Deploying OpenStack

In a Multi-Hypervisor Enterprise Environment

Rick Ashford

Senior Technical Specialist rashford@suse.com

21 Years of Adapting Open Source

LEADING PROVIDER of enterprise linux solutions

GLOBAL MARKET

CUSTOMERS ▶19

GLOBAL ORGANIZATION

EMPLOYEES IN 43 COUNTRIES

KNOW HOW

21+

years of linux engineering experience

PARTNERS

5,000+ member partner ecosystem

THE GOLD STANDARD

technical support and customer service

Why SUSE Cloud?

PROVEN OPEN SOURCE LEADERSHIP

20 year

history of commercializing and supporting open source projects in the enterprise

Backed by the excellence of SUSE engineering and award-winning support organization SIMPLIFIED INSTALLATION AND OPERATIONS

Packaged for enterprise deployments and integrated with SUSE maintenance and lifecycle management

Integrated installation and automated operations provided by Crowbar.

LEVERAGES YOUR EXISTING ECOSYSTEM

SUSE application and hardware certifications

Supports mixed hypervisor private clouds

Open APIs for integration with third-party software

COMPLEMENTED BY POWERFUL SOLUTIONS

SUSE Studio and SUSE Manager builds and manages applications for private and public cloud environments.

SUSE Cloud 3 Highlights

- Based on OpenStack Havana
 - Orchestration module (Heat) project for VM orchestration
 - Telemetry module (Ceilometer) improves cloud measurement

- Full VMware support
- Improved networking and block storage adapter support
 - Cisco Nexus, EMC, VMware NVP and others
- Updated Ceph packages
- SUSE Cloud 2 to SUSE Cloud 3 upgrade
- Manual addition of existing servers as cloud nodes
- Platform for High Availability
 - Delivered as update in March

What's the Problem?

Enterprises Fear Change

 Large investments have already been made in existing virtualization infrastructure

- Investment in skilled employees
- Training investment
- Lack of familiarity with open-source hypervisors
- Vast majority of VMware administrators are Windows users
- Disaster-recovery infrastructure and procedures

What do Enterprises Need?

Ideally it's all the same...

What Do They Need?

- No data center is homogeneous
- VMware has ~56% of the market
- Hyper-V is growing rapidly, but not necessarily at the expense of VMware

What Do They Need?

Cloud computing platform needs to be agnostic

mware[®]

Mixed Hypervisor Support Matters

- Advantages of running multiple hypervisors
 - Workload optimization

Licensing flexibility

Cloud can simplify heterogeneity

Single control plane

- Schedule on any server

How Can I Make it Happen?

VMware driver added to OpenStack as of Grizzly

Please don't use that! -

- Major upgrade to driver in Havana
- Compute node dedicated to communicating with vSphere
- VMware NSX plug-in for Neutron
- Cluster or clusters in vSphere dedicated to OpenStack virtual machines
- Bridge interface on hosts for VLAN traffic

Limitations

- No iptables = no security groups
- Havana—No Cinder support (EULA limitations)
- Icehouse has new VMDK driver for Cinder
- No live migration (from OpenStack)

Hyper-V driver usable as of Grizzly

Setup virtual switching

Enable iSCSI initiator service

Configure Shared-Nothing Live Migration

Install Nova-Compute

Limitations

No iptables = no security groups

No serial/VNC console—Must use RDP

Vlan and Routing is only supported on Hyper-V when using the Quantum / Neutron Hyper-V Agent

Image Properties

```
glance image-create \
--name="Foo-<version>-<format>" \
--is-public=True \
--disk-format=<format> \
--container-format=bare \
--property hypervisor_type="<hypervisor>" \
[ --property vmware_adaptertype=IsiLogic ] \
[ --property vmware_disktype=preallocated ]
```


Image Properties

If creating a VMware image, you may need to use Virtual Disk Manager to convert to an ESX-compatible format

```
vmware-vdiskmanager \
```

- -r <vmdk file> \
- -t 4 <new file>

It's SHOWTIME!

Thank you.

Unpublished Work of SUSE LLC. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary and trade secret information of SUSE LLC. 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.

