Openstack Essex Guide

for Ubuntu Precise

stackops.com 1/20

OpenStack Guide for Ubuntu Precise v1.5, 19 June 2012

Emilien Macchi

« StackOps » and the StackOps Logo are registered trademarks of StackOps Technologies.

Mail Feedback to: emilien.macchi@gmail.com

Released under <u>Creative Commons – Attribution-ShareAlike 3.0</u>.

stackops.com 2/20

Preface

Introduction

I'm doing my internship with StackOps-Technologies in Madrid.

My project is about Networking as a Service in OpenStack with Quantum.

This documentation helps anybody who wants to install Essex in single-node or dual node with Quantum & Open-vSwitch.

N.B.: This document will **evolve** in the future.

Requirements

- One or two physical(s) / virtual(s) server(s).
- 2 disks for ESSEX-1 (for nova-volumes)
- 2 NIC on each server
- Ubuntu 12.04 LTS that you can download here.
- Configuration files & scripts that you can download here.

stackops.com 3/20

Contents

Architecture

Essex-1 : Installation & Configuration

OS, Networking, Nova, Glance, Quantum, Keystone, Horizon, Open-vSwitch

Essex-2 : Installation & Configuration (optional)

OS, Networking, Nova (Compute), Quantum, Open-vSwitch

Conclusion

Credits

stackops.com 4/20

Architecture

For this documentation, I'm working in a dual-node configuration.

All the services will run on « ESSEX-1 » server, and « ESSEX-2 » will run nova-compute.

Essex-1: 10.68.1.40 Essex-2: 10.68.1.45 Router: 10.68.1.254

N.B.: Public Network is here in a private class, but it's for the example.

stackops.com 5/20

ESSEX-1: Installation & Configuration

OS Installation

Install Ubuntu with this parameters:

Time zone : UTCHostname : essex-1

• Packages to install: OpenSSH-Server & Virtual Host Machine

After OS Installation, reboot the server.

N.B.: During the documentation, I'm always logged with root (sudo -i).

OS Preparation

```
apt-get update && apt-get -y dist-upgrade
```

Reboot the server.

Export the locale variable:

export LANG=C

Network configuration

Edit /etc/network/interfaces:

```
auto eth0
iface eth0 inet static
address 10.68.1.40
netmask 255.255.0.0
gateway 10.68.1.254
dns-nameservers 8.8.8.8

auto eth1
iface eth1 inet manual
up ifconfig $IFACE 0.0.0.0 up
up ip link set $IFACE promisc on
down ip link set $IFACE promisc off
```

down ifconfig \$IFACE down

stackops.com 6/20

Restart the service:

/etc/init.d/networking restart

Assumption: two NIC, **eth0** for public network and **eth1** used by Open-vSwitch for bridging (must be a **tagged port** on physical Switch).

Edit the /etc/sysctl.conf file, uncomment "net.ipv4.ip_forward=1" and launch:

```
echo 1 > /proc/sys/net/ipv4/ip_forward
```

Edit the /etc/hosts file and add essex-1 & essex-2 hostnames with IP.

NTP configuration

```
apt-get -y install ntp
```

Edit /etc/ntp.conf file:

```
server ntp.ubuntu.com iburst
server 127.127.1.0
fudge 127.127.1.0 stratum 10
```

Restart NTP service:

/etc/init.d/ntp restart

iSCSI tools

```
apt-get -y install tgt
apt-get -y install open-iscsi open-iscsi-utils
```

LVM Configuration (for nova-volumes):

apt-get -y install lvm2

```
fdisk /dev/sdb
n, p, 1, [ENTER], +50G, w

pvcreate /dev/sdb1
vgcreate nova-volumes /dev/sdb1
```

stackops.com 7/20

Rabbitmq & Memcached

apt-get -y install rabbitmq-server memcached python-memcache

Database

```
apt-get -y install mysql-server python-mysqldb
```

Edit the /etc/mysql/my.cnf and change bind-address parameter:

```
bind-address = 0.0.0.0
```

Restart MySQL:

service mysql restart

Now create the user accounts in MySQL and grant them access on the according database :

```
mysql -u root -ppassword <<EOF
CREATE DATABASE nova;
GRANT ALL PRIVILEGES ON nova.* TO 'nova'@'localhost' IDENTIFIED BY 'password';
GRANT ALL PRIVILEGES ON nova.* TO 'nova'@'essex-2' IDENTIFIED BY 'password';
CREATE DATABASE glance;
GRANT ALL PRIVILEGES ON glance.* TO 'glance'@'localhost' IDENTIFIED BY
'password':
CREATE DATABASE keystone;
GRANT ALL PRIVILEGES ON keystone.* TO 'keystone'@'localhost' IDENTIFIED BY
'password';
CREATE DATABASE ovs_quantum;
GRANT ALL PRIVILEGES ON ovs_quantum.* TO 'ovs_quantum'@'localhost' IDENTIFIED BY
'password';
GRANT ALL PRIVILEGES ON ovs quantum.* TO 'ovs quantum'@'essex-2' IDENTIFIED BY
'password':
FLUSH PRIVILEGES;
FOF
```

stackops.com 8/20

Keystone

apt-get -y install keystone python-keystone python-keystoneclient

Edit /etc/keystone/keystone.conf:

- set a value for admin_token=password
- change **connection** to:

connection = mysql://keystone:password@localhost:3306/keystone

Edit the [catalog] section like this:

```
[catalog]
driver = keystone.catalog.backends.templated.TemplatedCatalog
template file = /etc/keystone/default catalog.templates
```

Quantum with Keystone is not working very well <u>at this time</u>. But if you want to try Quantum with Keystone, follow this step:

Add this section in /etc/keystone/default_catalog.templates:

```
catalog.RegionOne.network.publicURL = http://localhost:9696/
catalog.RegionOne.network.adminURL = http://localhost:9696/
catalog.RegionOne.network.internalURL = http://localhost:9696/
catalog.RegionOne.network.name = Quantum Service
```

Anyway:

Restart Keystone:

```
service keystone restart
keystone-manage db sync
```

Create **novarc** file with:

```
export OS_TENANT_NAME=admin
export OS_USERNAME=admin
export OS_PASSWORD=password
export OS_AUTH_URL="http://essex-1:5000/v2.0/"
```

stackops.com 9/20

And load the variables:

```
source novarc
```

Edit the .bashrc file to export the variables all time :

```
echo "source /root/novarc" >>/root/.bashrc
```

Then, download and execute "keystone.sh".

Run '**keystone user-list**' to make sure Keystone is working.

Glance

```
apt-get -y install glance glance-api glance-client glance-common glance-registry
```

Edit /etc/glance/glance-api-paste.ini and give admin credentials:

```
admin_tenant_name = admin
admin_user = admin
admin password = password
```

Do the same for /etc/glance/glance-registry-paste.ini

Edit /etc/glance/glance-registry.conf and modify SQL connection:

```
sql connection = mysql://glance:password@localhost/glance
```

To use Glance with Keystone, add at the end of /etc/glance/glance-registry.conf and /etc/glance/glance-api.conf files:

```
[paste_deploy]
flavor = keystone
```

Synchronize Glance:

```
glance-manage version_control 0
glance-manage db_sync
```

Restart Glance:

```
service glance-api restart && service glance-registry restart
```

stackops.com 10/20

We can add Ubuntu 12.04 LTS Cloud image in the index:

```
wget http://uec-images.ubuntu.com/releases/precise/release/ubuntu-12.04-server-
cloudimg-amd64.tar.gz

tar xzvf ubuntu-12.04-server-cloudimg-amd64.tar.gz

glance add name="Ubuntu 12.04 LTS" is_public=true container_format=ovf
disk_format=qcow2 < precise-server-cloudimg-amd64.img</pre>
```

Check if Glance works:

glance index

KVM, QEMU

To use Quantum, we need to modify the default configuration of QEMU.

Edit /etc/libvirt/qemu.conf:

To add VirtIO driver by default on the Vms (with the goal to have GigaBit on Virtual NIC), you should modify /usr/share/pyshared/nova/virt/libvirt.xml.template file and add:

```
<model type='virtio'/>
```

... after line 125, so you must have something like this:

And restart LibVirt service:

```
service libvirt-bin restart
```

Nova

stackops.com 11/20

Install the packages:

```
apt-get -y install nova-api nova-cert nova-common nova-compute nova-compute-kvm apt-get -y install nova-doc nova-network nova-objectstore nova-scheduler apt-get -y install nova-vncproxy nova-volume python-nova apt-get -y install python-novaclient nova-consoleauth novnc
```

Copy "nova.conf" to /etc/nova/.

You need to change the Public Network parameters.

Edit /etc/nova/nova-compute.conf:

```
--libvirt_type=kvm--libvirt_ovs_bridge=br-int--libvirt_vif_type=ethernet--libvirt_vif_driver=nova.virt.libvirt.vif.LibvirtOpenVswitchDriver--libvirt_use_virtio_for_bridges=True
```

Edit /etc/nova/api-paste.ini and give the correct credentials at the end:

```
admin_tenant_name = service
admin_user = nova
admin password = password
```

To restart the "main" services is something very boring to do manually. I give a <u>simple script</u> to do that.

Synchronise the database:

```
nova-manage db sync
```

Restart the services with the script.

Horizon

stackops.com 12/20

apt-get install -y libapache2-mod-wsgi openstack-dashboard

Edit /etc/openstack-dashboard/local_settings.py and configure the cache back-end:

```
CACHE BACKEND = 'memcached://127.0.0.1:11211/'
```

Restart Apache:

service apache2 restart

Quantum

Quantum is a new project in OpenStack, and is in "incubation" for Essex. In the future (Folsom), it will be a core project.

N.B.: Quantum is "bleeding edge", so don't worry if you meet some troubles. Check the log files and find the issue!

```
apt-get install -y quantum-server quantum-plugin-openvswitch python-keystone apt-get install -y python-keystoneclient openvswitch-datapath-source
```

Edit /etc/quantum/plugins.ini and change the default plugin:

```
[PLUGIN]
provider = quantum.plugins.openvswitch.ovs quantum plugin.OVSQuantumPlugin
```

Open-vSwitch

```
mkdir /etc/quantum
apt-get install -y openvswitch-switch quantum-plugin-openvswitch-agent
modprobe openvswitch_mod
echo "openvswitch_mod">>/etc/modules
```

Edit /etc/quantum/plugins/openvswitch/ovs_quantum_plugin.ini and change the SQL connection to :

stackops.com 13/20

sql_connection = mysql://ovs_quantum:password@localhost:3306/ovs_quantum

Copy "quantum-agent.sh" to /etc/init.d.

```
service openvswitch-switch start
chmod +x /etc/init.d/quantum-agent.sh
update-rc.d quantum-agent.sh defaults
ovs-vsctl add-br br-int
ovs-vsctl add-port br-int eth1
/etc/init.d/quantum-agent.sh &
```

We can now create a private network:

```
nova-manage network create --label=public --fixed range v4=172.15.1.0/24
```

By default, this network will be common for every projects.

If you need to create a network for a specific tenant:

```
keystone tenant-list
nova-manage network create --label=TENANT-NAME -fixed_range_v4=172.15.2.0/24
--project_id=XXXXXXXXX
```

More informations about network connectivity <u>here</u>.

To configure floating IP for public network:

```
nova-manage floating create --ip range=10.68.5.0/24
```

We can now check if all nova services are working:

```
nova-manage service list
```

If you can see ":-)" on each binary, that's good, we can continue.

ESSEX-2: Installation & Configuration (Optional)

stackops.com 14/20

OS Installation

Install Ubuntu with this parameters:

Time zone : UTCHostname : essex-2

Packages to install: OpenSSH-Server & Virtual Host Machine

After OS Installation, reboot the server.

OS Preparation

```
apt-get update && apt-get -y dist-upgrade
```

Reboot the server.

Export the locale variable:

export LANG=C

Network configuration

Edit /etc/network/interfaces:

```
auto eth0
iface eth0 inet static
address 10.68.1.45
netmask 255.255.0.0
gateway 10.68.1.254
dns-nameservers 8.8.8.8

iface eth1 inet manual
```

up ifconfig \$IFACE 0.0.0.0 up up ip link set \$IFACE promisc on down ip link set \$IFACE promisc off down ifconfig \$IFACE down

Restart the service:

stackops.com 15/20

/etc/init.d/networking restart

Assumption: two NIC, **eth0** for public network and **eth1** used by Open-vSwitch for bridging (must be a **tagged port** on physical Switch).

Edit the /etc/sysctl.conf file, uncomment "net.ipv4.ip_forward=1" and launch:

```
echo 1 > /proc/sys/net/ipv4/ip_forward
```

Edit the /etc/hosts file and add essex-1 & essex-2 hostnames with IP.

NTP configuration

```
apt-get install -y ntp

Edit /etc/ntp.conf file:

server essex-1

Restart NTP service:

/etc/init.d/ntp restart
```

iSCSI tools

```
apt-get install tgt
service tgt start
apt-get install open-iscsi open-iscsi-utils
```

KVM, QEMU

Edit /etc/libvirt/qemu.conf:

As we did with Essex-1, for adding VirtIO driver by default on the Vms (with the goal to

stackops.com 16/20

have GigaBit on Virtual NIC), you should modify /usr/share/pyshared/nova/virt/libvirt.xml.template file and add:

And restart LibVirt service:

```
service libvirt-bin restart
```

<model type='virtio'/>

Nova

</interface>

Install the packages:

```
apt-get -y install nova-api nova-common nova-compute nova-compute-kvm
apt-get -y install nova-vncproxy python-nova
apt-get -y install python-novaclient nova-consoleauth novnc
```

Copy "nova.conf" to /etc/nova/.

You need to change the Public Network parameters.

Edit /etc/nova/nova-compute.conf:

```
--libvirt_type=kvm
--libvirt_ovs_bridge=br-int
--libvirt_vif_type=ethernet
--libvirt_vif_driver=nova.virt.libvirt.vif.LibvirtOpenVswitchDriver
--libvirt_use_virtio_for_bridges=True
```

Restart the Nova services (with my simple script for example).

Open-vSwitch & Quantum-agent

stackops.com 17/20

```
apt-get install openvswitch-switch quantum-plugin-openvswitch-agent
modprobe openvswitch_mod
echo "openvswitch_mod">>/etc/modules
```

Edit /etc/quantum/plugins/openvswitch/ovs_quantum_plugin.ini and change the SQL connection to :

```
sql_connection = mysql://ovs_quantum:password@essex-1:3306/ovs_quantum"
```

Copy "quantum-agent" to /etc/init.d.

Now, launch:

```
service openvswitch-switch start
chmod +x /etc/init.d/quantum-agent.sh
update-rc.d quantum-agent.sh defaults
ovs-vsctl add-br br-int
ovs-vsctl add-port br-int eth1
/etc/init.d/quantum-agent.sh &
```

We can check if all nova services are working:

```
nova-manage service list
```


If you can see ":-)" on each binary, that's very good!

stackops.com 18/20

Conclusion

You can now log on to the dashboard with you favourite web browser with *admin* / *password* credentials.

Enjoy!

In Essex, Quantum UI is not incubated in Horizon, but you can download it on this URL.

stackops.com 19/20

Credits

Thank's to:

All the <u>StackOps Team</u> of course!:-)

Pedro Navarro Pérez: My mentor and friend.

Dan Wendlandt - Nicira Networks

Loïc Dachary – eNovance

Kord Campbell – Loggly

Razique Mahroua - Nuage & Co

All the OpenStack Community

Sources:

http://www.hastexo.com/resources/docs/installing-openstack-essex-20121-ubuntu-1204-precise-pangolin (Thank's to Martin for keystone.sh)

http://cssoss.wordpress.com/2011/04/27/openstack-beginners-guide-for-ubuntu-11-04-installation-and-configuration/

http://docs.openstack.org/incubation/openstack-network/admin/content/

http://openvswitch.org/openstack/documentation/

Launchpads, forums, blogs, ...

Follow me on Twitter!

stackops.com 20/20