오픈스택 기반 온프레미스 및 멀티클라우드 연동 사례: IXcloud KDX


OpenStack Cloud - IXcloud

IXcloud 소개

- OpenStack 기반 Public Cloud 서비스 제공
- 2012년 Essex 를 시작으로 최근 Mitaka에 이르기까지 지속적인 업데이트 진행
- 서비스
 - O Compute / Storage / Network Service
 - LBaaS / Autoscaling / Backup / Orchestration Service
 - Firewall / Monitoring / Alarm
 - On-premise 환경 / Multi-Cloud (AWS, MS azure) network 연동


Why Cloud? Why On-premise ⇔ Cloud?

On-premise 기업들의 고민거리

- 점점 복잡하고 비대해지는 인프라 환경 관리의 어려움
- 갑작스런 자원 추가에 대한 신속한 대응의 어려움
- Cloud 환경으로의 전환을 고려하지만 현실적인 문제점 발생

기존의 On-premise 인프라 환경은 그대로 유지하거나 축소하고 일부를 Cloud로 전환하여

인프라환경 전환에 따른 문제점을 최소화 하고

Cloud 환경의 장점을 최대한 활용하려는 기업들이 늘어나고 있음


Why Multi-Cloud?

● DDoS 공격위험 감소

Multi-Cloud 환경으로 인프라 구축시 한쪽의 Cloud가 DDoS등의 공격으로 영향을 받더라도 다른 Cloud 환경에서 서비스 유지 가능

• 시스템의 신뢰도 향상 (SPOF 해소)

O Single-Cloud의 환경에서 서비스 운영 상의 큰 단점인 Single Point Of Failure (SPOF)로 인한 장애 발생을 해소할 수 있음

● 서비스의 다양화


가 벤더 사만의 특장점 (핵심서비스, 네트워크속도, 지역적 이슈 등)을 파악하여 가장 최적화된 형태로 인프라를 구성할 수 있음

● 특정 벤더의 종속성 회피 가능

○ 인프라 구성방식을 특정 벤더의 서비스에 제한할 경우 고객의 서비스 품질이 특정 벤더에 종속되거나 비합리적인 계약관계로 발전될 수 있는 문제점을 회피할 수 있음


Hybrid Cloud: Public 통신에서 Private 통신으로의 전환


CloudHub: Cloud Neutral DC - 서비스 범위

서비스	서비스 범위 (scope)
KINX IXcloud KDX	ISP OFD Router MMR CX (L2 Patch KINX Scop&W)
AWS Direct Connect (10G/1G)	ISP OFD Router MMR Patch KINX Scope
AWS Direct Connect (1G미만)	ISP OFD Router MMR CX (L2 Patch KINX Scope ^{SW)}
MS Azure ExpressRoute	ISP OFD Router MMR CX (L2 Patch KINX ScopeSW)


IXcloud ⇔ On-premise


KINX

IXcloud ⇔ CloudHub ⇔ AWS / Azure (Multi-Cloud private network)


Technical Issues: OpenStack 네트워크 확장

OpenStack 네트워크 확장 - Sites 간 연결성 제공

연결 고려사항

- Sites 간의 연결은 Openstack Neutron 범위가 아님
- Sites 연결은 External Sites(On-premise등), Internal Sites(OpenStack-OpenStack등) 연결로 나눌 수 있음
- Sites 간 L2와 L3 구성이 관건
- 그 외 스케일링-확장성, 고가용성, 성능 등 고려사항이 있음
- ▶ 네트워크간 연결 서비스를 하나의 통합된 환경(UI/CLI)으로 제공해야 함


OpenStack 네트워크 확장 - Sites 간 연결성 제공

네트워크 가상화 관점에서의 주요 고려사항

- Multi tenancy
- Layer-3 isolation
 - VRF(Virtual Routing and Forwarding)
- Scalability
- Fault tolerant network
- QOS

Datacenter Control Plane, OpenStack Management Plane

Neutron, OVS, DVR, Router, Neutron Plugin, SDN Controller, MultiSite Management

Software Defined Network, Network Function Virtualization


Network as a Service, Network Fabric, Multi Tenancy, Layer-2, Layer-3, BGP, QOS

Scalability, Reliability, Security

High Availability, Data center disaster Recovery, Failure Torenant, ACL


OpenStack 네트워크 확장 - multi-tenancy와 VRF


Multi-Cloud 통합 확장 모델


IXGear - 개발 환경

IXcloud의 Multi-Zone 및 OpenStack 개발환경으로 모든 Cloud 서비스 환경을 통합

- CI/CD
 - o IXcloud 커스터 마이징 환경 통합
 - 자동화된 통합 테스트 및 검증
- 서비스와 가장 가까운 환경통합으로 품질관리의 리스크를 줄임
- 개발환경으로 여러 가상화 및 Cloud 서비스를 사용 가능
- 현재 Multi-Cloud 및 SDN, NFV 기능 개발을 위한 환경으로 사용 중


연동 사례

사례#1. On-premise ⇔ IXcloud KDX 연동


- 기존 On-Premise(LB + Member(Web) + DB Server) 구성 형태에서 LB와 Member를 IXcloud 환경에 추가 분산배치
- On-Premise ⇔ IXcloud KDX 연동 구성해 DB와 Cloud Member간 프라이빗 통신
- IXcloud Member에는 Autoscaling을 구성해 이벤트등의 이용자 증가에 따른 트래픽 부하 해소


사례#2. On-premise ⇔ IXcloud KDX ⇔ AWS-DX 연동


- DB 인프라자원은 On-Premise로 유지하고 API/APP/WEB 인프라 자원은 지역별 Cloud로 분산 배치
- On-Premise 의 DB 백업을 IXcloud KDX private 연동망을 통해 이중 백업 처리하여 데이터 안전성 강화
- IXcloud KDX ⇔ AWS 간 CloudHub 연동 구성해 private 통신 제공


On-premise ⇔ IXcloud Customer Network 연동 절차


IXcloud CloudHub 연동 사용자 포털

CloudHub 연동 관리


IXcloud와 CloudHub간 연동 신청 및 연동 내역 관리기능 제공


CloudHub 연동 신청


연동대상 (AWS/MS Azure/On-premise) 대역폭 대상 네트워크/서브넷 계약기간


IXcloud CloudHub 연동 사용자포탈

CloudHub 연동 업데이트 요청

VLAN ID
Remote AS
Auth Key
IXcloud IP(Primary/Secondary)
Remote IP (Primary/Secondary)


Neutron DVR + KDX 사례

KDX 동작 원리 (1. grouter routing 설정)


qrouter ip info


⇒ internal traffic

KDX 동작 원리 (2. KDX 설정)

- 1. vrf 설정.
- 2. fhrp 에 의한 ha 설정.
- 3. assign vlan interface.


KDX 동작 원리 (3. bgp 설정)


THANKS for your attention


© KINX Inc. All Rights Reserved.