Heat - Orchestration for OpenStack Overview, Status, Roadmap

Steven Hardy (shardy@redhat.com) Solutions Linux Expo, Paris – 28th May 2013

- Started in March 2012
- Incubated for Grizzly, Integrated for Havana
- 25 contributors (9 core)
- ~1900 commits
- ~34,000 lines of code
- 37 different resource types (and counting!)
- We do much more than launch instances:)

- Provides AWS Cloudformation and native ReST API
- Abstract configuration of services to single-template
- HA/Autoscaling/Monitoring features
- Openstack integrated project

- Orchestration of Openstack deployments
- Integrates with all Openstack core projects
 - Ceilometer integration for Havana release
- Converts a JSON template into a cloud application
 - Templates can be nested for better modularity
- Implements well known template and API (AWS Cloudformation, also YAML, openstack ReST)
 - Native template syntax discussions ongoing
- Version your cloud applications like your software
- Repeatable deployments, fully automated

Heat API: Key features

- Compatibility with AWS Cloudformation (template/API)
- Also superset of OS native resources & ReST API
- Fully open community project
- Distro-agnostic, integrated openstack project
- Implements HA (service/instance/stack)
- Implements Instance AutoScaling/InstanceGroups
- Cloudwatch/Monitoring API (will move to Ceilometer)
- Pluggable resource implementations
- Watch this space!


```
Instance #N
 Instance #N
 Instance #1
 Instance #N
Instance #1
 Instance #1
 Cloud Application #2
  Cloud Application #1
 Cloud Application #N
 Templates
 Templates
  CLI
 heat
 heat-boto
 heat-watch
  API
 Watch CW
 Heat CFN
 Heat REST
 Openstack RPC (AMQP)
 Heat Engine #N
 Heat Engine #1
 ---
 Database
```


Nova Instance Lifecycle

Heat Stack Lifecycle

Heat Stack Lifecycle

Heat Stack lifecycle

Heat API

Heat API

Template
Parameters
Mappings
Resources

Life Cycle Operations
Create, Delete, Update

Introspection Operations
List, Describe, EventsList

- "Providers" abstraction coming
- Other new abstractions being discussed
- Transient stack "actions" being discussed/implemented

Heat Resource Types

AWS::AutoScaling::AutoScalingGroup

AWS::AutoScaling::LaunchConfiguration

AWS::AutoScaling::ScalingPolicy

AWS::CloudFormation::Stack

AWS::CloudFormation::WaitCondition

AWS::CloudFormation::WaitConditionHandle

AWS::CloudWatch::Alarm

AWS::EC2::EIP

AWS::EC2::EIPAssociation

AWS::EC2::Instance

AWS::EC2::InternetGateway

AWS::EC2::NetworkInterface

AWS::EC2::RouteTable

AWS::EC2::SecurityGroup

AWS::EC2::Subnet

AWS::EC2::SubnetRouteTableAssocation

AWS::EC2::Volume

AWS::EC2::VolumeAttachment

AWS::EC2::VPC

AWS::EC2::VPCGatewayAttachment

AWS::ElasticLoadBalancing::LoadBalancer

AWS::IAM::AccessKey

AWS::IAM::User

AWS::RDS::DBInstance

AWS::S3::Bucket

OS::Heat::AccessPolicy

OS::Heat::HARestarter

OS::Heat::InstanceGroup

OS::Quantum::FloatingIP

OS::Quantum::FloatingIPAssociation

OS::Quantum::Net

OS::Quantum::Port

OS::Quantum::Router

OS::Quantum::RouterGateway

OS::Quantum::RouterInterface

OS::Quantum::Subnet

OS::Swift::Container

Grizzly Features

- 144 bugs fixed
- 19 blueprints implemented
 - New ReST API
 - Quantum Resources
 - YAML templates
 - Python-heatclient
 - Better networking & VPC resource support
 - Improved UpdateStack support
 - Stack Rollback
 - Swift Resource type
 - Improved security (metadata/WaitCondition events)

Havana Roadmap

- Parallel resource creation (nearly done)
- Further improve networking/Quantum support
- Rolling Updates (Metadata/UpdatePolicy)
- Support for extended template language (HOT)
- "Provider/Environments" abstractions (template-defined resources)
- Add AutoScaling API (maybe)
- Move to Ceilometer for metrics/monitoring/alarms
- More UpdateStack Improvements
- Further improved security (PKI/trusts/in-instance credentials)
- Native resource types
- Horizon (UI) integration
- Stack "actions" (suspend/resume)
- Configurable LoadBalancer (LBAAS)

Future Roadmap

- Will be driven by users & downstream projects
 - Triple-O
 - Openstack CI Infra
 - **–** ...
- User-base and community participation is increasing
- We need more users and use-case data to shape direction/priority of feature development
- We welcome new contributors (and reviewers! :)

In Closing

- Users, testers and developers wanted!
 - Connect via IRC on #heat@freenode
 - Check out the repositories:

```
https://github.com/openstack/heat
https://github.com/openstack/heat-templates
```

- Read the Documentation:

```
http://docs.openstack.org/developer/heat
http://wiki.openstack.org/Heat/
```

Packages Available (RDO, Debian)
 http://openstack.redhat.com

Questions?

