

Concordia Institute of Information Systems Engineering (CIISE)

INSE6620: Cloud Computing Security and Privacy Final Project Report

Submitted to **Professor Dr. Lingyu Wang**

Submitted by:

Name	Student ID
Dhruv Haribhakti	40172725
Mahima Shukla	40206690
Tonmoy Banik	40185216
Aashika Lakhani	40198282
B M Fahmid Jahur Shuvo	40189484
Md Yeasin Arafat	40181574
Katha Sengupta	40202955
Simanta Sen	40187190

1. INTRODUCTION

Cloud computing is the complete process of performing computation as well as delivering, storing, accessing data through internet. The resources can be as networks, servers, storage, applications, and services. The cloud service is being provided by three service models by the cloud providers – IaaS (Infrastructure as a Service), PaaS (Platform as a Service), and SaaS (Software as a Service). IaaS is the service model where the cloud provider offers the complete computing resources for the computational, storing data purposes whereas PaaS offers the platform and SaaS offers the software service. [1]

Cloud computing is getting popular day by day. Some of the most popular cloud providers are Amazon Web Services (AWS), Microsoft Azure and Google Cloud Platform (GCP). AWS has 34% of the market share whereas Microsoft and GCP as 22% and 9.5% respectively. [2] We intended to perform the implementation of a small virtual network deploying a security tool inside the network using OpenStack. OpenStack is an open-source cloud computing platform that allows to manage storage, computing, and network resources.

Fig 1: Map of OpenStack resources and functions

2. IMPLEMENTATION

2.1 Installation of OpenStack

For installing the OpenStack, we have used the Host Network Operating System of **Ubuntu Server 16.04 LTS** and created Controller, Compute and Block Node. We have taken the Network type of Management Network and Provider Network for the Network Environment. We have named the interfaces as eth0, eth1 and eth2 for the Management, Provider, and Internet.

Network Type	CIDR	Gateway	Default Interface
Management Network	10.0.0.0/24	10.0.0.1	eth0
Provider Network	203.0.113.0/24	203.0.113.1	eth1

2.2 Installation of Controller

To install Controller, we will set up the Virtual Machine (VM) and second Bare Metal Server. For setting up the VM we used VCPU core of 2, RAM of 6 GB, Primary Disk of 20 GB. For Bare Metal Server we used CPU of 4 cores, RAM of 32GB and Primary Disk of 512GB.

In Virtual Box Host-Only Network Ethernet Adapter 2, we should manually configure to IPv4 Address 10.0.0.1 and Net Mask 255.255.255.0 with DHCP disabled. NAT Network Provider Network1 should be changed from CIDR 203.0.113.0/24 DHCP disabled to NAT Network NatNetwork1 CIDR 10.10.10.0/24 DHCP enabled.

Virtual Box Network Name, Host Only Adapter 2, NAT Network ProviderNetwork1 should be set to Promiscuous Mode: allow all NAT Network NatNetwork1

Configure Security, Networking, Install Linux Utilities

Configuring 'sudo' access for kris	Enabling Network Interfaces	We need to run 'ifconfig' as
sudo su	sudo su	superuser to verify settings.
visudo	Edit /etc/network/interfaces	Also, to verify connectivity
adding the following line at the bottom of the file:	We have to make sure that the	to other hosts, once
kris ALL=(ALL) NOPASSWD:ALL	following Interfaces definitions	configured.
Now, save, exit and run sudo su again to test	are present:	_
_	_	Ping -c 3 openstack.org
Edit /etc/hosts	auto eth0	ping -c 3 compute1
We remove 127.0.1.1 controller, if present and	iface eth0 inet static	ping -c 3 block1
also we need to make sure following lines are	address 10.0.0.11	
present:	netmask 255.255.255.0	
10.0.0.11 controller	dns-nameservers 8.8.8.8	Install basic Linux
10.0.0.31 compute1	auto eth1	<u>Utilities</u>
10.0.0.41 block1	iface eth1 inet manual	The following command
	up ip link set dev eth1 up	has been used.
Edit /etc/default/grub to include:	down ip link set dev eth1 down	sudo su
GRUB_CMDLINE_LINUX="net.ifnames=0	auto eth2	apt update
biosdevname=0"	iface eth2 inet dhcp	apt install vim glances curl
Run command:		apt upgrade -y
update-grub	Now the system needs to be	
reboot	rebooted.	

Installation and Configuration of Network Time Protocol:

At first, we have to install and configure the components with the following commands:

sudo su

apt install chrony

Edit /etc/chrony/chrony.conf: set server to Orgaznization's NTP Server, set allow to 10.0.0.0/24 save and quit Restart of the chrony service: service chrony restart

Verify: *chronyc sources*

Install Basic OpenStack Packages:

We have used the following command for the installation of the Basic OpenStack Packages:

```
sudo su
apt install software-properties-common
add-apt-repository cloud-archive:yoga
apt update && apt dist-upgrade
reboot
apt install python-openstackclient
```

SQL Database – MariaDB:

We have used the follwing command for the installation and configuration of the Package:

sudo su
apt install mariadb-server python-pymysql

To create and edit MariaDB configuration file: /etc/mysql/mariadb.conf.d/99-openstack.cnf Used this following 7 lines in the file:

```
[mysqld]
bind-address = 10.0.0.11
default-storage-engine = innodb
innodb_file_per_table = on
max_connections = 4096
collation-server = utf8_general_ci
character-set-server = utf8
```

Restart of the MariaDB service:

service mysql restart

Secure the Database Service:

mysql secure installation

Message Queue - RabbitMQ Memcached Install and Configure Packages: Install and Configure Packages: sudo su apt install rabbitmg-server apt install memcached python-memcache Add openstack user: Edit /etc/memcached.conf to define IP address: rabbitmqctl add user openstack -1 10.0.0.11 openstack Restart Memcached Service: Configure permissions for openstack user: service memcached restart rabbitmqctl set permissions openstack ".*" ".*" ".*"

Etcd

At this point we created *etcd* User and directories using the following lines of the commands:

sudo su
groupadd --system etcd

```
useradd --home-dir "/var/lib/etcd" --system --shell /bin/false -g etcd etcd
mkdir -p /etc/etcd
chown etcd:etcd /etc/etcd
mkdir -p /var/lib/etcd
chown etcd:etcd /var/lib/etcd
```

Download and installation **etcd** tarball:

```
 ETCD\_VER=v3.2.7 \\ rm -rf /tmp/etcd &\& mkdir -p /tmp/etcd \\ curl -L https://github.com/coreos/etcd/releases/download/${ETCD\_VER}/etcd-${ETCD\_VER}-linux-amd64.tar.gz -o /tmp/etcd-${ETCD\_VER}-linux-amd64.tar.gz \\ tar xzvf /tmp/etcd-${ETCD\_VER}-linux-amd64.tar.gz -C /tmp/etcd --strip-components=1 \\ cp /tmp/etcd/etcd /usr/bin/etcd \\ cp /tmp/etcd/etcdctl /usr/bin/etcdctl \\
```

Create and edit the /etc/etcd/etcd.conf.yml file

vim /etc/etcd/etcd.conf.yml

and put following 9 lines in it:

```
name: controller data-dir: /var/lib/etcd initial-cluster-state: 'new' initial-cluster-token: 'etcd-cluster-01' initial-cluster: controller=http://10.0.0.11:2380 initial-advertise-peer-urls: http://10.0.0.11:2380 advertise-client-urls: http://10.0.0.11:2379 listen-peer-urls: http://10.0.0.11:2379
```

Create and edit /lib/systemd/system/etcd.service file

vim /lib/systemd/system/etcd.service

and put following 13 lines in it:

```
[Unit]
After=network.target
Description=etcd - highly-available key value store

[Service]
LimitNOFILE=65536
Restart=on-failure
Type=notify
ExecStart=/usr/bin/etcd --config-file /etc/etcd/etcd.conf.yml
User=etcd

[Install]
WantedBy=multi-user.target
```

Enable and start **etcd** Service:

```
systemctl enable etcd
systemctl start etcd
```

Installation of Keystone - Identity Management

Configuring SQL Database for Keystone with these commands:

sudo su

mysql

CREATE DATABASE keystone;

GRANT ALL PRIVILEGES ON keystone.* TO 'keystone'@'localhost' IDENTIFIED BY 'openstack';

GRANT ALL PRIVILEGES ON keystone.* TO 'keystone'@'%' IDENTIFIED BY 'openstack'; EXIT;

Install and Configure Packages:

Run these commands: sudo su

Install required packages + crudini to edit .conf files

apt install keystone apache2 libapache2-mod-wsgi crudini -y

Configure Keystone database access, as set above

crudini --set /etc/keystone/keystone.conf database connection
mysql+pymysql://keystone:openstack@controller/keystone

Set Fernet Token Provider

crudini --set /etc/keystone/keystone.conf token provider fernet

Populate Identity Service Database

su -s /bin/sh -c "keystone-manage db sync" keystone

Initialize Fernet Repositories

keystone-manage fernet_setup --keystone-user keystone --keystone-group keystone
keystone-manage credential_setup --keystone-user keystone --keystone-group
keystone

Bootstrap Identity Service

keystone-manage bootstrap --bootstrap-password openstack --bootstrap-admin-url http://controller:35357/v3/ --bootstrap-public-url http://controller:5000/v3/ --bootstrap-public-url http://controller:5000/v3/ --bootstrap-region-id RegionOne

Configuration of Apache Server:

Configuration of Apache Server:

Edit /etc/apache2/apache2.conf and add following line:

ServerName controller

Now we need restart the apache2 service as: Service>apache2>restart

Configureing OpenStack Client Environment Scripts. To Create admin-openrc Script (in Primary User's Home Directory, for example), we must Insert following lines:

export OS_PROJECT_DOMAIN_NAME=Default export OS_USER_DOMAIN_NAME=Default export OS_PROJECT_NAME=admin

Verifying the Keystone operation

. admin-openrc openstack token issue

Creating Projects, Users and Roles with these commands:

- . admin-openrc
- # Create a service Project
 openstack project create --domain
 default --description "Service
 Project" service
- # Create a demo Project

```
export OS_USERNAME=admin
export OS_PASSWORD=openstack
export
OS_AUTH_URL=http://controller:35357/v3
export OS_IDENTITY_API_VERSION=3
export OS_IMAGE_API_VERSION=2

We Inserted following lines to Create demo-openrc
Scriptd:
export OS_PROJECT_DOMAIN_NAME=Default
```

Scriptd:
export OS_PROJECT_DOMAIN_NAME=Default
export OS_USER_DOMAIN_NAME=Default
export OS_PROJECT_NAME=demo
export OS_USERNAME=demo
export OS_PASSWORD=openstack
export
OS_AUTH_URL=http://controller:5000/v3
export OS_IDENTITY_API_VERSION=3
export OS_IMAGE_API_VERSION=2

openstack project create --domain default --description "Demo Project" demo # Create a demo User openstack user create --domain default --password openstack demo # Create a user Role openstack role create user # Add the user role to User demo in Project demo openstack role add --project demo -- user demo user

Verification of User demo with these following commands:

. demo-openrc
openstack token issue

Installation of Glance - Image Service

Configuration of SQL Database for Glance through these following commands:

```
sudo su
mysql
CREATE DATABASE glance;
GRANT ALL PRIVILEGES ON glance.* TO 'glance'@'localhost' IDENTIFIED BY
'openstack';
GRANT ALL PRIVILEGES ON glance.* TO 'glance'@'%' IDENTIFIED BY 'openstack';
EXIT;
```

Creating glance User

. admin-openrc

openstack user create --domain default --password openstack glance

Adding admin role to User glance in Project service

openstack role add --project service --user glance admin

Creating glance Service

openstack service create --name glance --description "OpenStack Image" image

Creating glance Service Endpoints

endpoint openstack create --region RegionOne image public http://controller:9292 --region openstack endpoint create RegionOne image internal http://controller:9292 openstack endpoint create --region RegionOne image admin http://controller:9292

Install and Configure Packages with these following commands:

```
apt update -y
apt install glance -y
Configure /etc/glance/glance-api.conf Parameters
Run following commands:
# Configure database access for glance
 --set
 /etc/glance/glance-api.conf
 database connection
mysql+pymysql://glance:openstack@controller/glance
# Configure Identity Service access
crudini --set /etc/glance/glance-api.conf keystone authtoken
http://controller:5000
crudini --set /etc/glance/glance-api.conf keystone authtoken
 auth url
http://controller:35357
crudini --set /etc/glance/glance-api.conf keystone authtoken memcached servers
controller:11211
crudini --set /etc/glance/glance-api.conf keystone authtoken auth type password
 --set
 /etc/glance/glance-api.conf
 keystone authtoken
project domain name default
crudini --set /etc/glance/glance-api.conf keystone authtoken user domain name
default.
crudini --set /etc/glance/glance-api.conf keystone authtoken project name
service
crudini --set /etc/glance/glance-api.conf keystone authtoken username glance
crudini --set /etc/glance/glance-api.conf keystone authtoken password openstack
crudini --set /etc/glance/glance-api.conf paste deploy flavor keystone
# Configure Glance to store Images on Local Filesystem
crudini --set /etc/glance/glance-api.conf glance store stores "file,http"
crudini --set /etc/glance/glance-api.conf glance store default store file
crudini
 --set
 /etc/glance/glance-api.conf
 glance store
filesystem store datadir /var/lib/glance/images/
```

Configure /etc/glance/glance-registry.conf Parameters with these following commands:

```
# Configure database access for glance
 --set
 /etc/glance/glance-registry.conf
 database
 connection
mysql+pymysql://glance:openstack@controller/glance
# Configure Identity Service access
crudini --set /etc/glance/glance-registry.conf keystone authtoken auth uri
http://controller:5000
crudini --set /etc/glance/glance-registry.conf keystone_authtoken auth_url
http://controller:35357
 --set
 /etc/glance/glance-registry.conf
 keystone authtoken
memcached_servers controller:11211
crudini --set /etc/glance/glance-registry.conf keystone authtoken auth type
password
 /etc/glance/glance-registry.conf
crudini
 --set
 keystone authtoken
project domain name default
```

```
crudini --set /etc/glance/glance-registry.conf keystone_authtoken
user_domain_name default
crudini --set /etc/glance/glance-registry.conf keystone_authtoken project_name
service
crudini --set /etc/glance/glance-registry.conf keystone_authtoken username
glance
crudini --set /etc/glance/glance-registry.conf keystone_authtoken password
openstack
crudini --set /etc/glance/glance-registry.conf paste deploy flavor keystone
```

Populate the Image Service Database with these following commands:

su -s /bin/sh -c "glance-manage db sync" glance

Restart of glance Services

service glance-registry restart
service glance-api restart

Verify Glance Operation with these following commands:

. admin-openrc wget http://download.cirros-cloud.net/0.3.5/cirros-0.3.5-x86_64-disk.img openstack image create cirros3.5 --file cirros-0.3.5-x86_64-disk.img --disk-format qcow2 --container-format bare --public openstack image list

Install & Configure Nova (Compute Service) Controller

Configure SQL Databases for Nova with these following commands:

```
sudo su
mysql
CREATE DATABASE nova_api;
CREATE DATABASE nova;
CREATE DATABASE nova_cell0;
GRANT ALL PRIVILEGES ON nova_api.* TO 'nova'@'localhost' IDENTIFIED BY
'openstack';
GRANT ALL PRIVILEGES ON nova_api.* TO 'nova'@'%' IDENTIFIED BY 'openstack';
GRANT ALL PRIVILEGES ON nova.* TO 'nova'@'localhost' IDENTIFIED BY 'openstack';
GRANT ALL PRIVILEGES ON nova.* TO 'nova'@'%' IDENTIFIED BY 'openstack';
GRANT ALL PRIVILEGES ON nova_cell0.* TO 'nova'@'localhost' IDENTIFIED BY 'openstack';
GRANT ALL PRIVILEGES ON nova_cell0.* TO 'nova'@'%' IDENTIFIED BY 'openstack';
```

Create Compute Service User and add admin role in service Project with these following commands:

. admin-openrc
openstack user create --domain default --password openstack nova
openstack role add --project service --user nova admin

Create Compute Service & Endpoints with these following commands:

. admin-openrc

openstack service create --name nova --description "OpenStack Compute" compute --region RegionOne endpoint create compute http://controller:8774/v2.1 openstack endpoint create --region RegionOne compute internal http://controller:8774/v2.1 openstack endpoint create RegionOne --region compute admin http://controller:8774/v2.1

Create Placement Service User and add admin role in service Project with these following commands:

. admin-openrc

openstack user create --domain default --password openstack placement openstack role add --project service --user placement admin

Create Placement Service & Endpoints with these following commands:

. admin-openrc

openstack service create --name placement --description "Placement API" placement openstack endpoint create --region RegionOne placement public http://controller:8778 openstack endpoint create --region RegionOne placement http://controller:8778 openstack endpoint create --region RegionOne placement admin http://controller:8778

Install Nova Controller Packages with these following commands:

sudo su

apt install -y nova-api nova-conductor nova-consoleauth nova-novncproxy nova-scheduler nova-placement-api

Configure MySQL & RabbitMQ parameters in /etc/nova/nova.conf with these following commands:

crudini --set /etc/nova/nova.conf api database connection mysql+pymysql://nova:openstack@controller/nova api crudini --set /etc/nova/nova.conf connection database mysql+pymysql://nova:openstack@controller/nova crudini --set /etc/nova/nova.conf DEFAULT transport url rabbit://openstack:openstack@controller

Configure Identity Service access with these following commands:

crudini --set /etc/nova/nova.conf api auth_strategy keystone
crudini --set /etc/nova/nova.conf keystone_authtoken auth_uri
http://controller:5000
crudini --set /etc/nova/nova.conf keystone_authtoken auth_url
http://controller:35357
crudini --set /etc/nova/nova.conf keystone_authtoken memcached_servers
controller:11211

```
crudini --set /etc/nova/nova.conf keystone_authtoken auth_type password
crudini --set /etc/nova/nova.conf keystone_authtoken project_domain_name
default
crudini --set /etc/nova/nova.conf keystone_authtoken user_domain_name default
crudini --set /etc/nova/nova.conf keystone_authtoken project_name service
crudini --set /etc/nova/nova.conf keystone_authtoken username nova
crudini --set /etc/nova/nova.conf keystone_authtoken password openstack
```

Configure support for Networking Service with these following commands:

```
crudini --set /etc/nova/nova.conf DEFAULT my_ip 10.0.0.11
crudini --set /etc/nova/nova.conf DEFAULT use _neutron True
crudini --set /etc/nova/nova.conf DEFAULT firewall_driver
nova.virt.firewall.NoopFirewallDriver
```

Configure vnc proxy on Controller Node with these following commands:

```
crudini --set /etc/nova/nova.conf vnc enabled True
crudini --set /etc/nova/nova.conf vnc vncserver_listen 10.0.0.11
crudini --set /etc/nova/nova.conf vnc vncserver proxyclient address 10.0.0.11
```

Configure Glance location with this following command:

crudini --set /etc/nova/nova.conf glance api servers http://controller:9292

Configure Lock Path for Oslo Concurrency with this following command:

crudini --set /etc/nova/nova.conf oslo concurrency lock path /var/lib/nova/tmp

Configure Placement API with these following commands:

```
crudini --set /etc/nova/nova.conf placement os_region_name RegionOne crudini --set /etc/nova/nova.conf placement project_domain_name Default crudini --set /etc/nova/nova.conf placement project_name service crudini --set /etc/nova/nova.conf placement auth_type password crudini --set /etc/nova/nova.conf placement user_domain_name Default crudini --set /etc/nova/nova.conf placement auth_url http://controller:35357/v3 crudini --set /etc/nova/nova.conf placement username placement crudini --set /etc/nova/nova.conf placement password openstack
```

Remove log_dir parameter in DEFAULT section with this following command:

crudini --del /etc/nova/nova.conf DEFAULT log dir

Populate nova_api Database with these following commands:

```
sudo su
su -s /bin/sh -c "nova-manage api_db sync" nova
```

Register cell0 Database with this following command:

```
su -s /bin/sh -c "nova-manage cell v2 map cell0" nova
```

Create cell1 Cell with this following command:

su -s /bin/sh -c "nova-manage cell_v2 create_cell --name=cell1 --verbose" nova

Populate nova Database with this following command:

su -s /bin/sh -c "nova-manage db sync" nova

Verify configuration of Cells with this following command: nova-manage cell v2 list cells

Restart Services with these following commands:

service nova-api restart service nova-consoleauth restart service nova-scheduler restart service nova-conductor restart service nova-novncproxy restart

Install and Configure Nova on Compute Node(s)

Discovering the Compute Nodes with this following command:

su -s /bin/sh -c "nova-manage cell_v2 discover_hosts --verbose" nova

Verify Compute Service Installation with these following commands:

. admin-openrc
openstack compute service list
openstack catalog list
openstack image list
nova-status upgrade check

Install Neutron (Network Service) on Controller Node

Creating Neutron SQL Database with these following commands:

```
sudo su
mysql
CREATE DATABASE neutron;
GRANT ALL PRIVILEGES ON neutron.* TO 'neutron'@'localhost' IDENTIFIED BY
'openstack';
GRANT ALL PRIVILEGES ON neutron.* TO 'neutron'@'%' IDENTIFIED BY 'openstack';
EXIT;
```

Creating neutron User and add admin Role in service Project with these following commands:

. admin-openrc
openstack user create --domain default --password openstack neutron
openstack role add --project service --user neutron admin

Create Neutron Service and Endpoints with these following commands:

openstack service create --name neutron --description "OpenStack Networking" network

openstack	endpoint	create	region	RegionOne	network	public
http://contr	coller:9696					
openstack	endpoint	create	region	RegionOne	network	internal
http://contr	coller:9696					
openstack	endpoint	create	region	RegionOne	network	admin
http://contr	coller:9696					

Install Neutron Packages with these following commands:

sudo su

apt install -y neutron-server neutron-plugin-ml2 neutron-linuxbridge-agent neutron-l3-agent neutron-dhcp-agent neutron-metadata-agent

Configure SQL Database and RabbitMQ access for Neutron with these following commands:

crudini --set /etc/neutron/neutron.conf database connection
mysql+pymysql://neutron:openstack@controller/neutron
crudini --set /etc/neutron/neutron.conf DEFAULT transport_url
rabbit://openstack:openstack@controller

Enable the Modular Layer 2 (ML2) plug-in, router service, and overlapping IP addresses with these following commands:

crudini --set /etc/neutron/neutron.conf DEFAULT core_plugin ml2
crudini --set /etc/neutron/neutron.conf DEFAULT service_plugins router
crudini --set /etc/neutron/neutron.conf DEFAULT allow overlapping ips true

Configure Identity Service access with these following commands:

crudini --set /etc/neutron/neutron.conf api auth strategy keystone /etc/neutron/neutron.conf keystone authtoken crudini --set auth uri http://controller:5000 crudini --set /etc/neutron/neutron.conf keystone authtoken auth url http://controller:35357 crudini --set /etc/neutron/neutron.conf keystone authtoken memcached servers controller:11211 crudini --set /etc/neutron/neutron.conf keystone authtoken auth type password crudini --set /etc/neutron/neutron.conf keystone authtoken project domain name default crudini --set /etc/neutron/neutron.conf keystone authtoken user domain name default crudini --set /etc/neutron/neutron.conf keystone authtoken project name service crudini --set /etc/neutron/neutron.conf keystone authtoken username neutron crudini --set /etc/neutron/neutron.conf keystone authtoken password openstack

Configure Networking to notify Compute of network topology changes with the following commands:

crudini --set /etc/neutron/neutron.conf DEFAULT notify_nova_on_port_status_changes true crudini --set /etc/neutron/neutron.conf DEFAULT notify_nova_on_port_data_changes true

Configure Nova access with these following commands:

```
crudini --set /etc/neutron/neutron.conf nova auth_url http://controller:35357 crudini --set /etc/neutron/neutron.conf nova auth_type password crudini --set /etc/neutron/neutron.conf nova project_domain_name default crudini --set /etc/neutron/neutron.conf nova user_domain_name default crudini --set /etc/neutron/neutron.conf nova region_name RegionOne crudini --set /etc/neutron/neutron.conf nova project_name service crudini --set /etc/neutron/neutron.conf nova username nova crudini --set /etc/neutron/neutron.conf nova password openstack
```

Configure ML2 Plugin with these following commands:

```
# Enable flat, VLAN and VXLAN Networks
 /etc/neutron/plugins/ml2/ml2 conf.ini ml2 type drivers
crudini
 --set
flat, vlan, vxlan
# Enable VXLAN Self-service Networks
crudini --set /etc/neutron/plugins/ml2/ml2 conf.ini ml2 tenant_network_types
vxlan
# Enable Linux Bridge and L2Population mechanisms
crudini --set /etc/neutron/plugins/ml2/ml2 conf.ini ml2 mechanism drivers
linuxbridge, 12population
# Enable Port Security Extenstion Driver
crudini --set /etc/neutron/plugins/ml2/ml2 conf.ini ml2 extension drivers
port security
# Configure provider Virtual Network as flat Network
crudini
 --set
 /etc/neutron/plugins/ml2/ml2 conf.ini
 ml2 type flat
flat networks provider
# Configure VXLAN Network Identifier Range for Self-service Networks
crudini --set /etc/neutron/plugins/ml2/ml2 conf.ini ml2 type vxlan vni ranges
1:1000
# Enable ipset to increase efficiency of Security Group Rules
crudini --set /etc/neutron/plugins/ml2/ml2 conf.ini securitygroup enable ipset
true
```

Configure the Linux Bridge Agent with these following commands:

```
# Configure provider Virtual Network mapping to Physical Interface
crudini --set /etc/neutron/plugins/ml2/linuxbridge_agent.ini linux_bridge physical_interface_mappings provider:eth1
# Enable VXLAN for Self-service Networks, configure IP address of the Management Interface handling VXLAN
traffic
```

```
crudini --set /etc/neutron/plugins/ml2/linuxbridge_agent.ini vxlan enable_vxlan true
crudini --set /etc/neutron/plugins/ml2/linuxbridge_agent.ini vxlan local_ip 10.0.0.11
crudini --set /etc/neutron/plugins/ml2/linuxbridge_agent.ini vxlan l2_population true
# Enable security groups and configure the Linux bridge iptables firewall driver
crudini --set /etc/neutron/plugins/ml2/linuxbridge_agent.ini securitygroup enable_security_group true
crudini --set /etc/neutron/plugins/ml2/linuxbridge_agent.ini securitygroup firewall_driver
neutron.agent.linux.iptables_firewall.IptablesFirewallDriver
```

Configure the Layer-3 Agent with this following command:

crudini --set /etc/neutron/13 agent.ini DEFAULT interface driver linuxbridge

Configure the DHCP Agent with these following commands:

```
crudini --set /etc/neutron/dhcp_agent.ini DEFAULT interface_driver linuxbridge
crudini --set /etc/neutron/dhcp_agent.ini DEFAULT dhcp_driver
neutron.agent.linux.dhcp.Dnsmasq
crudini --set /etc/neutron/dhcp agent.ini DEFAULT enable isolated metadata true
```

Configure Metadata Agent with these Run following commands:

```
crudini --set /etc/neutron/metadata_agent.ini DEFAULT nova_metadata_host
controller
crudini --set /etc/neutron/metadata_agent.ini DEFAULT
metadata_proxy_shared_secret openstack
```

Configure Compute Service to use Neutron with these following commands:

```
crudini --set /etc/nova/nova.conf neutron url http://controller:9696
crudini --set /etc/nova/nova.conf neutron auth_url http://controller:35357
crudini --set /etc/nova/nova.conf neutron auth_type password
crudini --set /etc/nova/nova.conf neutron project_domain_name default
crudini --set /etc/nova/nova.conf neutron user_domain_name default
crudini --set /etc/nova/nova.conf neutron region_name RegionOne
crudini --set /etc/nova/nova.conf neutron project_name service
crudini --set /etc/nova/nova.conf neutron username neutron
crudini --set /etc/nova/nova.conf neutron password openstack
crudini --set /etc/nova/nova.conf neutron service_metadata_proxy true
crudini --set /etc/nova/nova.conf neutron metadata_proxy_shared_secret
openstack
```

Populate Neutron Database with these following Command:

su -s /bin/sh -c "neutron-db-manage --config-file /etc/neutron/neutron.conf -config-file /etc/neutron/plugins/ml2_conf.ini upgrade head" neutron

Restart the Compute API Service with this following command: service nova-api restart

Restart Networking Services with these following Commands:

```
service neutron-server restart
service neutron-linuxbridge-agent restart
service neutron-dhcp-agent restart
service neutron-metadata-agent restart
service neutron-13-agent restart
```

Installation of Neutron on Compute Nodes

Verify Installation with following commands:

```
. admin-openrc
openstack network agent list
```

Install Cinder - Block Storage Service on "&BLOCK1_NAME&" Node" Install Cinder Block Storage Service on Controller Node

Creating Cinder Database with these following commands:

```
sudo su
mysql
CREATE DATABASE cinder;
GRANT ALL PRIVILEGES ON cinder.* TO 'cinder'@'localhost' IDENTIFIED BY
'openstack';
GRANT ALL PRIVILEGES ON cinder.* TO 'cinder'@'%' IDENTIFIED BY 'openstack';
EXIT;
```

Creating cinder User and Add admin Role in service Project with these following commands:

. admin-openrc openstack user create --domain default --password openstack cinder openstack role add --project service --user cinder admin

Create cinderv2 and cinderv3 Services and their Endpoints with these following commands:

openstack service create --name cinderv2 --description "OpenStack Block Storage" volumev2 openstack service create --name cinderv3 --description "OpenStack Block Storage" volumev3 openstack endpoint create --region RegionOne volumev2 public http://controller:8776/v2/%\(project id\)s openstack endpoint create --region RegionOne volumev2 internal http://controller:8776/v2/%\(project id\)s openstack endpoint create --region RegionOne volumev2 admin http://controller:8776/v2/%\(project id\)s openstack endpoint create --region RegionOne volumev3 public http://controller:8776/v3/%\(project id\)s openstack endpoint create --region RegionOne volumev3 internal http://controller:8776/v3/%\(project id\)s openstack endpoint create --region RegionOne volumev3 admin http://controller:8776/v3/%\(project id\)s

Install Packages with this following command: apt install -y cinder-api cinder-scheduler

Configure Database and RabbitMQ Access with following commands:

crudini --set /etc/cinder/cinder.conf database connection
mysql+pymysql://cinder:openstack@controller/cinder
crudini --set /etc/cinder/cinder.conf DEFAULT transport_url
rabbit://openstack:openstack@controller

Configure Identity Service Access with these following commands:

crudini --set /etc/cinder/cinder.conf DEFAULT auth_strategy keystone
crudini --set /etc/cinder/cinder.conf keystone_authtoken auth_uri
http://controller:5000
crudini --set /etc/cinder/cinder.conf keystone_authtoken auth_url
http://controller:35357

```
crudini --set /etc/cinder/cinder.conf keystone_authtoken memcached_servers
controller:11211
crudini --set /etc/cinder/cinder.conf keystone_authtoken auth_type password
crudini --set /etc/cinder/cinder.conf keystone_authtoken project_domain_name
default
crudini --set /etc/cinder/cinder.conf keystone_authtoken user_domain_name
default
crudini --set /etc/cinder/cinder.conf keystone_authtoken project_name service
crudini --set /etc/cinder/cinder.conf keystone_authtoken username cinder
crudini --set /etc/cinder/cinder.conf keystone_authtoken username cinder
crudini --set /etc/cinder/cinder.conf keystone_authtoken password openstack
```

Configure my_ip Parameter and Lock Path with these following commands:

```
crudini --set /etc/cinder/cinder.conf DEFAULT my_ip 10.0.0.11
crudini --set /etc/cinder/cinder.conf oslo_concurrency lock_path
/var/lib/cinder/tmp
```

Populate Block Storage Database with following command:

su -s /bin/sh -c "cinder-manage db sync" cinder

Configure Compute Service to use Cinder with this following command:

crudini --set /etc/nova/nova.conf cinder os_region_name RegionOne

Restart Services with these following commands:

```
service nova-api restart
service cinder-scheduler restart
service apache2 restart
```

Verify Cinder Operation with these following commands:

```
. admin-openrc
openstack volume service list
```

Install Horizon Dashboard

Installation of the Packages with these following commands:	OPENSTACK_KEYSTONE_DEFAULT_ DOMAIN = "Default"
sudo su	DOMAIN - Default
apt install -y openstack-dashboard	OPENSTACK_KEYSTONE_DEFAULT_
Edit /etc/openstack-	ROLE = "user"
<pre>dashboard/local_settings.py to include following settings:</pre>	Edit /etc/apache2/conf-available/openstack-dashboard.conf to include following line:
OPENSTACK_HOST = "controller"	WSGIApplicationGroup %{GLOBAL}
SESSION_ENGINE = 'django.contrib.sessions.backends.cache'	Reload Web Server Configuration with this following command:
<pre>CACHES = { 'default': {</pre>	service apache2 reload

2.3 Compute1 Installation

To install Compute1, we will set up the Virtual Machine (VM) and second Bare Metal Server. For setting up the VM we used VCPU core of 1, RAM of 4 GB, Primary Disk of 10 GB. For Bare Metal Server we used CPU of 8 cores, RAM of 32GB and Primary Disk of 512GB.

In Virtual Box Host-Only Network Ethernet Adapter 2, we should manually configure to IPv4 Address 10.0.0.1 and Net Mask 255.255.255.0 with DHCP disabled. NAT Network ProviderNetwork1 should be changed from CIDR 203.0.113.0/24 DHCP disabled to NAT Network NatNetwork1 CIDR 10.10.10.0/24 DHCP enabled.

Virtual Box Network Name Host Only Adapter 2 NAT Network ProviderNetwork1 should be set to Promiscuous Mode: allow all NAT Network NatNetwork1. The Network Interfaces should be as in the below chart.

For Installing the Ubuntu Operating System, We have chosen the following steps throughout the process.

Configure Security, Networking, Install Linux Utilities

```
Configure 'sudo' access for
 Reboot the system
sudo su
 Run 'ifconfig' as superuser to verify settings.
visudo
 Verify connectivity to other hosts, once configured
add following line at the bottom of the file:
 ping -c 3 openstack.org
kris ALL=(ALL) NOPASSWD:ALL
 ping -c 3 controller
save, exit and run sudo su again to test
 ping -c 3 block1
Edit /etc/hosts
 Install basic Linux Utilities
Remove 127.0.1.1 compute1, if present
 Run following commands:
Make sure following lines are present:
 sudo su
10.0.0.11 controller
 apt update
10.0.0.31 compute1
10.0.0.41 block1
 apt install vim glances curl
 apt upgrade -y
Edit /etc/default/grub to include:
GRUB CMDLINE LINUX="net.ifnames=0
 Install and Configure Network Time Protocol
biosdevname=0"
```

Run command: update-grub reboot

Enable Network Interfaces

sudo su

Edit /etc/network/interfaces

Make sure following Interfaces definitions are present:

auto eth0
iface eth0 inet static
address 10.0.0.31
netmask 255.255.255.0
dns-nameservers 8.8.8.8
auto eth1
iface eth1 inet manual
up ip link set dev eth1 up
down ip link set dev eth1 down
auto eth2
iface eth2 inet dhcp

Install and Configure Components

sudo su

apt install chrony

Edit /etc/chrony/chrony.conf:

set server to controller

server controller iburst

comment out pool 2.debian.pool.ntp.org offline iburst line.

save and quit

Restart chrony service:

service chrony restart

Verify:

chronyc sources

Installation of Basic OpenStack

Packages

sudo su
apt install software-properties-common
add-apt-repository cloud-archive:yoga
apt update && apt dist-upgrade
reboot
apt install python-openstackclient

Installation of Keystone Identity Service on Controller Node

Install Glance Image Service on Controller Node Install Compute Service on Compute Node

Install Nova Compute Package with these following commands: sudo su apt update

apt install -y nova-compute crudini

Configure RabbitMQ access with this following command:

crudini --set /etc/nova/nova.conf
DEFAULT transport_url
rabbit://openstack:openstack@controller

Configure Identity Service access Run following commands:

crudini --set /etc/nova/nova.conf api
auth_strategy keystone
crudini --set /etc/nova/nova.conf
keystone_auth auth_uri
http://controller:5000

Configure vnc Remote Console access on Compute Node with these following commands: crudini --set /etc/nova/nova.conf vnc enabled True

crudini --set /etc/nova/nova.conf
vnc vncserver_listen 0.0.0.0
crudini --set /etc/nova/nova.conf
vnc vncserver_proxyclient_address
10.0.0.31

crudini --set /etc/nova/nova.conf
vnc novncproxy_base_url
http://10.0.0.11:6080/vnc_auto.html

Configure Glance location with this following command:

crudini --set /etc/nova/nova.conf
glance api_servers
http://controller:9292

crudini --set /etc/nova/nova.conf keystone auth auth url http://controller:35357 crudini --set /etc/nova/nova.conf keystone auth memcached servers controller:11211 crudini --set /etc/nova/nova.conf keystone auth auth type password crudini --set /etc/nova/nova.conf default crudini --set /etc/nova/nova.conf keystone auth user domain name default --set /etc/nova/nova.conf crudini keystone auth project name service crudini --set /etc/nova/nova.conf keystone auth username nova crudini --set /etc/nova/nova.conf keystone auth password openstack

Configure support for Networking Service with these following commands:

crudini --set /etc/nova/nova.conf
DEFAULT my_ip 10.0.0.31
crudini --set /etc/nova/nova.conf
DEFAULT use_neutron True
crudini --set /etc/nova/nova.conf
DEFAULT firewall_driver
nova.virt.firewall.NoopFirewallDriver

Configure Lock Path for Oslo Concurrency with this following command:

crudini --set /etc/nova/nova.conf
oslo_concurrency lock_path
/var/lib/nova/tmp

Configure Placement API with these following commands:

crudini --set /etc/nova/nova.conf placement os region name RegionOne crudini --set /etc/nova/nova.conf project domain name placement Default crudini --set /etc/nova/nova.conf placement project name service crudini --set /etc/nova/nova.conf placement auth type password crudini --set /etc/nova/nova.conf placement user domain name Default crudini --set /etc/nova/nova.conf placement auth url http://controller:35357/v3 crudini --set /etc/nova/nova.conf placement username placement crudini --set /etc/nova/nova.conf placement password openstack

Remove log_dir parameter in DEFAULT section with this following command:

crudini --del /etc/nova/nova.conf
DEFAULT log_dir

Set-up #1 - Virtual Machines: use QEMU Emulator

Setting up VM with the following command:

="crudini --set /etc/nova/nova-compute.conf libvirt virt_type qemu"

Set-up #2 - Bare Metal Hosts: use KVM

Verify Compute Host Capabilities with these following commands:

sudo su kvm-ok uname -m

Install KVM & Utilities with this following command:

apt-get install -y qemu-kvm libvirt-bin bridge-utils

Verify KVM Installation with this following command:

virsh list --all

Run following command:

crudini --set /etc/nova/nova-compute.conf libvirt virt type kvm

Restart Nova Compute service with this following command: service nova-compute restart

Discover Compute Node on Controller Node

Install Neutron on Controller Node Install Neutron on Compute Node

Install Packages with these following commands:

```
sudo su
apt update
apt install -y neutron-linuxbridge-agent
```

Configure RabbitMQ access with this following command:

```
crudini --set /etc/neutron/neutron.conf DEFAULT transport_url
rabbit://openstack:openstack@controller
```

Configure Indetity Service Accesss with these following commands:

```
crudini --set /etc/neutron/neutron.conf DEFAULT auth strategy keystone
crudini --set /etc/neutron/neutron.conf
 keystone authtoken
 auth uri
http://controller:5000
 --set /etc/neutron/neutron.conf
 keystone authtoken
crudini
 auth url
http://controller:35357
crudini --set /etc/neutron/neutron.conf keystone authtoken memcached servers
controller:11211
crudini --set /etc/neutron/neutron.conf keystone authtoken auth type password
crudini --set /etc/neutron/neutron.conf keystone authtoken project domain name
crudini --set /etc/neutron/neutron.conf keystone_authtoken user_domain_name
default
crudini --set /etc/neutron/neutron.conf keystone authtoken project name service
crudini --set /etc/neutron/neutron.conf keystone authtoken username neutron
crudini --set /etc/neutron/neutron.conf keystone authtoken password openstack
```

Configure the Linux Bridge Agent with these following commands:

```
# Configure provider Virtual Network mapping to Physical Interface
crudini --set /etc/neutron/plugins/ml2/linuxbridge agent.ini linux bridge
physical interface mappings provider:eth1
# Enable VXLAN for Self-service Networks, configure IP address of the Management
Interface handling VXLAN traffic
 /etc/neutron/plugins/ml2/linuxbridge agent.ini
crudini --set
 vxlan
enable vxlan true
crudini --set /etc/neutron/plugins/ml2/linuxbridge agent.ini vxlan local ip
10.0.0.31
crudini
 /etc/neutron/plugins/ml2/linuxbridge agent.ini
 --set
 vxlan
12 population true
# Enable security groups and configure the Linux bridge iptables firewall driver
crudini --set /etc/neutron/plugins/ml2/linuxbridge agent.ini securitygroup
enable security group true
```

```
crudini --set /etc/neutron/plugins/ml2/linuxbridge_agent.ini securitygroup
firewall driver neutron.agent.linux.iptables firewall.IptablesFirewallDriver
```

Configure Compute Service to use Neutron with these following commands:

```
crudini --set /etc/nova/nova.conf neutron url http://controller:9696
crudini --set /etc/nova/nova.conf neutron auth_url http://controller:35357
crudini --set /etc/nova/nova.conf neutron auth_type password
crudini --set /etc/nova/nova.conf neutron project_domain_name default
crudini --set /etc/nova/nova.conf neutron user_domain_name default
crudini --set /etc/nova/nova.conf neutron region_name RegionOne
crudini --set /etc/nova/nova.conf neutron project_name service
crudini --set /etc/nova/nova.conf neutron username neutron
crudini --set /etc/nova/nova.conf neutron password openstack
```

Restart Services with these following commands:

```
service nova-compute restart service neutron-linuxbridge-agent restart
```

3. Installation of Block1

To install Controller, we will set up the Virtual Machine (VM) and second Bare Metal Server. For setting up the VM we used VCPU core of 1, RAM of 4 GB, Primary Disk of 20 GB. For Bare Metal Server we used CPU of 4 cores, RAM of 24 GB and Primary Disk of 256 GB + 2 TB.

In Virtual Box Host-Only Network Ethernet Adapter 2, we should manually configure to IPv4 Address 10.0.0.1 and Net Mask 255.255.255.0 with DHCP disabled. NAT Network ProviderNetwork1 should be changed from CIDR 203.0.113.0/24 DHCP disabled to NAT Network NatNetwork1 CIDR 10.10.10.0/24 DHCP enabled.

Virtual Box Network Name Host Only Adapter 2 NAT Network ProviderNetwork1 should be set to Promiscuous Mode: allow all NAT Network NatNetwork1. The Network Interfaces should be as in the below chart.

For Installing the Ubuntu Operating System, We have chosen the following steps throughout the process.

Configure Security, Networking, Install Linux Utilities

Configure 'sudo' access for sudo su visudo add following line at the bottom of the file: kris ALL=(ALL) NOPASSWD:ALL save, exit and run sudo su again to test	Reboot the system Run 'ifconfig' as superuser to verify settings. Verify connectivity to other hosts, once configured ping -c 3 openstack.org ping -c 3 controller ping -c 3 compute1
Edit /etc/hosts Remove 127.0.1.1 block1, if present Make sure following lines are present: 10.0.0.11 controller 10.0.0.31 compute1 10.0.0.41 block1	Install basic Linux Utilities with these following commands: sudo su apt update apt install vim glances curl apt upgrade -y reboot.

Edit /etc/default/grub to include:

GRUB CMDLINE LINUX="net.ifnames=0

biosdevname=0"

Run command:

update-grub

reboot

Enable Network Interfaces

sudo su

Edit /etc/network/interfaces

Make sure following Interfaces definitions are present:

auto eth0

iface eth0 inet static

address 10.0.0.41 netmask 255.255.255.0

dns-nameservers 8.8.8.8

auto eth2

iface eth2 inet dhcp

Install and Configure Network Time Protocol

Install and Configure Components

sudo su apt install chrony

Edit /etc/chrony/chrony.conf:

set server to controller

server controller iburst

comment out pool 2.debian.pool.ntp.org offline iburst

line.

save and quit

Restart chrony service:

service chrony restart

Verify:

chronyc sources

Install Basic OpenStack Packages

sudo su

apt install software-properties-

common

add-apt-repository cloud-archive:yoga

apt update && apt dist-upgrade

reboot

apt install python-openstackclient

Install Keystone Identity Service on Controller Node Install Glance Image Service on Controller Node Install Compute Service on Controller Node Install Compute Service on Compute Node Install Network Service on Controller Node Install Network Service on Compute Node Install Block Storage Service on Storage Node

Install Supporting Packages with these following Configure Database and RabbitMQ Access with these commands: sudo su

following commands:

crudini --set /etc/cinder/cinder.conf database connection

apt update

apt install -y lvm2 thin-provisioningtools crudini

Verify sdb Disk with this following command: fdisk -1

Create LVM Physical Volume /dev/sdb with this following command:

pvcreate /dev/sdb

Create LVM Volume Group "cinder-volumes" with this following command:

vgcreate cinder-volumes /dev/sdb

Edit LVM Configuration File /etc/lvm/lvm.conf to include following line in devices section

filter = ["a/sda/", "a/sdb/", "r/.*/"]

Install Cinder Packages with this following command:
apt install -y cinder-volume

mysql+pymysql://cinder:openstack@cont
roller/cinder
crudini --set /etc/cinder/cinder.conf
DEFAULT transport_url
rabbit://openstack:openstack@controll

Configure Identity Service Access with these following commands:

crudini --set /etc/cinder/cinder.conf
DEFAULT auth_strategy keystone

crudini --set /etc/cinder/cinder.conf
keystone_authtoken auth_uri =
http://controller:5000

crudini --set /etc/cinder/cinder.conf
keystone_authtoken auth_url
http://controller:35357

crudini --set /etc/cinder/cinder.conf
keystone_authtoken memcached_servers
controller:11211

crudini --set /etc/cinder/cinder.conf keystone_authtoken auth_type password crudini --set /etc/cinder/cinder.conf keystone authtoken

project domain name default

crudini --set /etc/cinder/cinder.conf
keystone_authtoken user_domain_name
default

crudini --set /etc/cinder/cinder.conf
keystone_authtoken project_name
service

crudini --set /etc/cinder/cinder.conf keystone_authtoken username cinder crudini --set /etc/cinder/cinder.conf keystone_authtoken password openstack

Configure my_ip Parameter with this following command:

crudini --set /etc/cinder/cinder.conf DEFAULT my_ip 10.0.0.41

Configure LVM Backend with these following commands:

crudini --set /etc/cinder/cinder.conf
lvm volume_driver
cinder.volume.drivers.lvm.LVMVolumeDr
iver

crudini --set /etc/cinder/cinder.conf
lvm volume_group cinder-volumes
crudini --set /etc/cinder/cinder.conf
lvm iscsi protocol iscsi

crudini --set /etc/cinder/cinder.conf
lvm iscsi helper tgtadm

Enable LVM Backend with this following command:

crudini --set /etc/cinder/cinder.conf DEFAULT enabled backends lvm

Configure Location of Image Service and Lock Path with these following commands:

```
crudini --set /etc/cinder/cinder.conf DEFAULT glance_api_servers
http://controller:9292
crudini --set /etc/cinder/cinder.conf oslo_concurrency lock_path
/var/lib/cinder/tmp
```

Restart Services with these following commands:

```
service tgt restart service cinder-volume restart
```

Lesson Learned:

Initially we have selected Openstack version YOGA and Ubuntu Server 20.04 LTS. But both seems to be resource hungry as we are short on resources. After setup Ubuntu 20.04 LTS and OPENSTACK Yoga in our system, our system could not cope up with the resource hunger. Our System crashed. Later, we select OPENSTACK version PIKE and Ubuntu Server version 16.04 LTS. Besides, during our implementation we found Openstack service unstable (data not persistent in some cases). We have setup the whole system for several iteration. We used Packstack on CentOS. We also used DevStack where data is not persistent. Later, we setup the whole system manually.

3. Conclusion

In This paper, we discussed our learning as well as the different configurations that we implemented. Openstack is designed to manage several computers hosting application servers. These application servers can be executed by fully edged VMs, bare metal hosts. We worked on the most difficult case of application servers running on VMs to manage the necessary storage facilities and virtual network infrastructures. In this work, the problem of evaluating complexity and performance, in terms of virtual networking in cloud computing infrastructures dedicated to Network Function Virtualization deployment was addressed. OpenStack has a component specially dedicated to network service management. An OpenStack-based cloud platform was considered and deeply analyzed to fully understand the architecture of its virtual network infrastructure. Our project study shows that some of the constraints can be reduced by carefully redesigning the virtual network infrastructure and by carefully planning the functions of the virtual network.

4. References

- 1. https://nvlpubs.nist.gov/nistpubs/Legacy/SP/nistspecialpublication800-145.pdf
- 2. https://dgtlinfra.com/top-10-cloud-service-providers-2022/