Intel's Innovations with OpenStack

Shane Wang Engineering Manager Intel Open Source Technology Center


Agenda

- 1. Intel and OpenStack
 - 2. Key Intel Contributions to OpenStack and Open Source
 - 3. Intel IT OpenStack update


Intel is committed to OpenStack

Contributions


- Contributions across OpenStack projects plus tools released to Open Source
- One of top contributors to Grizzly¹
- Performance optimizations, validation and patches

Intel® IT Open Cloud


- Intel IT Open Cloud with OpenStack
- Deliver Consumable Services
- Enable Automated Management of Cloud

Intel® Cloud Builders Reference Architecture


- Validate Intel IT customization of OpenStack
- Document best practices
- Share best practices with enterprises and services providers

Enable Enterprises & Cloud Service Providers to deploy Open Clouds


Key Intel Contributions

Contribution	Project	Release	Comments
Trusted Filter	Nova	Folsom	Place VMs in Trusted Compute Pools
Trusted Filter UI	Horizon	Folsom	GUI interface for Trusted Compute Pool management
Filter Scheduler	Cinder	Grizzly	Intelligent scheduler allocates storage based on workload
Multiple Publisher Support	Ceilometer	Havana	Pipeline manager; pipelines of collectors, transformers, publishers
Open Attestation SDK		To Open Source	Remote Attestation service for Trusted Compute Pools
COSBench		To Open Source	Object store benchmarking tool


Trusted Compute Pools

Place workloads & VMs in trusted pools of virtualized servers


Solution stack requirements

- Policy Engine / Console to Mgr
- CPU that initiates a trusted boot
- TCG Compliant Platform (TPM) standard

Core technologies

- Intel® Xeon® processor E3, E5 and E7
- Intel Trusted Execution Technology
- Intel VT FlexMigration


Use Cases


Trusted Compute Pools on OpenStack using Open Attestation with Intel TXT


- Subscriber specifies trust
 level of VM as Trusted
- Request passes to OpenStack Nova scheduler
- Scheduler invokes web-based remote attestation (Open Attestation) service
- Based on results, scheduler schedules Trusted VM to trusted platform


Introducing COSBench

- An Intel-developed benchmarking tool to measure Cloud Object Storage (e.g. OpenStack Swift) performance
- Released to Open Source today


- Compare performance of cloud object stores
- Evaluate internal options for software stacks
- Identify bottlenecks and tune performance

https://github.com/intel-cloud/cosbench


Major Features


- Developed with Java*, OSGi framework based.
- Supports multiple operating systems.
 - Ubuntu 12.04 LTS*, Red Hat Enterprise Linux 6.1*,
 Microsoft* Windows* 7¹.
- Distributed load testing framework.
- Pluggable adaptors for different storage systems
 - OpenStack * Swift and Amplidata *
 Amplistor *v2.3, 2.5 and 3.1 adaptors included
 - Allows development of adaptors for additional storage systems
- Web based UI
- Real-time performance monitoring
- Flexible workload definition.


^{*} Other names and brands may be claimed as the property of others.


¹ Windows tested with Mock Storage only.

Filter Scheduler (Cinder)

"A new intelligent scheduler allows cloud end users to allocate storage based on the workload, whether they are looking for performance, efficiency, or cost effectiveness." OpenStack Grizzly Press Release 4/4/13 (https://www.openstack.org/software/grizzly/press-release)


Example Use Case: Differentiated Service with Different Storage Back-ends


- Cloud provider has 3 different storage systems and wishes to provide 4 levels of volume services
- Volume service criteria dictates which storage system can be used
- Filter scheduler allows provider to name storage services and, using capabilities in extra specs, allocate correct volume


Multiple Publisher (Ceilometer)

- Send one single datum to multiple consumers
 - Send/publish collected measurements to different endpoint/utility through different conduits with different format


System has multiple data collectors; pipeline manager creates multiple pipelines


Multiple Publisher (Ceilometer)

- Multiple publishers transform collected measurements into different formats through different conduits
- Transformers are organized as a pipeline to transform data from counter to meter, metrics etc.
- Five components for multiple publisher support
 - Data collectors: collect measurements from other openstack project.
 - Transformers: transform the data from data collectors or from other transformers.
 - Publishers: publish data to the world through conduit.
 - Pipeline: chaining the data collectors, transformers and publishers together. Multiple pipeline exists in the system.
 - Pipeline Manager: manages the pipelines in the system. The measurement collected from the collector will be dispatched to the pipeline manager.


Future OpenStack Releases

 Looking for continued collaboration with the OpenStack community in the following areas

Proposal	Target Release	Comment
Enhanced Platform Awareness	Havana	Leveraging PCIe devices in cloud infrastructure
Utilization Based Scheduling	Havana	Better scheduling according to the compute resources collected
Host monitoring	Havana	Physically monitoring on CPU, memory, network, disk etc of computes in Ceilometer
Key Manager	Havana	Makes data protection more readily available via server side encryption with key management
Erasure Code	Havana	Replacing tri-replication algorithm in Swift


Intel® IT Open Cloud IaaS Platform Solution Stack


Current Infra/App Status

DevOps

Open Cloud Utility Abstraction Layer – API/CLI

Provision – Change - Destroy

Load Balancers

Code/Packages/Apps/Data

Compute (Nova)

Storage (w/Compute)

Network (Nova)

OpenStack Essex 2 Data Centers

Provision – Change - Destroy

Load Balancers

Code/Packages/Apps/Data

3rd Party Cloud


Global Load Balancer

Consumers (People and Services)


Design Pattern: Active/Active

- App deploy to N+1 clouds
- Eventual consistency and conflict resolution is built into the developer application
- Database replication is configured
- App URL is added to GLB to actively distribute across app instances
- Users connect to any app instance – runs simultaneously


Legal Information

- •Copyright © 2013 Intel Corporation. All rights reserved. Intel, the Intel logo, Xeon are trademarks of Intel Corporation in the U.S. and/or other countries. *Other names and brands may be claimed as the property of others.
- •All products, computer systems, dates and figures specified are preliminary based on current expectations, and are subject to change without notice.
- •The products described in this document may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request. Contact your local Intel sales office or your distributor to obtain the latest specifications and before placing your product order.
- •No computer system can provide absolute security under all conditions. Built-in security features available on select Intel® processors may require additional software, hardware, services and/or an Internet connection. Results may vary depending upon configuration. Consult your system manufacturer for more details. For more information, see http://security-center.intel.com/


Join us: shane.wang@intel.com


www.intel.com/opensource


BACK-UP SLIDES


Filter Scheduler (Cinder)

"A new intelligent scheduler allows cloud end users to allocate storage based on the workload, whether they are looking for performance, efficiency, or cost effectiveness." OpenStack Grizzly Press Release 4/4/13 (https://www.openstack.org/software/grizzly/press-release)

- Use Case A: Differentiated Service with Different Storage Back-ends
 - Example Cinder volumes
 - type 1: name 'standard', with extra specs {'volume_backend_name': 'Storage System A'}.
 - type 2: name 'fast-n-safe', with extra specs {'volume_backend_name': 'Storage System B'}
 - type 3: name 'premium-x1', with extra specs {'QoS': 'false', 'fast snapshot': 'true'}
 - type 4: name 'premium-x2', with extra specs {'fast clone": 'true', 'fast snapshot': 'true', 'QoS:level': 'guarantee:200IOPS'}


- Use Case B: Differentiated Service with Single Powerful Storage Back-end
 - Example Cinder volumes
 - type 1: name 'standard', with extra specs {'QoS': 'true', 'QoS:level': 'best_effort:80IOPS', 'Reliability:backup':'no'}
 - type 2: name 'fast-n-safe', with extra specs {'QoS': 'true', 'QoS:level': 'best_effort:150I0PS', 'Reliability:backup':'auto'}
 - type 3: name 'premium-x1', with extra specs {'QoS': 'true', 'QoS:level': 'best_effort:150IOPS', 'Reliability:backup':'auto', 'Feature:Enable': 'fast snapshot'}
 - type 4: name 'premium-x2', with extra specs {'QoS': 'true', 'QoS:level': 'guarantee:200IOPS',
 'Reliability:backup':'auto', 'Feature:Enable': 'fast snapshot, fast cloning'}


Future OpenStack Releases

- Looking for continued collaboration with the OpenStack community in the following areas:
 - Leveraging PCle devices in cloud infrastructure
 - Making data protection more readily available via server side encryption with key management
 - Replacing tri-replication algorithm in Swift with Erasure Code

Read/Comment on Blueprints

Enhanced Platform Awareness for PCle:

https://blueprints.launchpad.net/nova/+spec/epa-for-pcie-devices

Key Manager:

https://wiki.openstack.org/wiki/KeyManager

Erasure Code:

https://blueprints.launchpad.net/swift/+spec/swift-ec

