

Agenda

- OpenStack and its Services
- High Availability in Openstack: Overview
- Services HA
 - Keystone
 - Glance
 - Cinder
 - Nova
- HA deployment architecture (one type)


High Availability in OpenStack


High Availability Principles

- Designed to minimize two aspects
 - System downtime
 - Data loss

Both in the context of single-point-of-failure and cascading set of events


Types of HA

- OpenStack Services HA (our focus now)
 - Architectural support
 - Important if a public cloud offering is part of ROI
- Application HA
 - Cloud native (scalable)
 - Legacy (pets)
 - Similar to Services HA
 - Load-balanced
 - Shared storage and hypervisor-based


Stateless vs Stateful Services

and the impact on complexity

Stateless

- Provides a response to each individual request
- nova-api, nova-conductor, glance-api, keystone-api, neutron-api and novascheduler
- HA achieved via redundant instances & load-balancer

Stateful

- Provides a response to a request that is based on previous requests
- OpenStack databases & message queue
- HA requires more substantial configuration


A/P and A/A HA Configuration

Design choices

- Active/Passive brings additional resources online to replace those that have failed
 - Single master

- Active/Active has all resource being used concurrently
 - Multi-master


Openstack Services HA

An illustrative example


Two key components

- Pacemaker
 - Cluster management
 - Virtual IP (can also be done with keepalived)
 - STONITH
- HAProxy
 - Load balancing and service failure detection


HA illustrated


Fullsuit edition!


Services HA


Keystone HA


- Cloned Stateless HTTPD Service
- Same SSL Certs on all nodes
- Cache is local on each host


Glance HA


- Both services (API and Registry) are Cloned Active/Active
 - Both are load balanced and VIP-ed
 - Active VIP on different nodes


Cinder HA

- Cinder-API, scheduler are Stateless
 - Cloned, LB and VIP
- Cinder-Volume is A/P due to potential race conditions


Nova Controller HA

- Nova-API configured with LB and VIP
- Nova-API, Nova-Scheduler and Nova-Conductor are Stateless A/A cloned services


Neutron HA


Provider specific, and typically a SDN solution

- PLUMgrid most scalable solution out there
 - Fully replicated Control Plane and
 - a fully distributed Data Plane


A full Services HA deployment

Red Hat reference Architecture


A full DCN deployment the above HA Architecture

