

OpenStack

Otto Hylli

Introduction (1/2)

- Open source
- Cloud computing platform, laaS, cloud operating system
- Manage compute, storage and networking resources in a data center
- Build a public or private cloud
- Use with web dashboard, cli tools or REST apis


Introduction (2/2)

- Consists of many projects (services) (compute, networking, storage)
- In deployments components distributed to multiple machines
- Support for different virtualization, network and storage technologies via drivers
- Development overseen by OpenStack foundation, member companies include Intel, HP, AT&T


Outline

- Compute, storage and networking concepts
- OpenStack architecture
- Case: TUT CloudLab
- OpenStack demo: provision a web server
- Conclusions


Compute (nova)

- Manage VMs (create, snapshot, pause, terminate)
- Create VMs from images or snapshots with desired resources (flavor)
- Network access with security groups
- Access to resources managed with tenants (projects), users and roles
- VMs managed with different hypervisors (KVM, qemu, XEN)


Storage

- VMs have ephemeral storage, deleted when VM terminated
- Block storage (Cinder) offers persistent volumes
- Object storage (Swift) replicated, access via REST api
- Shared file system (Manilla)

Networking (Neutron) (1/2)


- Manage networks (LANs), subnets (ip Blocks)
- Handles networks with overlapping IPs
- Connect devices to networks via ports


Networking (Neutron) (2/2)

- Plugins and agents for different technologies (Cisco, Open Vswitch, Linux bridging)
- Offers load balancing, edge firewalls, and IPsec VPN.
- Example build multi tiered web applications, migrate existing systems to cloud without changing ip addresses

Conceptual architecture


Logical Architecture


Example: Nova components

- Queue: messaging between components
- SQL DB: save system state
- Nova-api: handle user Api calls
- Nova-scheduler: choose VM host
- Nova-compute: use hypervisor APIs
- Nova-conductor: mediate DB access


TUT CloudLab


CloudLab: experiences

- Manual installation tedious (2 failed attempts)
- Requires understanding (Linux, networking, OpenStack)
- DevStack (installation scripts) handy way to get hands on experince
- Complicated, hard to debug (reboot node and hope it fixes)
- Usage via dashboard quite easy ifbasic concepts understood


Demo: provision web server

- Objective: provision a VM for hosting a web page
- Use Horizon dashboard
- Choose VM image
- Choose flavor
- Configure SSH key authentication and security groups (ping, SSH, http)

Conclusions

- Complicated system that offers many possibilities
- Not just simple VM management, networks, data processing, orchestration available
- Different deployment possibilities: you can get what you want, you have to know what you want
- Neat when works, frustrating when not

