Hands-On Heat Tutorial

Brought to you by Rackspace and SUSE

Insert Presenter's Name (16pt)

Insert Presenter's Title (14pt)
Insert Company/Email (14pt)

Insert Presenter's Name (16pt)

Insert Presenter's Title (14pt)
Insert Company/Email (14pt)


21 Years of Adapting Open Source

SETTING THE BAR


GLOBAL MARKET

CUSTOMERS 19

GLOBAL ORGANIZATION

EMPLOYEES IN 43 COUNTRIES


KNOW HOW


PARTNERS


5,000+ member partner ecosystem

THE GOLD STANDARD


technical support and customer service


How is SUSE Participating?

Platinum Member

Alan Clark
Chairman of the Board

Technical Contributions


OpenStack Distribution

Promotion in openSUSE Community


Rackspace Intro


Service Deployment

There are 3 ways to deploy services in the cloud:


The easy way ...

Manual deployment process

- Log into the dashboard
- Go to the images section
- Select your image(s) and launch it
- Configure networking and storage as necessary


Very quick and easy...
If you're doing it once

The "not quite as easy" way ...

Use the API

- Python libraries
- Script out the manipulation of compute, network, and storage


Labor intensive up front, but scales easily to large deployments


Not terribly friendly to all potential cloud users

The "hard up-front, but totally easier in the end" way

OpenStack Heat Project

- Incubated project for Grizzly
- Fully supported as of SUSE Cloud 3.0 (Havana)


openstack

Heat is a service to orchestrate multiple composite cloud applications

The "hard up-front, but totally easier in the end" way

"Heat is a service to orchestrate multiple composite cloud applications using the AWS Cloud Formation template format, through both an OpenStack-native ReST API and a CloudFormation-compatible Query API."


The "hard up-front, but totally easier in the end" way

"Heat is a service to orchestrate multiple composite cloud applications using the AWS Cloud Formation template format, through both an OpenStack-native ReST API and a CloudFormation-compatible Query API."


The "hard up-front, but totally easier in the end" way


Heat allows you to pre-define a set of compute, network, and storage requirements to provide a specific service, and deploy the whole thing *automagically*.

It's hands-on time!

<url for cloud instance> <url for heat template>

Thank you.


Corporate Headquarters

Maxfeldstrasse 5 90409 Nuremberg Germany +49 911 740 53 0 (Worldwide)

www.suse.com

Join us on:

www.opensuse.org

Unpublished Work of SUSE. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary and trade secret information of SUSE. Access to this work is restricted to SUSE employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of SUSE. Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. SUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for SUSE products remains at the sole discretion of SUSE. Further, SUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All SUSE marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.

