING -o $INTERFACE -j MASQUERADE
iptables -A FORWARD -i $INTERFACE -o $NETWORK -m state --state RELATED, ESTABLISHED -j ACCEPT iptables -A FORWARD -i $NETWORK -o $INTERFACE -j ACCEPT
# Print iptables
iptables -t nat -v -L POSTROUTING
echo
iptables -v -L FORWARD
# END
EOM
ada:~$ chmod +x $OS_LAB/nat_tables.sh
```

18.2 Appendix 2 – Cluster Start/Stop script

This script acts as a start/stop script for the cluster on the host.

```
ada:~$ cat <<'EOM' > ~/start-stop-cluster.sh
#!/bin/bash
program: start-stop-cluster.sh
  Author: Diarmuid O'Briain
  Copyright @2017 C2S Consulting
 License: www.gnu.org/licenses/gpl.txt
PROVIDER=' '
if [[ `echo "$0" | grep './'` ]]; then
 command=`echo "$0"|awk -F '/' '{print $2}'`
else
fi
# Help function
function usage {
 echo -e "usage: $command <PROVIDER> <START | STOP> help, -h, -help, --help\n"
 PROVIDER:: kvm | vbox\n"
 kvm = Kernel based Virtual Machine/Quick Emulator (KVM/QEMU)\n"
 echo -e "
 vbox = Oracle VirtualBox\n"
 echo -e "
 Start or Stop the Virtual Machines in the cluster\n"
 exit
}
# Arguments from the command line
 # Deal with too few arguments
if [[ $# -lt 1 ]]; then
 echo -e "\nNot enough arguments\n"
 usage
elif [[$# -gt 2]]; then # Deal with too many arguments
 echo -e "\nToo many arguments\n"
 usage
elif [[$1 = (-h|-help|--help|help)]]; then # Deal with request for help
 usage
elif [[$1 =~ (kvm|vbox) ]] && [[$2 =~ (start|stop) ]]; then # Deal with legit option
 PROVIDER=$1
 ACTTON=$2
 echo -e "\nSelected provider is: $PROVIDER and the cluster will $ACTION\n"
 echo -e "\nNot an acceptable option\n"
 usage
fi
# Action nodes
if [[ $PROVIDER =~ 'kvm' ]] && [[ $ACTION =~ 'start' ]]; then
 echo -e "Powering up KVM/QEMU nodes\n"
 if ! [[ $(virsh net-list | egrep 'labs-mgmt|labs-provider'; echo $?) ]];then
 virsh -c 'qemu:///system' net-start 'labs-mgmt'
 virsh -c 'qemu:///system' net-start 'labs-provider'
 sleep 5
 virsh -c 'qemu:///system' start 'controller'
virsh -c 'qemu:///system' start 'compute1'
elif [[ $PROVIDER =~ 'kvm' ]] && [[ $ACTION =~ 'stop' ]]; then
 echo -e "Powering down KVM/QEMU nodes\n"
 virsh -c 'qemu:///system' shutdown 'controller'
 virsh -c 'qemu:///system' shutdown 'compute1
 sleep 5
elif [[ $PROVIDER =~ 'vbox' ]] && [[ $ACTION =~ 'start' ]]; then
 echo -e "Powering up VirtualBox nodes\n"
vboxmanage startvm 'controller' --type headless
 vboxmanage startvm 'compute1' --type headless
 echo
elif [[ $PROVIDER =~ 'vbox' ]] && [[ $ACTION =~ 'stop' ]]; then
 echo -e "Powering off VirtualBox nodes\n"
 vboxmanage controlvm 'controller' poweroff
vboxmanage controlvm 'compute1' poweroff
 echo
# Show cluster
echo -e "Cluster state\n"
```

```
if [[ $PROVIDER =~ 'kvm' ]] && [[ $ACTION =~ 'stop' ]]; then
 while true; do
 listout=$(virsh -c 'qemu:///system' list)
 if ! [[ \$(echo \$listout |egrep 'controller|compute1') ]]; then
 ιί $
break
fi
 echo -n '. ';sleep 2
 done
 echo
ecno
virsh -c 'qemu:///system' net-list
virsh -c 'qemu:///system' list
elif [[ $PROVIDER =~ 'kvm' ]] && [[ $ACTION =~ 'start' ]]; then
virsh -c 'qemu:///system' net-list
virsh -c 'qemu:///system' list
elif [[ $PROVIDER =~ 'vbox' ]] && [[ $ACTION =~ 'start' ]]; then
echo 'Buning VMS'
 echo 'Running VMs'
 vboxmanage list runningvms | egrep 'controller|compute1'
else
 echo 'VMs in a shutdown state'
vboxmanage list vms | egrep 'controller|compute1'
 echo
 # END
EOM
ada:~$ chmod +x ~/start-stop-cluster.sh
```

18.2.1 Running for a KVM/QEMU system

ada:~\$ ~/start-stop-cluster.sh kvm start

Selected provider is: kvm and the cluster will start

Powering up KVM/QEMU nodes

Domain controller started

Domain compute1 started

Cluster state

Name		State	Autos	tart	Persistent
defau labs- labs-	-	active active active	yes no no		yes no no
Id	Name		:	State	
29 30	controller compute1			 running running	

ada:~\$ ~/start-stop-cluster.sh kvm stop

Selected provider is: kvm and the cluster will stop

Powering down KVM/QEMU nodes

Domain controller is being shutdown

Domain compute1 is being shutdown

Cluster state

. .

Name	State	Autostart	Persistent
default labs-mgmt labs-provider	active active active	yes no no	yes no no
Id Name		State	

18.2.2 Running for a VirtualBox system

```
ada:~$ ~/start-stop-cluster.sh vbox start
Selected provider is: vbox and the cluster will start
Powering up VirtualBox nodes
Waiting for VM "controller" to power on...
VM "controller" has been successfully started.
Waiting for VM "compute1" to power on...
VM "compute1" has been successfully started.
Cluster state
Running VMs
"controller" {85cc5cd8-3392-49bd-bac8-76c4a8bed317}
"compute1" {42d461ef-79cf-49a7-a6fd-5bcfcafcd87c}
ada:~$ ~/start-stop-cluster.sh vbox stop
Selected provider is: vbox and the cluster will stop
Powering off VirtualBox nodes
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Cluster state
VMs in a shutdown state
"controller" {85cc5cd8-3392-49bd-bac8-76c4a8bed317}
"compute1" {42d461ef-79cf-49a7-a6fd-5bcfcafcd87c}
```

18.3 Appendix 3 - Clean nodes script for Hypervisor host

This script returns the OpenStack lab to a clean state after it has been worked for a while. Simply select the provider to run.

```
ada:~$ cat <<'EOM' > $OS_LAB/clean_nodes.sh
#!/bin/bash
**********************************
  program: clean_nodes.sh
 Author: Diarmuid O'Briain
  Copyright ©2017 C2S Consulting
 License: www.gnu.org/licenses/gpl.txt
PROVIDER=' '
if [[ `echo "$0" | grep './'` ]]; then
 command=`echo "$0"|awk -F '/' '{print $2}'`
 command=$0
fi
# Help function
function usage {
 echo -e "usage: command < PROVIDER> help, -h, -help, --help\n"
 echo -e "
 PROVIDER:: kvm | vbox\n"
 echo -e "
 kvm = Kernel based Virtual Machine/Quick Emulator (KVM/QEMU) \n"
 echo -e "
 vbox = Oracle VirtualBox\n"
 echo -e "
 Note: For KVM/OEMU this command must be ran as sudo\n"
 exit
# Arguments from the command line
if [[ $# -lt 1 ]]; then
 # Deal with too few arguments
 echo -e "\nNot enough arguments\n"
 usage
elif [[ $# -gt 1 ]]; then
 # Deal with too many arguments
 echo -e "\nToo many arguments\n'
 usage
elif [[\$1 = (-h|-help|--help|help)]]; then # Deal with request for help
 usage
elif [[$1 =~ (kvm|vbox)]]; then # Deal with legit option
 PROVIDER=$1
 echo -e "\nSelected provider is: $PROVIDER\n"
 echo -e "\nNot an acceptable option\n"
 usage
fi
echo -e "\nRestoring nodes to clean state\n"
# Powering off nodes
if [[ $PROVIDER =~ 'kvm' ]]; then
 echo -e "Powering off KVM/QEMU nodes\n"
 virsh -c 'qemu:///system' shutdown 'controller'
virsh -c 'qemu:///system' shutdown 'compute1'
 echo -e "Powering off VirtualBox nodes\n"
 vboxmanage controlvm 'controller' poweroff
 vboxmanage controlvm 'compute1' poweroff
# Wait for nodes to power down
echo -e "\nWaiting for nodes to power down completely\n"
if [[ $PROVIDER =~ 'kvm' ]]; then
 while [[ 1 ]]; do
 CONTROLLER_STATE=`virsh -c 'qemu:///system' list --all | \
 grep -e 'controller\s*shut off' | awk '{print $3, $4}'`
COMPUTE_STATE=`virsh -c 'qemu:///system' list --all | \
 grep -e 'compute1\s*shut off' | awk '{print $3, $4}
 printf "."; sleep 2
 if [[ $CONTROLLER_STATE =~ 'shut off' && $COMPUTE_STATE =~ 'shut off' ]]; then
 echo -e "\n\nController node and Compute1 node are in a shut down state'
```

```
break
 fi
 done
else
 while [[ 1 ]]; do
 CONTROLLER_STATE=`vboxmanage showvminfo 'controller' | \
 grep '^State' | awk '{print $2}'
 COMPUTE_STATE=`vboxmanage showvminfo 'controller' | \
 grep '^State' | awk '{print $2}'
 printf "."
 if [[ $CONTROLLER_STATE =~ 'powered' && $COMPUTE_STATE =~ 'powered' ]]; then
 echo -e "\n\nController node and Compute1 node are in a shut down state"
 fi
 done
fi
# Return nodes to last working snapshots
if [[ PROVIDER = 'kvm' ]]; then
 echo -e "\nReverting KVM/QEMU nodes to earlier snapshot\n"
virsh -c 'qemu:///system' snapshot-revert --domain 'controller' \
 --snapshotname 'controller_-compute1_node_installed' --running virsh -c 'qemu:///system' start 'compute1'
else
 echo -e "\nReverting VirtualBox nodes to earlier snapshot\n"
vboxmanage snapshot 'controller' restore 'controller_-compute1_node_installed'
 echo
 vboxmanage startvm 'controller' --type headless
 echo
 vboxmanage startvm 'compute1' --type headless
 echo
fi
# Show clean nodes
echo -e "Clean running nodes\n"
if [[ $PROVIDER =~ 'kvm' ]]; then
 virsh -c 'qemu:///system' list
 vboxmanage list runningvms
fi
# END
EOM
 ada:~$ chmod +x $OS_LAB/clean_nodes.sh
```

18.3.1 Running for a KVM/QEMU system

ada:~\$ \$OS_LAB/clean_nodes.sh kvm

Selected provider is: kvm

Restoring nodes to clean state

Powering off KVM/QEMU nodes

Domain controller is being shutdown

Domain compute1 is being shutdown

Waiting for nodes to power down completely

.

Controller node and Compute1 node are in a shut down state

Reverting KVM/QEMU nodes to earlier snapshot

Domain compute1 started

Clean running nodes

Id	Name	State
7	controller	running
8	compute1	running

18.3.2 Running for a VirtualBox system

```
ada:~$ $OS_LAB/clean_nodes.sh vbox
Selected provider is: vbox
Restoring nodes to clean state
Powering off VirtualBox nodes
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Waiting for nodes to power down completely
Controller node and Compute1 node are in a shut down state
Reverting VirtualBox nodes to earlier snapshot
Restoring snapshot 3bbff8c3-8203-4226-8563-9fedc6e444b1
0%...10%...20%...30%...40%...50%...60%...70%...80%...90%...100%
Waiting for VM "controller" to power on...
VM "controller" has been successfully started.
Waiting for VM "compute1" to power on...
VM "compute1" has been successfully started.
Clean running nodes
"controller" {e18abd53-5c5c-4938-84af-ca4e6409a734}
"compute1" {bd283312-4d11-4e8f-9ab2-a08c91de59e3}
```

18.4 Appendix 4 - Script to launch a VM instance

This script if ran on the *controller* node after the OpenStack Labs install will create a VM instance with a 1 GB volume attached. Make sure to run \$OS_LAB/nat_tables.sh on the hypervisor host to enable routing from the VM instances.

```
osbash@controller:~$ cat <<'EOM' > ~/instance_launch.sh
#!/bin/bash
********************************
  program: instance_launch.sh
  Author: Diarmuid O'Briain
  Copyright ©2017 C2S Consulting
 License: www.gnu.org/licenses/gpl.txt
# Run this script on the controller node
# Access the Controller node
 KVM/QEMU: ssh osbash@10.0.0.11
# VirtualBox: ssh -p 2230 osbash@localhost
# Make sure to run "sudo $OS_LAB/nat_tables.sh" on hypervisor host
# Variables
KEYNAME='mykey'
INSTANCE='cirrOS-test'
VOLNAME='1GB-vol
FLAVOUR='m1.nano'
IMAGE='cirros'
SSH_HOSTS_FILE='/home/osbash/.ssh/id_rsa'
echo; echo "Setting admin-openrc variables"
export OS_USERNAME=admin
export OS_PASSWORD=admin_user_secret
export OS_PROJECT_NAME=admin
export OS USER DOMAIN NAME=Default
export OS_PROJECT_DOMAIN_NAME=Default
export OS_AUTH_URL=http://10.0.0.11:35357/v3
export OS_IDENTITY_API_VERSION=3
export OS_IMAGE_API_VERSION=2
echo; echo "Creating flavour $FLAVOUR"
openstack flavor create --id 0 --vcpus 1 --ram 64 --disk 1 $FLAVOUR
echo; echo "Setting demo-openrc variables"
export OS_USERNAME=demo
export OS_PASSWORD=demo_user_pass
export OS_PROJECT_NAME=demo
export OS_AUTH_URL=http://10.0.0.11:5000/v3
echo: echo "Creating keypair $KEYNAME and ~/$KEYNAME.pem file"
if [ -e "$SSH HOSTS FILE" ]; then
 rm $SSH_HOSTS_FILE
touch $SSH_HOSTS_FILE
openstack keypair create --public-key $SSH_HOSTS_FILE $KEYNAME > ~/$KEYNAME.pem
echo; echo "Restricting ~/$KEYNAME.pem access rights"
chmod 600 ~/$KEYNAME.pem
echo; echo "Adding port 22 (SSH) and ICMP to default security group"
openstack security group rule create --proto tcp --dst-port 22 default
openstack security group rule create --proto icmp default
NIC=$(openstack network list | grep provider | awk '{print $2}')
echo; echo "Extracting provider network UUID: $NIC"
```

```
echo; echo "Creating and launching instance $INSTANCE with:" echo -e "\ntFlavour: $FLAVOUR"
echo -e "\tImage: $IMAGE"
echo -e "\tNetwork UUID=$NIC"
echo -e "\tSecurity group: default"
echo -e "\tKey name: $KEYNAME\n"
openstack server create --flavor \ --image \ --nic net-id=\ \ --security-group default --key-name \ SINSTANCE
echo -e "\nWaiting for instance $INSTANCE to become ACTIVE\n"
printf ". "
 sleep 2
echo; echo "Creating volume $VOLNAME"
openstack volume create --size 1 $VOLNAME
echo; echo "Adding volume $VOLNAME to VM instance $INSTANCE"
openstack server add volume $INSTANCE $VOLNAME
openstack volume list
echo; echo
# END
EOM
osbash@controller:~$ chmod +x ~/instance_launch.sh
```

18.5 Appendix 5 - Script to launch a network with VMs

This script if ran on the *controller* node after the OpenStack Labs install will create four VM instances with two connected to a private network and two connected to the provider network with a router between them. Make sure to run \$OS_LAB/nat_tables.sh on the hypervisor host to enable routing from the VM instances.

```
osbash@controller:~$ cat <<'EOM' > ~/network_launch.sh
#!/bin/bash
network launch.sh #
  Diarmuid O'Briain
#########################
# Run this script on the controller node
# Access the Controller node
# KVM/QEMU: ssh osbash@10.0.0.11
# VirtualBox: ssh -p 2230 osbash@localhost
# Make sure to run "sudo $OS_LAB/nat_tables.sh" on hypervisor host
# Create static route to SUBNET on hypervisor host
# Variables
INSTANCE_A=( host1 host2 )
INSTANCE_B= ( host3 host4 )
FLAVOUR='m1.nano'
IMAGE='cirros'
PNET='PRIV-NET'
PSUBNET='PRIV-SUBNET'
DNS='8.8.8.8'
SUBNET='192.168.95.0/24'
SUBNET_UPPR='192.168.95'
PROVIDER_NIC=''
PNET_NIC=''
ROUTER='router1'
## Function ##
function host_create() {
 local _INSTANCE=$1
local _FLAVOUR=$2
 local _IMAGE=$3
 local _NIC=$4
 echo; echo "Creating and launching instance $_INSTANCE with:"
 echo -e "\n\tFlavour: $_FLAVOUR"
 echo -e "\tImage: $_IMAGE"
 echo -e "\tNetwork UUID=$_NIC"
 echo -e "\tSecurity group: default"
 openstack server create --flavor $ FLAVOUR --image $ IMAGE --nic net-id=$ NIC
--security-group default $_INSTANCE
## END FUNCTION ##
echo; echo "Setting admin-openrc variables"
export OS_PROJECT_DOMAIN_NAME=Default
export OS_USER_DOMAIN_NAME=Default
export OS_PROJECT_NAME=admin
export OS_USERNAME=admin
export OS_PASSWORD=admin_user_secret
export OS_AUTH_URL=http://controller:35357/v3
export OS_IDENTITY_API_VERSION=3
export OS IMAGE API VERSION=2
echo; echo "Creating flavour $FLAVOUR"
```

```
openstack flavor create --id 0 --vcpus 1 --ram 1024 --disk 1 $FLAVOUR
  echo; echo "Setting demo-openrc variables"
  export OS_PROJECT_NAME=demo
  export OS_USERNAME=demo
  export OS PASSWORD=demo user pass
  export OS_AUTH_URL=http://controller:5000/v3
  echo; echo "Adding port 22 (SSH) and ICMP to default security group"
  openstack security group rule create --proto tcp --dst-port 22 default
  openstack security group rule create --proto icmp default
  echo; echo "Creating private network $PNET"
  openstack network create $PNET
  openstack subnet create --network $PNET --subnet-range $SUBNET --gateway
  $SUBNET_UPPR.1 --dhcp --allocation-pool start=$SUBNET_UPPR.10,end=$SUBNET_UPPR.20
  --dns-nameserver $DNS $PSUBNET
  echo; echo "Extracting provider and $PNET network UUIDs"
  PROVIDER_NIC=$(openstack network list | grep provider | awk '{print $2}')
  PNET_NIC=$(openstack network list | grep $PNET | awk '{print $2}')
  echo -e "\nProvider: $PROVIDER_NIC\n"
  echo -e "\n$PNET: $PNET_NIC\n"
  echo; echo "Create hosts on provider network"
  for i in ${INSTANCE_A[@]}; do
 host_create $i $FLAVOUR $IMAGE $PROVIDER_NIC
  echo; echo "Create hosts on $PNET network"
  for i in ${INSTANCE_B[@]}; do
 host_create $i $FLAVOUR $IMAGE $PNET_NIC
  done
  echo: echo "Server list"
  openstack server list
  echo; echo "Create Router: $ROUTER"
  openstack router create $ROUTER
  openstack router set --external-gateway=provider $ROUTER
  echo; echo "Adding $PSUBNET to $ROUTER"
  openstack router add subnet $ROUTER $PSUBNET
  echo; echo "Adding default route to $ROUTER via 203.0.113.1"
  openstack router set $ROUTER --route destination=0.0.0.0/0,gateway=203.0.113.1
  echo; echo "Router: $ROUTER configuration"
  openstack router show $ROUTER
  echo; echo
  # END
  EOM
osbash@controller:~$ chmod +x ~/network_launch.sh
```

18.6 Appendix 6 - stacktrain cluster creation script - KVM

```
ada:~$ cd $OS ST
ada:~/Openstack-lab/labs $ st.py --build cluster --provider kvm
 Using provider kvm.
[sudo] password for alovelace:
 stacktrain start at Thu May 4 00:05:02 2017
INFO
 Shutting down VM 82f0dccb-4c25-41e4-ab66-3bee9ff62891.
INFO
 Shutting down VM 82f0dccb-4c25-41e4-ab66-3bee9ff62891.
INFO
 Waiting for shutdown of VM 82f0dccb-4c25-41e4-ab66-3bee9ff62891.
INFO
 VM will not shut down, powering it off.
INFO
 Creating mgmt network: 10.0.0.0.
 Creating provider network: 203.0.113.0.
INFO
INFO
 Asked to delete VM controller.
INFO
 found
INFO
 Creating copy-on-write VM disk.
Starting install...
 0 B 00:00:00
Creating domain...
Domain creation completed.
You can restart your domain by running:
 virsh --connect qemu:///system start controller
 Waiting for VM controller to be defined.
INFO
INFO
 Node controller created.
INFO
 init_xxx_node.sh -> 00_init_controller_node.sh
INFO
 etc_hosts.sh -> 01_etc_hosts.sh
 enable_osbash_ssh_keys.sh -> 02_enable_osbash_ssh_keys.sh
INFO
INFO
 copy_openrc.sh -> 03_copy_openrc.sh
INFO
 apt_install_mysql.sh -> 04_apt_install_mysql.sh
 install_rabbitmq.sh -> 05_install_rabbitmq.sh
INFO
INFO
 install_memcached.sh -> 06_install_memcached.sh
 setup_keystone.sh -> 07_setup_keystone.sh
INFO
 get_auth_token.sh -> 08_get_auth_token.sh
INFO
INFO
 setup_glance.sh -> 09_setup_glance.sh
 setup_nova_controller.sh -> 10_setup_nova_controller.sh
INFO
 setup_neutron_controller.sh -> 11_setup_neutron_controller.sh
INFO
 setup_self-service_controller.sh -> 12_setup_self-service_controller.sh
INFO
INFO
 setup_neutron_controller_part_2.sh ->
13_setup_neutron_controller_part_2.sh
 setup_horizon.sh -> 14_setup_horizon.sh
INFO
INFO
 setup_cinder_controller.sh -> 15_setup_cinder_controller.sh
 Starting VM controller
INFO
INFO
 Waiting for VM controller to run.
INFO
 Waiting for MAC address.
INFO
 Waiting for IP address.
INFO
 Waiting for ssh server in VM controller to respond at 192.168.122.205:22.
INFO
 Connected to ssh server.
INFO
 Start autostart/00_init_controller_node.sh
TNFO
 done
INFO
 Start autostart/01_etc_hosts.sh
TNFO
 done
INFO
 Start autostart/02_enable_osbash_ssh_keys.sh
TNFO
 done
INFO
 Start autostart/03_copy_openrc.sh
TNFO
 done
INFO
 Start autostart/04_apt_install_mysql.sh
TNFO
 done
INFO
 Start autostart/05_install_rabbitmq.sh
TNFO
 done
INFO
 Start autostart/06_install_memcached.sh
INFO
 done
INFO
 Start autostart/07_setup_keystone.sh
INFO
 done
INFO
 Start autostart/08_get_auth_token.sh
INFO
 done
INFO
 Start autostart/09_setup_glance.sh
INFO
 done
TNFO
 Start autostart/10_setup_nova_controller.sh
TNFO
INFO
 Start autostart/11_setup_neutron_controller.sh
```

```
TNFO
 done
TNFO
 Start autostart/12_setup_self-service_controller.sh
INFO
TNFO
 Start autostart/13_setup_neutron_controller_part_2.sh
INFO
TNFO
 Start autostart/14_setup_horizon.sh
INFO
 done
TNFO
 Start autostart/15_setup_cinder_controller.sh
INFO
TNFO
 Processing of scripts successful.
INFO
 Asked to delete VM compute1.
[sudo] password for alovelace:
INFO
 found
 Creating copy-on-write VM disk.
INFO
INFO
 Adding empty disk to compute1: compute1-sdb
Starting install...
 0 B 00:00:00
Creating domain...
Domain creation completed.
You can restart your domain by running:
 virsh --connect qemu:///system start compute1
 Waiting for VM compute1 to be defined.
TNFO
 Node compute1 created.
INFO
 init_xxx_node.sh -> 00_init_compute1_node.sh
TNFO
 etc_hosts.sh -> 01_etc_hosts.sh
INFO
 enable_osbash_ssh_keys.sh -> 02_enable_osbash_ssh_keys.sh
TNFO
 copy_openrc.sh -> 03_copy_openrc.sh
INFO
 setup_nova_compute.sh -> 04_setup_nova_compute.sh
TNFO
 setup_neutron_compute.sh -> 05_setup_neutron_compute.sh
INFO
 setup_self-service_compute.sh -> 06_setup_self-service_compute.sh
 setup_neutron_compute_part_2.sh -> 07_setup_neutron_compute_part_2.sh
INFO
 setup_cinder_volumes.sh -> 08_setup_cinder_volumes.sh
INFO
INFO
 Starting VM compute1
INFO
 Waiting for VM compute1 to run.
INFO
 Waiting for MAC address.
INFO
 Waiting for IP address.
INFO
 Waiting for ssh server in VM compute1 to respond at 192.168.122.71:22.
INFO
 Connected to ssh server.
TNFO
 Start autostart/00_init_compute1_node.sh
INFO
 done
INFO
 Start autostart/01 etc hosts.sh
INFO
 done
INFO
 Start autostart/02 enable osbash ssh keys.sh
INFO
 done
INFO
 Start autostart/03_copy_openrc.sh
INFO
 done
INFO
 Start autostart/04_setup_nova_compute.sh
INFO
 setup_nova_compute.sh -> 04_setup_nova_compute.sh
INFO
 setup_neutron_compute.sh -> 05_setup_neutron_compute.sh
INFO
 setup_self-service_compute.sh -> 06_setup_self-service_compute.sh
 setup_neutron_compute_part_2.sh -> 07_setup_neutron_compute_part_2.sh
INFO
 setup_cinder_volumes.sh -> 08_setup_cinder_volumes.sh
INFO
INFO
 Starting VM compute1
 Waiting for VM compute1 to run.
INFO
INFO
 Waiting for MAC address.
INFO
 Waiting for IP address.
INFO
 Waiting for ssh server in VM compute1 to respond at 192.168.122.71:22.
INFO
 Connected to ssh server.
INFO
 Start autostart/00_init_compute1_node.sh
INFO
 done
INFO
 Start autostart/01_etc_hosts.sh
INFO
 done
INFO
 Start autostart/02_enable_osbash_ssh_keys.sh
INFO
 done
INFO
 Start autostart/03_copy_openrc.sh
INFO
INFO
 Start autostart/04_setup_nova_compute.sh
INFO
 done
 Start autostart/05_setup_neutron_compute.sh
INFO
INFO
 Start autostart/06_setup_self-service_compute.sh
INFO
```

```
INFO
 done
TNFO
 Start autostart/07_setup_neutron_compute_part_2.sh
INFO
INFO
 Start autostart/08_setup_cinder_volumes.sh
INFO
 Processing of scripts successful.
INFO
INFO
 Shutting down VM controller.
INFO
 Waiting for shutdown of VM controller.
INFO
 config_public_network.sh -> 00_config_public_network.sh
TNFO
 config_private_network.sh -> 01_config_private_network.sh
INFO
 Starting VM controller
INFO
 Waiting for VM controller to run.
INFO
 Waiting for ssh server in VM controller to respond at 192.168.122.205:22.
INFO
 Connected to ssh server.
INFO
 Start autostart/00_config_public_network.sh
INFO
 done
INFO
 Start autostart/01_config_private_network.sh
INFO
 done
INFO
 Processing of scripts successful.
 Cluster build took 1977 seconds
INFO
Your cluster nodes:
INFO
 VM name: compute1
 SSH login: ssh osbash@192.168.122.71
INFO
 (password: osbash)
INFO
INFO
 VM name: controller
INFO
 SSH login: ssh osbash@192.168.122.205
INFO
 (password: osbash)
INFO
 Dashboard: Assuming horizon is on controller VM.
 http://192.168.122.205/horizon/
TNFO
 User : demo (password: demo_user_pass)
User : admin (password: admin_user_secret)
INFO
INFO
INFO
 Network: mgmt
 Network address: 10.0.0.0
INFO
INFO
 Network: provider
INFO
 Network address: 203.0.113.0
```

18.7 Appendix 7 - stacktrain cluster creation script - VirtualBox

```
ada:~$ cd $OS ST
ada:~/Openstack-lab/labs $ st.py --build cluster
INFO
 Using provider virtualbox.
INFO
 stacktrain start at Thu May 4 08:42:27 2017
INFO
 Creating /home/alovelace/OpenStack-lab/labs/img/base-ssh-ocata-ubuntu-
16.04-amd64.vdi.
INFO
 ISO image okay.
INFO
 Install ISO: /home/alovelace/OpenStack-lab/labs/img/ubuntu-16.04.2-server-
amd64.iso
INFO
 Asked to delete VM base
INFO
 not, found
INFO
 Created VM base.
 Attaching to VM base: /home/alovelace/OpenStack-lab/labs/img/ubuntu-
INFO
16.04.2-server-amd64.iso
 Creating disk (size: 10000 MB): /home/alovelace/OpenStack-
lab/labs/img/tmp-disk.vdi
INFO
 Attaching to VM base: /home/alovelace/OpenStack-lab/labs/img/tmp-disk.vdi
 base_fixups.sh -> 00_base_fixups.sh
INFO
INFO
 apt_init.sh -> 01_apt_init.sh
 apt_upgrade.sh -> 02_apt_upgrade.sh
INFO
 pre-download.sh -> 03_pre-download.sh
INFO
INFO
 apt_pre-download.sh -> 04_apt_pre-download.sh
INFO
 enable_osbash_ssh_keys.sh -> 05_enable_osbash_ssh_keys.sh
INFO
 zero_empty.sh -> 06_zero_empty.sh
INFO
 shutdown.sh -> 07_shutdown.sh
INFO
 Booting VM base.
INFO
 Starting VM base with headless GUI
INFO
 Waiting 10 seconds for VM base to come up.
INFO
 Booting into distribution installer.
INFO
 Initiating boot sequence for base.
INFO
 Waiting for ssh server in VM base to respond at 127.0.0.1:2229.
INFO
 Connected to ssh server.
INFO
 Start autostart/00_base_fixups.sh
INFO
 done
INFO
 Start autostart/01_apt_init.sh
INFO
 done
INFO
 Start autostart/02_apt_upgrade.sh
INFO
 done
INFO
 Start autostart/03_pre-download.sh
INFO
 done
INFO
 Start autostart/04_apt_pre-download.sh
INFO
 done
INFO
 Start autostart/05_enable_osbash_ssh_keys.sh
INFO
 done
INFO
 Start autostart/06_zero_empty.sh
INFO
 done
TNFO
 Start autostart/07_shutdown.sh
INFO
 done
TNFO
 Processing of scripts successful.
INFO
 Waiting for shutdown of VM base.
INFO
 Machine powered off.
INFO
 Detaching disk from VM base.
 Unregistering and deleting VM: base
TNFO
 Compacting /home/alovelace/OpenStack-lab/labs/img/tmp-disk.vdi.
INFO
TNFO
 Unregistering disk /home/alovelace/OpenStack-lab/labs/img/tmp-disk.vdi
INFO
 Base disk created.
TNFO
 Moving base disk to: /home/alovelace/OpenStack-lab/labs/img/base-ssh-
ocata-ubuntu-16.04-amd64.vdi
INFO
 Base disk build ends.
INFO
 Basedisk build took 1909 seconds
INFO
 Creating mgmt network: 10.0.0.0.
INFO
 Configuring host-only network mgmt with gw address 10.0.0.1 (vboxnet0).
INFO
 Creating provider network: 203.0.113.0.
INFO
 Configuring host-only network provider with gw address 203.0.113.1
(vboxnet1)
TNFO
 Asked to delete VM controller
TNFO
 not found
 Created VM controller.
INFO
```

```
Attaching to VM controller (multi): /home/alovelace/OpenStack-
lab/labs/img/base-ssh-ocata-ubuntu-16.04-amd64.vdi
 Node controller created.
 init_xxx_node.sh -> 00_init_controller_node.sh
TNFO
INFO
 etc_hosts.sh -> 01_etc_hosts.sh
TNFO
 enable_osbash_ssh_keys.sh -> 02_enable_osbash_ssh_keys.sh
INFO
 copy_openrc.sh -> 03_copy_openrc.sh
 apt_install_mysql.sh \rightarrow 04_apt_install_mysql.sh
TNFO
INFO
 install_rabbitmq.sh -> 05_install_rabbitmq.sh
TNFO
 install\_memcached.sh \rightarrow 06\_install\_memcached.sh
INFO
 setup_keystone.sh -> 07_setup_keystone.sh
 get_auth_token.sh -> 08_get_auth_token.sh
INFO
INFO
 setup_glance.sh -> 09_setup_glance.sh
 setup_nova_controller.sh -> 10_setup_nova_controller.sh
INFO
INFO
 setup_neutron_controller.sh -> 11_setup_neutron_controller.sh
INFO
 setup_self-service_controller.sh -> 12_setup_self-service_controller.sh
INFO
 setup_neutron_controller_part_2.sh → 13_setup_neutron_controller_part_2.sh
 setup_horizon.sh -> 14_setup_horizon.sh
INFO
TNFO
 setup_cinder_controller.sh -> 15_setup_cinder_controller.sh
TNFO
 Starting VM controller with headless GUI
TNFO
 Waiting for ssh server in VM controller to respond at 127.0.0.1:2230.
INFO
 Connected to ssh server.
INFO
 Start autostart/00_init_controller_node.sh
INFO
 done
TNFO
 Start autostart/01_etc_hosts.sh
INFO
 done
INFO
 Start autostart/02_enable_osbash_ssh_keys.sh
INFO
 done
 Start autostart/03_copy_openrc.sh
INFO
INFO
 done
INFO
 Start autostart/04_apt_install_mysql.sh
INFO
 done
 Start autostart/05_install_rabbitmq.sh
INFO
INFO
INFO
 Start autostart/06 install memcached.sh
INFO
INFO
 Start autostart/07_setup_keystone.sh
INFO
 done
TNFO
 Start autostart/08_get_auth_token.sh
INFO
 done
INFO
 Start autostart/09_setup_glance.sh
INFO
 done
INFO
 Start autostart/10 setup nova controller.sh
INFO
 done
INFO
 Start autostart/11_setup_neutron_controller.sh
INFO
 done
INFO
 Start autostart/12_setup_self-service_controller.sh
INFO
 done
INFO
 Start autostart/13_setup_neutron_controller_part_2.sh
INFO
 done
INFO
 Start autostart/14_setup_horizon.sh
INFO
 done
 Start autostart/15_setup_cinder_controller.sh
INFO
INFO
 done
 Processing of scripts successful.
INFO
 Asked to delete VM compute1
INFO
INFO
 not found
INFO
 Created VM compute1.
INFO
 Attaching to VM compute1 (multi): /home/alovelace/OpenStack-
lab/labs/img/base-ssh-ocata-ubuntu-16.04-amd64.vdi
 Creating disk (size: 1040 MB): /home/alovelace/OpenStack-
lab/labs/img/compute1-sdb.vdi
INFO
 Attaching to VM compute1: /home/alovelace/OpenStack-lab/labs/img/compute1-
sdb.vdi
INFO
 Node compute1 created.
INFO
 init_xxx_node.sh -> 00_init_compute1_node.sh
INFO
 etc_hosts.sh -> 01_etc_hosts.sh
INFO
 enable_osbash_ssh_keys.sh -> 02_enable_osbash_ssh_keys.sh
 copy_openrc.sh -> 03_copy_openrc.sh
INFO
INFO
 setup_nova_compute.sh -> 04_setup_nova_compute.sh
INFO
 setup_neutron_compute.sh -> 05_setup_neutron_compute.sh
```

```
TNFO
 setup_self-service_compute.sh -> 06_setup_self-service_compute.sh
TNFO
 setup_neutron_compute_part_2.sh -> 07_setup_neutron_compute_part_2.sh
INFO
 setup_cinder_volumes.sh -> 08_setup_cinder_volumes.sh
 Starting VM compute1 with headless GUI
INFO
INFO
 Waiting for ssh server in VM compute1 to respond at 127.0.0.1:2232.
TNFO
 Connected to ssh server.
 Start autostart/00_init_compute1_node.sh
INFO
TNFO
 done
INFO
 Start autostart/01_etc_hosts.sh
TNFO
 done
INFO
 Start autostart/02_enable_osbash_ssh_keys.sh
INFO
 done
INFO
 Start autostart/03_copy_openrc.sh
INFO
 done
INFO
 Start autostart/04_setup_nova_compute.sh
INFO
 done
INFO
 Start autostart/05_setup_neutron_compute.sh
INFO
 done
TNFO
 Start autostart/06_setup_self-service_compute.sh
INFO
TNFO
 Start autostart/07_setup_neutron_compute_part_2.sh
INFO
 done
TNFO
 Start autostart/08_setup_cinder_volumes.sh
INFO
 done
INFO
 Processing of scripts successful.
INFO
 Shutting down VM controller.
 Waiting for shutdown of VM controller.
INFO
INFO
 Machine powered off.
 config_public_network.sh -> 00_config_public_network.sh
TNFO
INFO
 config_private_network.sh -> 01_config_private_network.sh
INFO
 Starting VM controller with headless GUI
 Waiting for ssh server in VM controller to respond at 127.0.0.1:2230.
INFO
 Connected to ssh server.
INFO
INFO
 Start autostart/00_config_public_network.sh
INFO
 done
INFO
 Start autostart/01_config_private_network.sh
INFO
 done
INFO
 Processing of scripts successful.
INFO
 Cluster build took 958 seconds
Your cluster nodes:
INFO
 VM name: compute1
INFO
 SSH login: ssh -p 2232 osbash@127.0.0.1
INFO
 (password: osbash)
INFO
 VM name: controller
INFO
 SSH login: ssh -p 2230 osbash@127.0.0.1
INFO
 (password: osbash)
INFO
 Dashboard: Assuming horizon is on controller VM.
INFO
 http://127.0.0.1:8888/horizon/
 User : demo (password: demo_user_pass)
User : admin (password: admin_user_secret)
INFO
INFO
INFO
 Network: mgmt
 Network address: 10.0.0.0
INFO
 Network: provider
INFO
 Network address: 203.0.113.0
INFO
```

This page is intentionally blank

19. Abbreviations

AES Advanced Encryption Standard
BIOS Basic Input/Output System

Ceilometer Telemetry service
Cinder Block storage service

AMQP Advanced Message Queuing Protocol

CPU Central Processing Unit

CRUD Create, read, update and delete

CT Container

DHCP Dynamic Host Configuration Protocol
EC2 Elastic Compute 2 (Amazon basic VM)

XML eXtensible Markup Language

GB Gigabytes
Glance Image service
HA High Availability

Heat Orchestration service

Horizon Dashboard

HOT Heat Orchestration Template
HTTP Hypertext Transfer Protocol

HVM Hardware-assisted Virtual Machine

laaS Infrastructure as a Service

ICMP Internet Control Message Protocol

I/O Input/Output
IP Internet Protocol
Keystone Identity service

KVM Kernel Virtual Machine L2 Layer-2 bridging/switching.

Layer 3 - Routing

libvirt Toolkit to manage virtualisation hosts

LM Long Mode MB Megabytes

LVM Logical Volume Manager

NASA National Aeronautics and Space Administration
NAT Masquerading - Network Address Translation

Neutron Networking service

Nova Compute service

NTP Network Time Protocol
ORM Object Relational Mapper

OvS Open vSwitch

PaaS Platform as a Service

PNI Physical Networking Infrastructure

QCOW2 QEMU Copy On Write

QEMU Quick Emulator

RabbitMQ Rabbit Message Queue

RADOS Reliable Autonomic Distributed Object Store

RAM Random Access Memory
RPC Remote Procedure Call
SaaS Software as a Service

SDN Software Defined Networking

SPICE Simple Protocol for Independent Computing Environments

SQL Structured Query Language

SSH Secure Shell

STONITH Shoot The Offending Node In The Head

SVM Secure Virtual Machine
Swift Object storage service

Trove Database service

URL Uniform Resource Locator
UUID Universally Unique IDentifier
vCPU virtual Central Processing Unit

virsh libvirt based command line interface tool for managing guests and the

hypervisor.

VM Virtual Machine

VNC Virtual Network Computing
VMX Virtual Machine eXtensions

VNI Virtual Networking Infrastructure

VT-x Virtualisation Technology - x86 architectures

XCP Xen Cloud Platform

20. Bibliography

OpenStack. (2016). Training-Labs Webpage [online]. Available at: http://docs.openstack.org/training_labs [Accessed: 18 Dec 2016].

OpenStack. (2016). Training-Labs documentation Webpage [online]. Available at: https://wiki.openstack.org/wiki/Documentation/training-labs [Accessed: 18 Dec 2016].

OpenStack. (2016). Installation Tutorial for Ubuntu [online]. Available at: http://docs.openstack.org/mitaka/install-guide-ubuntu [Accessed: 9 Dec 2016].

KVM. (2017). KVM virtualization solution for Linux Website [online]. Available at: http://www.linux-kvm.org [Accessed: 4 Jan 2017]

Libvirt. (2017). Libvirt Virtualisation API Website [online]. Available at: https://libvirt.org [Accessed: 4 Jan 2017]

QEMU. (2017). QEMU Emulator Website [online]. Available at: http://wiki.qemu.org [Accessed: 3 Jan 2017]

Oracle. (2016). VirtualBox manual [online]. Available at: https://www.virtualbox.org/manual [Accessed: 15 Dec 2016].

Radez, D. (2015). OpenStack Essentials. ISBN 978-1-78398-708-5. PacktPub.

This page is intentionally blank