Scaling Xen within Rackspace Cloud Servers

Chris Behrens chris.behrens@rackspace.com

XenSummit 2012, San Diego, CA USA August 28, 2012

Agenda

- Intro to Rackspace Cloud Servers
- Why Xen?
- Xen to XenServer
- OpenStack Basics
- OpenStack at Rackspace
- Scaling OpenStack Deployment
- Future

Intro to Cloud Servers

Intro to Cloud Servers

Overview

- Public Cloud product under Rackspace's Open Cloud portfolio
- First Gen
 - Code originated from Slicehost acquisition
 - Initially Xen 3.x, but migrated to XenServer
- Next Gen
 - Public Launch 8/1/2012
 - Powered by OpenStack
- XenServer 6
- Linux, Windows, and FreeBSD VMs

Intro to Cloud Servers

Statistics

- 180,000+ total Rackspace customers (not just Cloud Servers)
- Tens of thousands of hosts
- Hundreds of thousands of VMs
- Millions of snapshots

Why Xen?

Why Xen?

- Thin hypervisor layer
- Open source
- Excellent driver support due to Linux dom0
- Good API
- Good performance
- Along with Linux, Windows VMs are a must
 - Same virtualization technology desired for Windows
 - Microsoft will support
 - Good PV driver support

Cloud Servers use of Xen

- LVM
 - Logical volumes per VM
- Base images stored as tar files
- Kernel and ramdisk outside of images
- Shell out to run 'xm' commands
- Snapshots w/ LVM
 - Mounted and contents rsynced to another host
- No agent
 - Modifications inside images done via mounting powered off VM

Xen to XenServer changes

- VHDs for virtual disk images
 - Tarred and gzipped
- Kernel and ramdisk inside images
- Snapshots via XenAPI
 - Whole VDI chain wrapped in OVF container for upload to glance
- Agent inside VM images
 - Communication via Xenstore
 - File injection, password resets, networking setup

Migrating

- Pick a XenServer host
- Create VDI
- Attach VDI to dom0
- Partition, mkfs, and mount the new virtual disk
- LVM Snapshot original Xen VM and mount it
- rsync snapshot contents to mounted VDI on new host
- Power off original Xen VM and mount its virtual disk
- rsync again to new host to catch changes since snapshotting
- Extract a tar file into mounted VDI containing kernel, ramdisk, agent
- Unmount and detach VDI from dom0
- Create new VM record and attach VDI
- Start the new VM

The Basics

Components

- Nova
 - Compute controller with various hypervisor drivers
- Glance
 - VM Image registry
- Swift
 - Object storage
- Quantum/Melange
 - Networking
- Cinder
 - Volumes/Block storage
- Keystone
 - Authentication
 - Authorization
 - API Endpoint discovery

Typical OpenStack Deployment

nova-compute w/ XenAPI

- Runs in a utility domU on each host
- Images downloaded in dom0
 - glance XenAPI plugin
- Images attached to nova-compute dom\u00e4J
 - Partitioning changes
 - file-system resizing
- Monitors VMs' power_state
- Snapshots/backups
- VM resize/migration
 - rsync to new host
- Communicates w/ agent inside VMs
 - Via xenstore

XenAPI VM Calls

- VM.start / VM.start_on
- VM.destroy
- VM.clean reboot
- VM.hard reboot
- VM.clean_shutdown
- VM.hard shutdown
- VM.pause
- VM.unpause
- VM.suspend
- VM.resume
- VM.snapshot

- VM.add to VCPUs params
- VM.get_VBDs
- VM.get_record
- VM.get_by_uuid
- VM.get_by_name_label
- VM.set name label
- VM.add to xenstore data
- VM.remove_from_xenstore_data
- VM.assert_can_migrate
- VM.migrate send
- VM.pool_migrate

Rackspace Specifics

OpenStack Rackspace Specifics

Source Code

- Rackspace tracks trunk
 - Deployed code generally less than 2 weeks behind trunk
- Some custom patches on top of trunk
 - Features specific to Rackspace
 - Custom scheduling to meet Rackspace needs
 - Scaling with OpenStack Compute Cells

OpenStack Rackspace Specifics

OpenStack Compute Cells

- Scaling beyond small nova deployments
 - Effectively ties multiple nova deployments together
- Developed by Rackspace
- Targeted for Grizzly OpenStack release
- Hierarchical tree
 - Multiple parents supported
- API cell(s) at top of the tree
- Compute cell(s) underneath
- DB and RabbitMQ per cell
- Scalability
 - Splits connections to DB and RabbitMQ
 - Less work to schedule new VM placement

OpenStack Rackspace Specifics

OpenStack Nova Multi-cell Diagram

the **open cloud** company

'Inception'

- Private internal cloud
 - Based on Openstack, called iNova
 - OpenStack services for public cloud run virtualized under iNova
- Easy to spin up additional services for load balancing
 - Enables quick reaction to load spikes
- Easier deployments of new compute cells
- Automated reaction to downed hosts
- Enables new strategies for deployments
 - Replace vs Upgrade

iNova Diagram

Continuous Deployment

- Trunk and custom branches merged multiple times daily
 - Unit Tested and Packaged
- Configuration managed with puppet
 - Follows same QE and Continuous Deployment rules as code
- QE Environment
 - OpenStack control infrastructure deployed on iNova
 - nova-compute upgraded on 200 hosts
 - Smoke tests
- Staging Deploy
 - Uses the same packages and puppet manifests

Improvements desired from Xen

- Better VM resource isolation
 - I/O scheduling weights per virtual disk
- Built in live migration without shared storage
- More information about VM resource usage
 - Disk usage
 - Help us improve OpenStack code
 - Help customers react to bad situations
- XenAPI call to write to live xenstore
- Improve XenServer upgrade experience

Rackspace's Other Interests

- Better VDI introduction for new VMs
 - Look at VDI.introduce vs mv'ing VDIs and doing an sr-scan
- Incremental backups
 - Delta VHDs instead of all VHDs
- Updated plugins using python >= 2.6
 - Cleans up workarounds for no built-in 'uuid' module
 - Allows use of newer python features like context managers
- Better continuous deployment and testing
 - Virtualize all of OpenStack
 - Requires spinning XenServer on XenServer
 - Wipe out compute nodes for QE environment
 - Enable virtual labs for OpenStack developers
 - Puppet used to configure XenServer

iNova with Dev/QE Environments

THANK YOU

Chris Behrens chris.behrens@rackspace.com

RACKSPACE® HOSTING | 5000 WALZEM ROAD | SAN ANTONIO, TX 78218

US SALES: 1-800-961-2888 | US SUPPORT: 1-800-961-4454 | WWW.RACKSPACE.COM