OpenStack Folsom Guide

Guide for Ubuntu Precise

Emilien Macchi

Table of Contents

Introduction	
Requirements	2
Controller Node	2
Operating System	. 2
MySQL	3
RabbitMQ	. 4
Keystone	4
Glance	5
Nova	6
Open-vSwitch	. 7
Quantum	8
Cinder	9
Horizon	10
Compute Node	10
Operating System	10
Hypervisor	11
Nova	12
Open-vSwitch	13
Create your first VM	14
Credits	14
Thank's to	14
License	14
About the author	14

Introduction

I'm writing this document a few weeks before Folsom stable release. I could not resist to share my experience with the community.

This document helps anyone who wants to deploy Folsom of OpenStack for development purpose.

Table 1. Architecture and informations

	controller	compute		
Managment Network	192.168.0.1/24	192.168.0.2/24		
Hostname	folsom-controller	folsom-compute		
Services	_	nova-compute, KVM, nova-api, Quantum Agent with Open- vSwitch		

Note

That's a basic architecture, of course you can add many compute nodes as you want.

Since Folsom code has not been release into stable Ubuntu Packages, we are going to use "Folsom Testing Packages [https://launchpad.net/~openstack-ubuntu-testing/+archive/folsom-trunk-testing]" which are built from master for each component.

Requirements

You need at least two machines (virtual or physical) with 3 NIC (Managment Network + VMs Traffic in tunnel mode + Public Network) for controller node and 2 NIC (Managment Network + VMs Traffic in tunnel mode) for compute node. You need also to download Ubuntu 12.04 (LTS).

Note

Run all commands as the root user

Controller Node

Operating System

1. Install Ubuntu with this parameters:

• Time zone : UTC

• Hostname: folsom-controller

• Packages : OpenSSH-Server

After OS Installation, reboot the server.

2. Add the repository and upgrade Ubuntu:

```
apt-get install -y python-software-properties
add-apt-repository ppa:openstack-ubuntu-testing/folsom-trunk-testing
add-apt-repository ppa:openstack-ubuntu-testing/folsom-deps-staging
apt-get update && apt-get -y dist-upgrade
```

Reboot the server.

- 3. Configure the network:
 - Edit /etc/network/interfaces file :

```
# Management Network
auto eth0
 iface eth0 inet static
 address 192.168.0.1
 netmask 255.255.255.0
 gateway 192.168.0.254
 dns-nameservers 8.8.8.8
# VMs Networks with OVS in tunnel mode
auto eth1
 iface eth1 inet static
 address 10.0.0.3
 netmask 255.255.255.0
# Public Bridge
auto eth2
 iface eth2 inet manual
 up ifconfig $IFACE 0.0.0.0 up
 up ip link set $IFACE promisc on
 down ip link set $IFACE promisc off
```

```
down ifconfig $IFACE down
```

Then, restart network service:

```
service networking restart
```

• Enable **IP forwarding** since this node will be a gateway between external & internal network:

```
sed -i -r 's/\s*#(net\.ipv4\.ip_forward=1.*)/\1/' /etc/sysctl.conf echo 1 > /proc/sys/net/ipv4/ip_forward
```

- Edit the /etc/hosts file and add folsom-controller & folsom-compute hostnames with correct IP.
- 4. Install Configure NTP:
 - · Install the package:

```
apt-get install -y ntp
```

• Configure /etc/ntp.conf file :

```
server ntp.ubuntu.com iburst
server 127.127.1.0
fudge 127.127.1.0 stratum 10
```

• Restart the service:

```
service ntp restart
```

MySQL

1. Install the packages:

```
apt-get -y install mysql-server python-mysqldb
```

2. Allow connection from the network:

```
sed -i 's/127.0.0.1/0.0.0.0/g' /etc/mysql/my.cnf
```

3. Restart the service:

```
service mysql restart
```

4. Create Databases, Users, Rights:

```
mysql -u root -ppassword <<EOF
CREATE DATABASE nova;
GRANT ALL PRIVILEGES ON nova.* TO 'nova'@'localhost' \
 IDENTIFIED BY 'password';
GRANT ALL PRIVILEGES ON nova.* TO 'nova'@'192.168.0.1' \
 IDENTIFIED BY 'password';
GRANT ALL PRIVILEGES ON nova.* TO 'nova'@'192.168.0.2' \
 IDENTIFIED BY 'password';
CREATE DATABASE cinder;
GRANT ALL PRIVILEGES ON cinder.* TO 'cinder'@'localhost' \
 IDENTIFIED BY 'password';
CREATE DATABASE glance;
GRANT ALL PRIVILEGES ON glance.* TO 'glance'@'localhost' \
 IDENTIFIED BY 'password';
CREATE DATABASE keystone;
GRANT ALL PRIVILEGES ON keystone.* TO 'keystone'@'localhost' \
```

```
IDENTIFIED BY 'password';
CREATE DATABASE quantum;
GRANT ALL PRIVILEGES ON quantum.* TO 'quantum'@'localhost' \
 IDENTIFIED BY 'password';
GRANT ALL PRIVILEGES ON quantum.* TO 'quantum'@'192.168.0.2' \
 IDENTIFIED BY 'password';
FLUSH PRIVILEGES;
EOF
```

RabbitMQ

1. Install the packages:

```
apt-get -y install rabbitmq-server
```

2. Change the default password:

```
rabbitmqctl change_password guest password
```

Keystone

1. Install the packages:

```
apt-get -y install keystone python-keystone python-keystoneclient
```

2. Edit /etc/keystone/keystone.conf:

```
[DEFAULT]
admin_token = password
bind_host = 0.0.0.0
public_port = 5000
admin\_port = 35357
compute_port = 8774
verbose = True
debug = True
log_file = keystone.log
log_dir = /var/log/keystone
log_config = /etc/keystone/logging.conf
[sql]
connection = mysql://keystone:password@localhost:3306/keystone
idle_timeout = 200
[identity]
driver = keystone.identity.backends.sql.Identity
[catalog]
driver = keystone.catalog.backends.sql.Catalog
(\ldots)
```

3. Restart Keystone and create the tables in the database:

```
service keystone restart keystone-manage db_sync
```

- 4. Load environment variables:
 - Create **novarc** file :

```
export OS_TENANT_NAME=admin
export OS_USERNAME=admin
export OS_PASSWORD=password
export OS_AUTH_URL="http://localhost:5000/v2.0/"
export SERVICE_ENDPOINT="http://localhost:35357/v2.0"
export SERVICE_TOKEN=password
```

• Export the variables:

```
source novarc
echo "source novarc">>.bashrc
```

5. Download the data script [https://github.com/EmilienM/openstack-folsom-guide/blob/master/scripts/keystone-data.sh] and fill Keystone database with datas :

```
./keystone-data.sh
```

- 6. Download the endpoint script [https://github.com/EmilienM/openstack-folsom-guide/blob/master/scripts/keystone-endpoints.sh] and create the endpoints :
 - ./keystone-endpoints.sh

Glance

1. Install the packages:

```
apt-get -y install glance glance-api python-glanceclient glance-common
```

- 2. Configure Glance:
 - Edit /etc/glance/glance-api.conf and /etc/glance/glance-registry.conf files and modify :

```
sql_connection = mysql://glance:password@localhost/glance
admin_tenant_name = service
admin_user = glance
admin_password = password
```

For **glance-api.conf**, modify:

```
notifier_strategy = rabbit
rabbit_password = password
```

• Restart Glance services:

```
service glance-api restart && service glance-registry restart
```

• Create Glance tables into the database:

```
glance-manage db_sync
```

• Download and import Ubuntu 12.04 UEC Image [http://uec-images.ubuntu.com/releases/precise/release/ubuntu-12.04-server-cloudimg-amd64.tar.gz]:

• Check if the image has been introduced in the index:

```
glance image-list
```

+	ID	Name	Disk Format	Container Format	Size	Status
ļ	9a17961	Ubuntu	qcow2	ovf	1476395008	active

• If you want to install Glance Replicator (new in Folsom):

```
https://review.openstack.org/#/c/7615/
```

More informations about it here [http://www.stillhq.com/openstack/000007.html].

Nova

1. Install the packages:

```
apt-get -y install nova-api nova-cert nova-common \
 nova-scheduler python-nova python-novaclient nova-consoleauth novnc
```

- 2. Configure Nova:
 - Edit /etc/nova/api-paste.ini file and modify :

```
admin_tenant_name = service
admin_user = nova
admin_password = password
```

You should also **delete** each composite with "volume".

We can do that manually or with this command:

```
sed -i '/volume/d' /etc/nova/api-paste.ini
```

• Edit /etc/nova/nova.conf file and modify:

```
[DEFAULT]
# MySQL Connection #
sql_connection=mysql://nova:password@192.168.0.1/nova
# nova-scheduler #
rabbit_password=password
scheduler_driver=nova.scheduler.simple.SimpleScheduler
# nova-api #
cc_host=192.168.0.1
auth strategy=keystone
s3_host=192.168.0.1
ec2_host=192.168.0.1
nova_url=http://192.168.0.1:8774/v1.1/
ec2_url=http://192.168.0.1:8773/services/Cloud
keystone_ec2_url=http://192.168.0.1:5000/v2.0/ec2tokens
api_paste_config=/etc/nova/api-paste.ini
allow_admin_api=true
use_deprecated_auth=false
ec2_private_dns_show_ip=True
dmz_cidr=169.254.169.254/32
ec2 dmz host=169.254.169.254
metadata_host=192.168.0.1
```

```
metadata_listen=0.0.0.0
 enabled_apis=ec2,osapi_compute,metadata
 # Networking #
 network_api_class=nova.network.quantumv2.api.API
 quantum_url=http://192.168.0.1:9696
 quantum_auth_strategy=keystone
 quantum_admin_tenant_name=service
 quantum_admin_username=quantum
 quantum_admin_password=password
 quantum_admin_auth_url=http://192.168.0.1:35357/v2.0
 libvirt_vif_driver=nova.virt.libvirt.vif.LibvirtHybridOVSBridgeDriver
 linuxnet_interface_driver=nova.network.linux_net.LinuxOVSInterfaceDriver
 firewall_driver=nova.virt.libvirt.firewall.IptablesFirewallDriver
 # Cinder #
 volume_api_class=nova.volume.cinder.API
 # Glance #
 glance_api_servers=192.168.0.1:9292
 image_service=nova.image.glance.GlanceImageService
 # novnc #
 novnc_enable=true
 novncproxy_base_url=http://192.168.0.1:6080/vnc_auto.html
 vncserver_proxyclient_address=127.0.0.1
 vncserver_listen=0.0.0.0
 # Misc #
 logdir=/var/log/nova
 state_path=/var/lib/nova
 lock_path=/var/lock/nova
 root_helper=sudo nova-rootwrap /etc/nova/rootwrap.conf
 verbose=true
• Create Nova tables into the database:
 nova-manage db sync
• Restart Nova services:
 service nova-api restart
 service nova-cert restart
 service nova-consoleauth restart
 service nova-scheduler restart
 service novnc restart
```

Open-vSwitch

1. Install the packages:

```
apt-get install -y openvswitch-switch
```

2. Start Open-vSwitch service & restart the agent :

```
/etc/init.d/openvswitch-switch start
restart quantum-plugin-openvswitch
```

3. Configure virtual bridging:

```
ovs-vsctl add-br br-int
ovs-vsctl add-port br-int eth1
ovs-vsctl add-br br-ex
ovs-vsctl br-set-external-id br-ex bridge-id br-ex
ovs-vsctl add-port br-ex eth2
```

Quantum

1. Install the packages:

```
apt-get -y install quantum-server python-cliff \
 quantum-plugin-openvswitch-agent \
 quantum-l3-agent quantum-dhcp-agent \
 python-pyparsing
```

- 2. Configure Quantum services:
 - Edit /etc/quantum/quantum.conf file and modify :

```
core_plugin = \
 quantum.plugins.openvswitch.ovs_quantum_plugin.OVSQuantumPluginV2
auth_strategy = keystone
fake_rabbit = False
rabbit_password = password
```

• Edit /etc/quantum/plugins/openvswitch/ovs_quantum_plugin.ini file and modify :

```
[DATABASE]
sql_connection = mysql://quantum:password@localhost:3306/quantum
reconnect_interval = 2
[OVS]
tunnel_id_ranges = 1:1000
integration_bridge = br-int
tunnel_bridge = br-tun
local_ip = 10.0.0.3
enable_tunneling = True
[AGENT]
root_helper = sudo /usr/bin/quantum-rootwrap /etc/quantum/rootwrap.conf
```


Note

It's more handy to choose **tunnel mode** since you don't have to configure your physical switchs for VLANs.

• Edit /etc/quantum/l3_agent.ini file and modify :

```
[DEFAULT]
debug = True
interface_driver = quantum.agent.linux.interface.OVSInterfaceDriver
auth_url = http://localhost:35357/v2.0
auth_region = RegionOne
admin_tenant_name = service
admin_user = quantum
admin_password = password
root_helper = sudo quantum-rootwrap /etc/quantum/rootwrap.conf
metadata_ip = 192.168.0.1
```

• Edit /etc/quantum/api-paste.ini file and modify :

```
admin_tenant_name = service
admin_user = quantum
admin password = password
```

3. Start the services:

```
service quantum-server restart
service quantum-plugin-openvswitch-agent restart
service quantum-dhcp-agent restart
service quantum-13-agent restart
```

4. Download my Quantum script [https://github.com/EmilienM/openstack-folsom-guide/blob/master/scripts/quantum-networking.sh]. Before launching it, you should modify networking informations inside the script. All is commented and you can customize belong your needs. In this script, we actually create one tenant network with its router, and one external network connected to the tenant router. We are using the "Per-tenant Routers with Private Networks" use-case.

./quantum-networking.sh

Cinder

1. Install the packages:

```
apt-get install -y cinder-api cinder-scheduler cinder-volume iscsitarget \
 open-iscsi iscsitarget-dkms python-cinderclient
```

2. Configure & start the iSCSI services:

```
sed -i 's/false/true/g' /etc/default/iscsitarget
service iscsitarget start
service open-iscsi start
```

- 3. Configure Cinder:
 - Edit /etc/cinder/cinder.conf file and modify :

```
[DEFAULT]
rootwrap_config = /etc/cinder/rootwrap.conf
sql_connection = mysql://cinder:password@localhost:3306/cinder
iscsi_helper = ietadm
volume_group = cinder-volumes
rabbit_password = password
logdir = /var/log/cinder
verbose = true
auth_strategy = keystone
```

• Edit /etc/cinder/api-paste.ini file and modify :

```
admin_tenant_name = service
admin_user = cinder
admin_password = password
```

• Create the volume:

```
fdisk /dev/sdb
[Create a Linux partition]
pvcreate /dev/sdb1
```

vgcreate cinder-volumes /dev/sdb1

• Create Cinder tables into the database:

```
cinder-manage db sync
```

• Restart the services : :

```
service cinder-api restart
service cinder-scheduler restart
service cinder-volume restart
```

Horizon

Install the packages:

```
apt-get -y install apache2 libapache2-mod-wsgi openstack-dashboard \
 memcached python-memcache
```

You can now login with admin / password credentials or demo / password.

Compute Node

Operating System

1. Install Ubuntu with this parameters:

• Time zone : UTC

• Hostname : folsom-compute

• Packages : OpenSSH-Server

After OS Installation, reboot the server.

2. Add the repository and upgrade Ubuntu:

```
apt-get install -y python-software-properties
add-apt-repository ppa:openstack-ubuntu-testing/folsom-trunk-testing
add-apt-repository ppa:openstack-ubuntu-testing/folsom-deps-staging
apt-get update && apt-get -y dist-upgrade
```

Reboot the server.

- 3. Configure the network:
 - Edit /etc/network/interfaces file :

```
# Management Network
auto eth0
 iface eth0 inet static
 address 192.168.0.2
 netmask 255.255.255.0
 gateway 192.168.0.254
 dns-nameservers 8.8.8.8
# VMs Networks with OVS in tunnel mode
auto eth1
```

```
iface eth1 inet static address 10.0.0.4 netmask 255.255.255.0
```

Then, restart network service:

service networking restart

Note

If **eth1** is connected to a Switch, it should be in tagged mode.

• Enable **IP forwarding**:

```
sed -i -r 's/\s^*#(net\.ipv4\.ip_forward=1.*)/\1/' /etc/sysctl.conf echo 1 > /proc/sys/net/ipv4/ip_forward
```

- Edit the /etc/hosts file and add folsom-controller & folsom-compute hostnames with correct IP.
- 4. Install & Configure NTP:
 - Install the package:

```
apt-get install -y ntp
```

• Configure /etc/ntp.conf file :

```
server 192.168.0.1
```

• Restart the service:

```
service ntp restart
```

Hypervisor

1. Install the packages that we need:

```
apt-get install -y kvm libvirt-bin pm-utils
```

- 2. Configure libvirt:
 - Edit /etc/libvirt/qemu.conf file and add :

```
cgroup_device_acl = [
 "/dev/null", "/dev/full", "/dev/zero",
 "/dev/random", "/dev/urandom",
 "/dev/ptmx", "/dev/kvm", "/dev/kqemu",
 "/dev/rtc", "/dev/hpet","/dev/net/tun",
]
```

• Disable KVM default virtual bridge to avoid any confusion :

```
virsh net-destroy default
virsh net-undefine default
```

• Allow Live Migrations :

Edit /etc/libvirt/libvirtd.conf file:

```
listen_tls = 0
listen_tcp = 1
```

```
auth_tcp = "none"

Modify libvirtd_opts variable in /etc/init/libvirt-bin.conf file:
 env libvirtd_opts="-d -l"

Edit /etc/default/libvirt-bin file:
 libvirtd_opts="-d -l"

3. • Restart libvirt:
 service libvirt-bin restart
```

Nova

1. Install the packages:

```
apt-get -y install nova-api-metadata nova-compute-kvm novnc
```

- 2. Configure Nova:
 - Edit /etc/nova/api-paste.ini file and modify :

```
admin_tenant_name = service
admin_user = nova
admin_password = password
```

• Edit /etc/nova/nova-compute.conf file and modify :

```
[DEFAULT]
libvirt_type=kvm
libvirt_ovs_bridge=br-int
libvirt_vif_type=ethernet
libvirt_vif_driver=nova.virt.libvirt.vif.LibvirtHybridOVSBridgeDriver
libvirt_use_virtio_for_bridges=True
```

• Edit /etc/nova/nova.conf file and modify :

```
[DEFAULT]
# MySQL Connection #
sql_connection=mysql://nova:password@192.168.0.1/nova
# nova-scheduler #
rabbit_host=192.168.0.1
rabbit_password=password
scheduler_driver=nova.scheduler.simple.SimpleScheduler
# nova-api #
cc_host=192.168.0.1
auth_strategy=keystone
s3_host=192.168.0.1
ec2_host=192.168.0.1
nova_url=http://192.168.0.1:8774/v1.1/
ec2_url=http://192.168.0.1:8773/services/Cloud
keystone_ec2_url=http://192.168.0.1:5000/v2.0/ec2tokens
api_paste_config=/etc/nova/api-paste.ini
allow_admin_api=true
use_deprecated_auth=false
```

```
ec2_private_dns_show_ip=True
 dmz_cidr=169.254.169.254/32
 ec2_dmz_host=169.254.169.254
 metadata_host=192.168.0.2
 metadata_listen=0.0.0.0
 enabled_apis=metadata
 # Networking #
 network_api_class=nova.network.quantumv2.api.API
 quantum_url=http://192.168.0.1:9696
 quantum_auth_strategy=keystone
 quantum_admin_tenant_name=service
 quantum_admin_username=quantum
 quantum_admin_password=password
 quantum_admin_auth_url=http://192.168.0.1:35357/v2.0
 libvirt_vif_driver=nova.virt.libvirt.vif.LibvirtHybridOVSBridgeDriver
 linuxnet_interface_driver=nova.network.linux_net.LinuxOVSInterfaceDriver
 firewall_driver=nova.virt.libvirt.firewall.IptablesFirewallDriver
 # Compute #
 compute_driver=libvirt.LibvirtDriver
 # Cinder #
 volume_api_class=nova.volume.cinder.API
 # Glance #
 glance_api_servers=192.168.0.1:9292
 image_service=nova.image.glance.GlanceImageService
 # novnc #
 novnc_enable=true
 novncproxy_base_url=http://192.168.0.2:6080/vnc_auto.html
 vncserver_proxyclient_address=127.0.0.1
 vncserver_listen=0.0.0.0
 # Misc #
 logdir=/var/log/nova
 state_path=/var/lib/nova
 lock_path=/var/lock/nova
 root_helper=sudo nova-rootwrap /etc/nova/rootwrap.conf
 verbose=true
· Restart Nova services:
 service nova-api-metadata restart
 service nova-compute restart
```

Open-vSwitch

1. Install the packages:

```
apt-get install -y quantum-plugin-openvswitch-agent
```

2. Start Open-vSwitch service & restart the agent :

```
/etc/init.d/openvswitch-switch start
restart quantum-plugin-openvswitch-agent
```

3. Configure virtual bridging:

```
ovs-vsctl add-br br-int
ovs-vsctl add-port br-int eth1
```

4. Edit /etc/quantum/plugins/openvswitch/ovs_quantum_plugin.ini file and modify :

```
[DATABASE]
sql_connection = mysql://quantum:password@192.168.0.1:3306/quantum
reconnect_interval = 2
[OVS]
tunnel_id_ranges = 1:1000
integration_bridge = br-int
tunnel_bridge = br-tun
local_ip = 10.0.0.4
enable_tunneling = True
[AGENT]
root_helper = sudo /usr/bin/quantum-rootwrap /etc/quantum/rootwrap.conf
```

5. Start the Agent:

service quantum-plugin-openvswitch-agent restart

Create your first VM

This section is going to be written very soon.

Credits

Thank's to ...

```
John Griffith - SolidFire

Martin Loschwitz - Hastexo

Adam Gandelman - Canonical

Dan Wendlandt - Nicira / VMware
```

License

```
Copyright 2012 Emilien Macchi

Licensed under the Apache License, Version 2.0 (the "License");
you may not use this file except in compliance with the License.
You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0
```

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

About the author

Emilien Macchi, Junior System Engineer at StackOps Technologies [http://www.stackops.com/].