

MidoNet Quick Start Guide for RHEL 7 / Kilo (OSP)

2015.06-SNAPSHOT (2015-11-26 07:36 UTC)
Copyright © 2015 Midokura SARL All rights reserved.

MidoNet is a network virtualization software for Infrastructure-as-a-Service (IaaS) clouds.

It decouples your laaS cloud from your network hardware, creating an intelligent software abstraction layer between your end hosts and your physical network.

This guide walks through the minimum installation and configuration steps neccessary to use MidoNet with OpenStack.

Caution

This document is a DRAFT. It may be MISSING relevant information or contain UNTESTED information. Use it at your own risk.

Note

Please consult the MidoNet Mailing Lists or Chat if you need assistance.

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.

Table of Contents

Preface		. iv
	Conventions	iν
1.	Architecture	. 1
	Hosts and Services	. 2
2.	Basic Environment Configuration	. 4
	Networking Configuration	. 4
	SELinux Configuration	
	Repository Configuration	. 4
3.	OpenStack Installation	. 6
	Identity Service (Keystone)	
	Compute Services (Nova)	. 6
	Networking Services (Neutron)	10
4.	MidoNet Installation	16
	NSDB Nodes	16
	Controller Node	19
	Midolman Installation	21
	MidoNet Host Registration	22
5.	Initial Network Configuration	24
	BGP Uplink Configuration	
	Further Steps	
	•	

Preface

Conventions

The MidoNet documentation uses several typesetting conventions.

Notices

DRAFT

DRAFT

- DRAFT

DRAFT

DRAFT

1

- DRAFT

- DRAFT

DRAFT

Notices take these forms:

Note

A handy tip or reminder.

Important

Something you must be aware of before proceeding.

Warning

Critical information about the risk of data loss or security issues.

Command prompts

\$ prompt

Any user, including the root user, can run commands that are prefixed with the \$ prompt.

prompt

The root user must run commands that are prefixed with the # prompt. You can also prefix these commands with the **sudo** command, if available, to run them.

1. Architecture

Table of Contents

This guide assumes the following example system architecture.

OpenStack Controller Node:

• Controller Node (controller)

Compute Node:

Compute Node (compute1)

Since MidoNet is a distributed system, it does not have the concept of a Network Node as being used with the default OpenStack networking plugin. Instead it uses two or more Gateway Nodes that utilize Quagga to provide connectivity to external networks via the Border Gateway Protocol (BGP).

- Gateway Node 1 (gateway1)
- Gateway Node 2 (gateway2)

Three or more hosts are being used for the MidoNet Network State Database (NSDB) cluster which utilizes ZooKeeper and Cassandra to store virtual network topology and connection state information:

- NSDB Node 1 (nsdb1)
- NSDB Node 2 (nsdb2)
- NSDB Node 3 (nsdb3)

Important

Ideally, both the ZooKeeper transaction log and Cassandra data files need their own dedicated disks, with additional disks for other services on the host. However, for small POCs and small deployments, it is ok to share the Cassandra disk with other services and just leave the ZooKeeper transaction log on its own.

The *MidoNet Agent (Midolman)* has to be installed on all nodes where traffic enters or leaves the virtual topology. In this guide this are the **controller**, **gateway1**, **gateway2** and **compute1** hosts.

The *Midonet API* can be installed on a separate host, but this guide assumes it to be installed on the **controller** host.

The *Midonet Command Line Interface (CLI)* can be installed on any host that has connectivity to the MidoNet API. This guide assumes it to be installed on the **controller** host.

The *Midonet Neutron Plugin* replaces the ML2 Plugin and has to be installed on the **controller**.

2015.06-SNAPSHOT

4

Hosts and Services

Controller Node (controller)

- General
 - Database (MariaDB)
 - Message Broker (RabbitMQ)
- OpenStack
 - Identity Service (Keystone)
 - Image Service (Glance)
 - Compute (Nova)
 - Networking (Neutron)
 - Neutron Server
 - DHCP Agent
 - Metadata Agent
 - Dashboard (Horizon)
- MidoNet
 - API
 - CLI
 - Neutron Plugin

Compute Node (compute1)

- OpenStack
 - Compute (Nova)
 - Networking (Neutron)
- MidoNet
 - Agent (Midolman)

NSDB Nodes (nsdb1, nsdb2, nsdb3)

- Network State Database (NSDB)
 - Network Topology (ZooKeeper)
 - Network State Information (Cassandra)

Gateway Nodes (gateway1, gateway2)

• BGP Daemon (Quagga)

- MidoNet
 - Agent (Midolman)

DRAFT ı RAFT DRAI 1 AFT - DRAFT RAFT

2. Basic Environment Configuration

Table of Contents

Networking Configuration	4
SELinux Configuration	4
Repository Configuration	4

Networking Configuration

Important

All hostnames must be resolvable, either via DNS or locally.

This guide assumes that you follow the instructions in OpenStack Networking (neutron) of the OpenStack Documentation.

SELinux Configuration

Important

This guide assumes that SELinux (if installed) is either in permissive state or disabled.

To change the mode, execute the following command:

```
# setenforce Permissive
```

To permanently change the SELinux configuration, edit the /etc/selinux/config file accordingly:

SELINUX=permissive

Repository Configuration

Configure necessary software repositories and update installed packages.

1. Enable Red Hat base repository

```
# subscription-manager repos --enable=rhel-7-server-rpms
```

2. Enable Red Hat OSP repository

```
# subscription-manager repos --enable=rhel-7-server-openstack-7.0-rpms
```

3. Enable DataStax repository

Create the /etc/yum.repos.d/datastax.repo file and edit it to contain the following:

```
# DataStax (Apache Cassandra)
[datastax]
name = DataStax Repo for Apache Cassandra
```

```
baseurl = http://rpm.datastax.com/community
enabled = 1
gpgcheck = 1
gpgkey = https://rpm.datastax.com/rpm/repo_key
```

4. Enable MidoNet repositories

Create the /etc/yum.repos.d/midonet.repo file and edit it to contain the following:

```
[midonet]
name=MidoNet
baseurl=http://repo.midonet.org/midonet/v2015.06/RHEL/7/stable/
enabled=1
gpgcheck=1
gpgkey=http://repo.midonet.org/RPM-GPG-KEY-midokura
[midonet-openstack-integration]
name=MidoNet OpenStack Integration
baseurl=http://repo.midonet.org/openstack-kilo/RHEL/7/stable/
enabled=1
gpgcheck=1
gpgkey=http://repo.midonet.org/RPM-GPG-KEY-midokura
[midonet-misc]
name=MidoNet 3rd Party Tools and Libraries
baseurl=http://repo.midonet.org/misc/RHEL/7/misc/
enabled=1
gpgcheck=1
gpgkey=http://repo.midonet.org/RPM-GPG-KEY-midokura
```

5. Install available updates

```
# yum clean all
# yum upgrade
```

6. If necessary, reboot the system

reboot

MidoNet Quic RHEL 7 / Kilo (3. Ope Ta Idea Con Net

RAFT

DRAFT

RAFT

DRA

1

RAFT

DRAFT

ı

RAFT

3. OpenStack Installation

Table of Contents

Identity Service (Keystone)	6
Compute Services (Nova)	6
Networking Services (Neutron) 1	

Important

Follow the Installation Reference documentation, but **note the following differences**.

Identity Service (Keystone)

Important

Follow the Red Hat documentation's Chapter 3. Install The Identity Service instructions, but note the following additions.

1. Create MidoNet API Service

As Keystone admin, execute the following command:

```
$ keystone service-create --name midonet --type midonet --description
"MidoNet API Service"
```

2. Create MidoNet Administrative User

As Keystone admin, execute the following commands:

```
$ keystone user-create --name midonet --pass MIDONET_PASS --tenant
services
$ keystone user-role-add --user midonet --role admin --tenant services
```

Compute Services (Nova)

Important

Follow the Red Hat documentation's Chapter 8. Install The Compute Service instructions, but **note the following differences**.

Controller Node

Important

Follow the Red Hat documentation's 8.2. Install a Compute Node instructions, but note the following differences and additions.

1. 8.2.1. Install the Compute Service Packages

Do **not** apply as is.

MidoNet Quick RHEL 7 / Kilo (Ir # n

ı

DRAFT

DRAFT

DRAFT

1

DRAFT

DRAFT

ı

DRAFT

1

DRAFT

ı

DRAFT

1

DRAFT

1

Instead, install only the following packages:

yum install openstack-nova-api openstack-nova-conductor openstacknova-scheduler python-cinderclient

Note

The openstack-nova-compute package is going to be installed on the Compute Node instead.

2. 8.2.2. Create the Compute Service Database

Apply as is.

3. 8.2.3. Configure the Compute Service Database Connection

Apply as is.

4. 8.2.4. Create the Compute Service Identity Records

Apply as is.

5. 8.2.5. Configure Compute Service Authentication

Apply as is.

6. 8.2.6. Configure the Firewall to Allow Compute Service Traffic

Apply as is.

7. 8.2.7. Configure the Compute Service to Use SSL

Apply as is.

8. 8.2.8. Configure RabbitMQ Message Broker Settings for the Compute Service

Apply as is.

9. **8.2.9.** Enable SSL Communication Between the Compute Service and the Message Broker

Apply as is.

10.8.2.10. Configure Resource Overcommitment

Apply as is.

11.8.2.11. Reserve Host Resources

Apply as is.

12.8.2.12. Configure Compute Networking

Apply as is, except the following topics:

a. 8.2.12.3. Configure the L2 Agent

Do not apply.

b. 8.2.12.4. Configure Virtual Interface Plugging

Configure the generic VIF driver.

13.8.2.13. Populate the Compute Service Database

Apply as is.

14.8.2.14. Launch the Compute Services

a. 1. Starting the Message Bus Service

Do not apply. Only required on the Compute Node.

b. 2. Starting the Libvirtd Service

Do not apply. Only required on the Compute Node.

c. 3. Starting the API Service

Apply as is.

d. 4. Starting the Scheduler

Apply as is.

e. 5. Starting the Conductor

Apply as is.

f. 6. Starting the Compute Service

Do **not** apply. Only required on the Compute Node.

Compute Node

Important

Follow the Red Hat documentation's 8.2. Install a Compute Node instructions, but note the following differences and additions.

1. 8.2.1. Install the Compute Service Packages

Do **not** apply as is.

Instead, install only the following packages:

yum install openstack-nova-compute openstack-utils

2. **8.2.2.** Create the Compute Service Database

Do not apply. Has been done on the Controller Node.

3. 8.2.3. Configure the Compute Service Database Connection

Apply as is.

4. 8.2.4. Create the Compute Service Identity Records

DRAFT

DRAFT

- DRA

DRAFT

ı

DRAFT

DRAFT

1

DRAFT

1

Do **not** apply. Has been done on the Controller Node.

1. 8.2.5. Configure Compute Service Authentication

Apply as is.

1. 8.2.6. Configure the Firewall to Allow Compute Service Traffic

Apply as is.

2. 8.2.7. Configure the Compute Service to Use SSL

Apply as is.

3. 8.2.8. Configure RabbitMQ Message Broker Settings for the Compute Service

Apply as is.

4. 8.2.9. Enable SSL Communication Between the Compute Service and the Message Broker

Apply as is.

5. **8.2.10.** Configure Resource Overcommitment

Apply as is.

6. 8.2.11. Reserve Host Resources

Apply as is.

7. 8.2.12. Configure Compute Networking

Apply as is, except the following topics:

a. 8.2.12.3. Configure the L2 Agent

Do not apply.

b. 8.2.12.4. Configure Virtual Interface Plugging

Do not apply.

Note

Use the same **METADATA_SECRET** as in the **Metadata Proxy configura-**tion.

8. 8.2.13. Populate the Compute Service Database

Do not apply. Has been done on the Controller Node.

- 9. 8.2.14. Launch the Compute Services
 - a. 1. Starting the Message Bus Service

Apply as is.

b. 2. Starting the Libvirtd Service

DRAFT

DRAFT

- DRAFT

DRAFT

DRAFT

ı

DRAFT

1

DRAFT

- DRAFT

DRAFT

Apply as is.

c. 3. Starting the API Service

Do not apply. Only required on the Controller Node.

d. 4. Starting the Scheduler

Do not apply. Only required on the Controller Node.

e. 5. Starting the Conductor

Do not apply. Only required on the Controller Node.

f. 6. Starting the Compute Service

Apply as is.

10 Additionally, perform the following steps

a. Configure libvirt

Edit the /etc/libvirt/gemu.conf file to contain the following:

```
user = "root"
group = "root"

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

b. Restart the libvirt service

```
# systemctl restart libvirtd.service
```

c. Install nova-rootwrap network filters

```
# yum install openstack-nova-network
# systemctl disable openstack-nova-network.service
```

d. Restart the Compute service

```
# systemctl restart openstack-nova-compute.service
```

Networking Services (Neutron)

Controller Node

Important

Follow the Red Hat documentation's Chapter 7. Install OpenStack Networking instructions, but note the following differences.

1. 7.1. Install the OpenStack Networking Packages

Do **not** apply as is.

Instead, install the following packages:

```
# yum install openstack-neutron openstack-utils openstack-selinux
python-neutron-plugin-midonet
```

2. 7.2.1. Set the OpenStack Networking Plug-in

Do not apply. Instead, perform the following steps:

a. Edit the /etc/neutron/neutron.conf file and add the following keys to the [DEFAULT] section:

```
[DEFAULT]
...
core_plugin = neutron.plugins.midonet.plugin.MidonetPluginV2
allow_overlapping_ips = True
```

b. Create the directory for the MidoNet plugin:

```
mkdir /etc/neutron/plugins/midonet
```

c. Create the /etc/neutron/plugins/midonet/midonet.ini file and edit it to contain the following:

```
[DATABASE]
sql_connection = mysql://neutron:NEUTRON_DBPASS@controller/neutron

[MIDONET]
# MidoNet API URL
midonet_uri = http://controller:8080/midonet-api
# MidoNet administrative user in Keystone
username = midonet
password = MIDONET_PASS
# MidoNet administrative user's tenant
project_id = services
```

d. Create a symbolic link to direct Neutron to the MidoNet configuration:

```
# ln -s /etc/neutron/plugins/midonet/midonet.ini /etc/neutron/plugin.
ini
```

3. 7.2.2. Create the OpenStack Networking Database

Do **not** apply.

Instead, create the database as follows:

```
$ mysql -u root -p
CREATE DATABASE neutron character set utf8;
GRANT ALL PRIVILEGES ON neutron.* TO 'neutron'@'localhost' IDENTIFIED BY
'NEUTRON_DBPASS';
GRANT ALL PRIVILEGES ON neutron.* TO 'neutron'@'%' IDENTIFIED BY
'NEUTRON_DBPASS';
FLUSH PRIVILEGES;
quit
```

Afterwards, run the neutron-db-manage command:

```
# neutron-db-manage \
 --config-file /usr/share/neutron/neutron-dist.conf \
 --config-file /etc/neutron/neutron.conf \
```

--config-file /etc/neutron/plugin.ini \
upgrade head

4. 7.2.3. Configure the OpenStack Networking Database Connection

Apply as is.

5. 7.2.4. Create the OpenStack Networking Identity Records

Apply as is.

6. 7.2.5. Configure OpenStack Networking Authentication

Apply as is.

7. 7.2.6. Configure the Firewall to Allow OpenStack Networking Traffic

Apply as is.

8. 7.2.7. Configure RabbitMQ Message Broker Settings for OpenStack Networking

Apply as is.

9. 7.2.8. Enable SSL Communication Between OpenStack Networking and the Message Broker

Apply as is.

10.7.2.9. Configure OpenStack Networking to Communicate with the Compute Service

Apply as is.

11.Configure Load-Balancer-as-a-Service (LBaaS)

Additionally to the Red Hat Installation Guide, configure Load-Balancer-as-a-Service (LBaaS) as described in the section called "Configure Load-Balancer-as-a-Service (LBaaS)" [13].

12.7.2.10. Launch OpenStack Networking

Apply as is.

13.7.3. Configure the DHCP Agent

See the section called "DHCP Agent" [14] for details about the DHCP Agent installation.

14.7.4. Create an External Network

Do **not** apply.

Instead, create the Neutron networks after the OpenStack and MidoNet installation is completed.

Any networks that are created before the MidoNet plug-in is active will not be visible to MidoNet.

15.7.5. Configure the Plug-in Agent

Do **not** apply.

16.7.6. Configure the L3 Agent

See the section called "Metadata Agent" [14] for details about the Metadata Agent installation.

Configure Load-Balancer-as-a-Service (LBaaS)

DRAFT

1

DRAFT

ı

RAFT

ī

DRAI

ı

RAFT

ı

RAFT

Important

Follow the OpenStack documentation's Configure Load-Balancer-as-a-Service (LBaaS) instructions, but **note the following differences**.

1. Install the agent

Do not apply.

Instead install the package python-neutron-lbaas

```
# yum install python-neutron-lbaas
```

2. Enable the HAProxy plug-in by using the service_provider option in the /etc/neutron/neutron.conf file:

Do not apply.

Instead, set service_provider as follows:

```
[service_providers]
service_provider = LOADBALANCER:Midonet:midonet.neutron.services.
loadbalancer.driver.MidonetLoadbalancerDriver:default
```

3. Enable the load-balancing plug-in by using the service_plugins option in the /etc/ neutron/neutron.conf file:

Apply as is.

4. Enable the HAProxy load balancer in the /etc/neutron/lbaas_agent.ini file:

Do **not** apply.

5. Select the required driver in the /etc/neutron/lbaas_agent.ini file:

Do **not** apply.

6. Create the required tables in the database:

Do **not** apply.

7. Apply the settings by restarting the neutron-server and neutron-lbaas-agent services.

Do **not** apply.

8. Enable load balancing in the Project section of the dashboard.

Apply as is.

9. To finalize installation

Finalize the installation as described in Neutron Controller Node Installation.

DHCP Agent

Note

Since MidoNet does not have the concept of a Network Node like with the default OpenStack networking plugin, the DHCP Agent is going to be installed on the Controller Node.

Important

Follow the Red Hat documentation's 7.3. Configure the DHCP Agent instructions, but note the following differences and additions.

1. Configuring Authentication

Apply as is.

2. Configuring the Interface Driver

Do not apply.

Instead, edit the /etc/neutron/dhcp_agent.ini file to contain the following:

```
[DEFAULT]
interface_driver = neutron.agent.linux.interface.MidonetInterfaceDriver
dhcp_driver = midonet.neutron.agent.midonet_driver.DhcpNoOpDriver
use_namespaces = True
enable_isolated_metadata = True

[MIDONET]
# MidoNet API URL
midonet_uri = http://controller:8080/midonet-api
# MidoNet administrative user in Keystone
username = midonet
password = MIDONET_PASS
# MidoNet administrative user's tenant
project_id = services
```

3. Starting the DHCP Agent

Apply as is.

Metadata Agent

Note

Since MidoNet does not have the concept of a Network Node like with the default OpenStack networking plugin, the Metadata Agent is going to be installed on the Controller Node.

Important

Follow the Red Hat documentation's 7.6. Configuring the L3 Agent instructions, but note the following differences.

1. Configuring Authentication

DRAFT

- DRAFT

DRAFT

ī

DRAFT

DRAFT

ı

- DRAFT

- DRAFT

ı

DRAFT

4

Apply as is.

2. Configuring the Interface Driver

Do **not** apply.

3. Configuring External Network Access

Do **not** apply.

4. Starting the L3 Agent

Do **not** apply.

5. Starting the Metadata Agent

Apply as is.

6. Enable leastrouter scheduling

Do **not** apply.

1. Additional changes

Edit the /etc/neutron/metadata_agent.ini file to contain the following:

```
[DEFAULT]
[...]
nova_metadata_ip = controller
metadata_proxy_shared_secret = METADATA_SECRET
```


Note

Use the same METADATA_SECRET as in the Nova configuration.

Restart the Metadata Agent:

systemctl restart neutron-metadata-agent.service

RAFT 1 RAFT ī DRAI ı RAFT ī 1 RAFT

4. MidoNet Installation

Table of Contents

NSDB Nodes	16
Controller Node	19
Midolman Installation	21
MidoNet Host Registration	22

NSDB Nodes

ZooKeeper Installation

1. Install ZooKeeper packages

```
# yum install java-1.7.0-openjdk
# yum install zookeeper zkdump nmap-ncat
```

2. Configure ZooKeeper

a. Common Configuration

Edit the /etc/zookeeper/zoo.cfg file to contain the following:

```
server.1=nsdb1:2888:3888
server.2=nsdb2:2888:3888
server.3=nsdb3:2888:3888
```

Create data directory:

```
# mkdir /var/lib/zookeeper/data
# chown zookeeper:zookeeper /var/lib/zookeeper/data
```


Important

For production deployments it is recommended to configure the storage of snapshots in a different disk than the commit log. This can be set by changing the parameter dataDir in zoo.cfg to a different disk.

b. Node-specific Configuration

i. NSDB Node 1

Create the /var/lib/zookeeper/data/myid file and edit it to contain the host's ID:

```
# echo 1 > /var/lib/zookeeper/data/myid
```

ii. NSDB Node 2

Create the /var/lib/zookeeper/data/myid file and edit it to contain the host's ID:

```
# echo 2 > /var/lib/zookeeper/data/myid
```

MidoNet Quick Start Guide for RHEL 7 / Kilo (OSP)

iii. NSDB Node 3

Create the /var/lib/zookeeper/data/myid file and edit it to contain the host's ID:

echo 3 > /var/lib/zookeeper/data/myid

3. Create Java Symlink

```
# mkdir -p /usr/java/default/bin/
# ln -s /usr/lib/jvm/jre-1.7.0-openjdk/bin/java /usr/java/default/bin/
java
```

4. Enable and start ZooKeeper

```
# systemctl enable zookeeper.service
# systemctl start zookeeper.service
```

5. Verify ZooKeeper Operation

After installation of all nodes has been completed, verify that ZooKeeper is operating properly.

A basic check can be done by executing the ruok (Are you ok?) command on all nodes. This will reply with imok (I am ok.) if the server is running in a non-error state:

```
$ echo ruok | nc 127.0.0.1 2181 imok
```

More detailed information can be requested with the stat command, which lists statistics about performance and connected clients:

```
$ echo stat | nc 127.0.0.1 2181
Zookeeper version: 3.4.5--1, built on 06/10/2013 17:26 GMT
Clients:
 /127.0.0.1:34768[0](queued=0,recved=1,sent=0)
 /192.0.2.1:49703[1](queued=0,recved=1053,sent=1053)

Latency min/avg/max: 0/4/255
Received: 1055
Sent: 1054
Connections: 2
Outstanding: 0
Zxid: 0x260000013d
Mode: follower
Node count: 3647
```

Cassandra Installation

1. Install Cassandra packages

```
# yum install java-1.7.0-openjdk
# yum install dsc20
```

2. Configure Cassandra

a. Common Configuration

Edit the /etc/cassandra/conf/cassandra.yaml file to contain the following:

```
# The name of the cluster.
```

```
cluster_name: 'midonet'
...

# Addresses of hosts that are deemed contact points.
seed_provider:
 - class_name: org.apache.cassandra.locator.SimpleSeedProvider
 parameters:
 - seeds: "nsdb1,nsdb2,nsdb3"
```

b. Node-specific Configuration

i. NSDB Node 1

Edit the /etc/cassandra/conf/cassandra.yaml file to contain the following:

```
# Address to bind to and tell other Cassandra nodes to connect to.
listen_address: nsdb1
...
# The address to bind the Thrift RPC service.
rpc_address: nsdb1
```

ii. NSDB Node 2

Edit the /etc/cassandra/conf/cassandra.yaml file to contain the following:

```
# Address to bind to and tell other Cassandra nodes to connect to.
listen_address: nsdb2
...
# The address to bind the Thrift RPC service.
rpc_address: nsdb2
```

iii. NSDB Node 3

Edit the /etc/cassandra/conf/cassandra.yaml file to contain the following:

```
# Address to bind to and tell other Cassandra nodes to connect to.
listen_address: nsdb3
...
# The address to bind the Thrift RPC service.
rpc_address: nsdb3
```

3. Edit the service's init script

On installation, the /var/run/cassandra directory is created, but because it is located on a temporary file system it will be lost after system reboot. As a result it is not possible to stop or restart the Cassandra service anymore.

To avoid this, edit the /etc/init.d/cassandra file to create the directory on service start:

```
[...]
case "$1" in
start)
```

```
2015-11-26 07:36 UTC
 MidoNet Quick Start Guide for
 RHEL 7 / Kilo (OSP)
 # Cassandra startup
ī
 echo -n "Starting Cassandra: "
 mkdir -p /var/run/cassandra
DRA
 2>&1
 retval=$?
 [...]
1
 4. Enable and start Cassandra
4
 # systemctl enable cassandra.service
œ
 # systemctl start cassandra.service
1
 5. Verify Cassandra Operation
DRA
 properly.
 Important
1
RAFT
 solve the Cassandra start problem.
1
RAFT
 ror state:
 $ nodetool -host 127.0.0.1 status
[\ldots]
1
 Status=Up/Down
 // State=Normal/Leaving/Joining/Moving
 Address
 Load
 Tokens Owns
DRA
 Rack
 UN 192.0.2.1 123.45 KB 256
 33.3%
 UN 192.0.2.2 234.56 KB 256
 33.3%
1
 22222222-3333-4444-5555-6666666666 rack1
RAFT
 UN 192.0.2.3 345.67 KB 256
 33.4%
 33333333-4444-5555-6666-77777777777 rack1
 Controller Node
 MidoNet API Installation
DRA
```

```
chown cassandra:cassandra /var/run/cassandra
su $CASSANDRA_OWNR -c "$CASSANDRA_PROG -p $pid_file" > $log_file
```

After installation of all nodes has been completed, verify that Cassandra is operating

If Cassandra fails to start and prints a "buffer overflow" error message in its log file, you may try associating 127.0.0.1 with the hostname in etc/hosts (so that hostname -i will show 127.0.0.1). This may

A basic check can be done by executing the nodetool status command. This will reply with UN (Up / Normal) in the first column if the servers are running in a non-er-

```
Host ID
```

1. Install MidoNet API package

```
# yum install midonet-api
```

2. Configure MidoNet API

1

RAFT

1

1

Edit the /usr/share/midonet-api/WEB-INF/web.xml file to contain the following:

```
<context-param>
 <param-name>rest_api-base_uri</param-name>
 <param-value>http://controller:8080/midonet-api</param-value>
</context-param>
```

RHEL 7 / Kilo (OSP)

1

```
<context-param>
 <param-name>keystone-service_host</param-name>
 <param-value>controller</param-value>
</context-param>
<context-param>
 <param-name>keystone-admin_token</param-name>
 <param-value>ADMIN_TOKEN</param-value>
</context-param>
<context-param>
 <param-name>zookeeper-zookeeper_hosts</param-name>
 <param-value>nsdb1:2181,nsdb2:2181,nsdb3:2181</param-value>
</context-param>
<context-param>
 <param-name>midocluster-properties_file</param-name>
 <param-value>/var/lib/tomcat/webapps/host_uuid.properties</param-</pre>
</context-param>
```

3. Install Tomcat package

```
# yum install tomcat
```

4. Configure Tomcat's Maximum HTTP Header Size

Edit the /etc/tomcat/server.xml file and adjust the maximum header size for the HTTP connector:

```
<Connector port="8080" protocol="HTTP/1.1"
 connectionTimeout="20000"
 URIEncoding="UTF-8"
 redirectPort="8443"
 maxHttpHeaderSize="65536" />
```

5. Configure MidoNet API context

Create the /etc/tomcat/Catalina/localhost/midonet-api.xml file and edit it to contain the following:

```
<Context
 path="/midonet-api"
 docBase="/usr/share/midonet-api"
 antiResourceLocking="false"
 privileged="true"
/>
```

6. Start Tomcat

```
# systemctl enable tomcat.service
# systemctl start tomcat.service
```

MidoNet CLI Installation

1. Install MidoNet CLI package

```
# yum install python-midonetclient
```

2. Configure MidoNet CLI

Create the ~/.midonetrc file and edit it to contain the following:

<u>~</u>

1

DRA

1

4 ď

RAI

ī

DRAI

ı

4 9

ī

DRA

1

RA

1

```
[cli]
api_url = http://controller:8080/midonet-api
username = admin
password = ADMIN_PASS
project_id = admin
```

Midolman Installation

The MidoNet Agent (Midolman) has to be installed on all nodes where traffic enters or leaves the virtual topology, in this guide this are the controller, gateway1, gateway2 and compute1 nodes.

1. Install Midolman package

```
# yum install midolman
```

2. Set up mn-conf

Edit /etc/midolman/midolman.conf to point mn-conf to the ZooKeeper cluster:

```
[zookeeper]
zookeeper_hosts = nsdb1:2181,nsdb2:2181,nsdb3:2181
```

3. Configure access to the NSDB for all agents

This step needs to happen only once, it will set up access to the NSDB for all MidoNet Agent nodes.

Run the following command to set the cloud-wide values for the ZooKeeper and Cassandra server addresses:

```
$ cat << EOF | mn-conf set -t default</pre>
zookeeper {
 zookeeper_hosts = "nsdb1:2181,nsdb2:2181,nsdb3:2181"
cassandra {
 servers = "nsdb1, nsdb2, nsdb3"
EOF
```

Run the following command to set the Cassandra replication factor:

```
$ echo "cassandra.replication_factor : 3" | mn-conf set -t default
```

4. Configure resource usage

Run these steps on each agent host in order to configure resource usage.

Important

For production environments the large templates are strongly recommended.

a. Midolman resource template

Run the following command to configure the Midolman resource template:

```
$ mn-conf template-set -h local -t TEMPLATE_NAME
```

Replace **TEMPLATE_NAME** with one of the following templates:

DRA

ı

4

ī

ı

4

RAFT

ī

DRAI

ı

AFT

<u>~</u>

ī

ì

RAFT

```
agent-compute-large
agent-compute-medium
agent-gateway-large
agent-gateway-medium
default
```

b. Java Virtual Machine (JVM) resource template

Replace the default /etc/midolman/midolman-env.sh file with one of the below to configure the JVM resource template:

```
/etc/midolman/midolman-env.sh.compute.large
/etc/midolman/midolman-env.sh.compute.medium
/etc/midolman/midolman-env.sh.gateway.large
/etc/midolman/midolman-env.sh.gateway.medium
```

5. Start Midolman

systemctl start midolman.service

MidoNet Host Registration

1. Launch MidoNet CLI

```
$ midonet-cli
midonet>
```

2. Create tunnel zone

MidoNet supports the Virtual Extensible LAN (VXLAN) and Generic Routing Encapsulation (GRE) protocols to communicate to other hosts within a tunnel zone.

To use the VXLAN protocol, create the tunnel zone with type 'vxlan':

```
midonet> tunnel-zone create name tz type vxlan tzone0
```

To use the GRE protocol, create the tunnel zone with type 'gre':

```
midonet> tunnel-zone create name tz type gre tzone0
```


Important

Make sure to allow GRE/VXLAN traffic for all hosts that belong to the tunnel zone. For VXLAN MidoNet uses UDP port 6677 as default.

1. Add hosts to tunnel zone

```
midonet> list tunnel-zone
tzone tzone0 name tz type vxlan

midonet> list host
host host0 name controller alive true
host host1 name gateway1 alive true
host host2 name gateway2 alive true
host host3 name compute1 alive true

midonet> tunnel-zone tzone0 add member host host0
address ip_address_of_host0
zone tzone0 host host0 address ip_address_of_host0
```

midonet> tunnel-zone tzone0 add member host host1 address ip_address_of_host1 zone tzone0 host host1 address ip_address_of_host1 midonet> tunnel-zone tzone0 add member host host2 address ip_address_of_host2 zone tzone0 host host2 address ip_address_of_host2 midonet> tunnel-zone tzone0 add member host host3 address ip_address_of_host3 zone tzone0 host host3 address ip_address_of_host3

5. Initial Network Configuration

2015-11-26 07:36 UTC

Important

Follow the Red Hat documentation's Create an external network instructions, but note the following differences.

1. Creating and Configuring an External Network

Use the following command to create the external network:

\$ neutron net-create ext-net --router:external

Note

MidoNet will automatically create the MidoNet Provider Router when you create an external network in OpenStack. This is an internal router in MidoNet that acts as the gateway router of the cloud. There is always only one Provider Router, even if there are multiple external networks.

6. BGP Uplink Configuration

MidoNet utilizes the Border Gateway Protocol (BGP) for external connectivity.

For production deployments it is strongly recommended to use BGP due to it's scalability and redundancy.

For demo or POC environments, alternatively static routing can be used. See the Operations Guide for details.

The following instructions assume below sample environment:

- One floating IP network
 - 192.0.2.0/24
- Two MidoNet gateway nodes
 - gateway1, connecting to bgp1 via eth1
 - gateway2, connecting to bgp2 via eth1
- Two remote BGP peers
 - bgp1, 198.51.100.1, AS 64513
 - bgp2, 203.0.113.1, AS 64513
- Corresponding MidoNet BGP peers
 - 198.51.100.2, AS 64512
 - 203.0.113.2, AS 64512

Follow these steps to configure the BGP uplinks.

1. Determine the Keystone admin tenant ID

Use the keystone command to determine the Keystone admin tenant's ID:

2. Launch the MidoNet CLI and find the MidoNet Provider Router

```
$ midonet-cli
midonet-cli>
```

Because the MidoNet Provider Router is not associated with a tenant, the active tenant has to be cleared (cleart) first.

```
midonet-cli> cleart

midonet-cli> router list

router router0 name MidoNet Provider Router state up

router router1 name Tenant Router state up infilter chain0 outfilter

chain1
```

In this example the MidoNet Provider Router is router0.

3. Load the admin tenant

Before continuing with further configuration, the admin tenant has to be set (sett). Use the ID you got from Keystone above.

```
midonet-cli> sett 12345678901234567890123456789012
tenant_id: 1234567890123456789012
```

4. Create virtual ports for the BGP sessions

For each remote BGP peer, create a port on the MidoNet Provider Router that is going to be used for BGP communication.

```
midonet> router router0 add port address 198.51.100.2 net
198.51.100.0/30
router0:port0

midonet> router router0 add port address 203.0.113.2 net 203.0.113.0/30
router0:port1

midonet> router router0 port list
port port0 device router0 state up mac ac:ca:ba:11:11:11
address 198.51.100.2 net 198.51.100.0/30
port port1 device router0 state up mac ac:ca:ba:22:22:22
address 203.0.113.1 net 203.0.113.0/30
[...]
```

In this example the created ports are port0 and port1.

5. Configure BGP on the virtual ports

```
midonet> router router0 port port0 add bgp local-AS 64512 peer-AS 64513 peer 198.51.100.1 router0:port0:bgp0

midonet> router router0 port port0 list bgp bgp bgp0 local-AS 64512 peer-AS 64513 peer 198.51.100.1

midonet> router router0 port port1 add bgp local-AS 64512 peer-AS 64513 peer 203.0.113.1 router0:port1:bgp0

midonet> router router0 port port1 list bgp bgp bgp0 local-AS 64512 peer-AS 64513 peer 203.0.113.1
```

6. Add routes to the remote BGP peers

In order to be able to establish connections to the remote BGP peers, corresponding routes have to be added.

```
midonet> router router0 route add src 0.0.0.0/0 dst 198.51.100.0/30
port router0:port0 type normal
router0:route0

midonet> router router0 route add src 0.0.0.0/0 dst 203.0.113.0/30
port router0:port1 type normal
router0:route1
```

7. Advertise BGP routes

~

ī

DRA

1

RAFT

ı

DRA

ı

RAFT

1

DRAFT

1

DRA

1

RAFT

ı

DRAFT

ì

RAFT

RAFT

1

In order to provide external connectivity for hosted virtual machines, the floating IP network has to be advertised to the BGP peers.

```
midonet> router router0 port port0 bgp bgp0 add route net 192.0.2.0/24
router0:port0:bgp0:ad-route0

midonet> router router0 port port0 bgp bgp0 list route
ad-route ad-route0 net 192.0.2.0/24

midonet> router router0 port port1 bgp bgp0 add route net 192.0.2.0/24
router0:port0:bgp0:ad-route0

midonet> router router0 port port1 bgp bgp0 list route
ad-route ad-route0 net 192.0.2.0/24
```

8. Bind virtual ports to physical network interfaces

Bind the MidoNet Provider Router's virtual ports to the physical network interfaces on the Gateway Nodes.

Important

Ensure that physical interfaces are in state UP and do not have an IP address assigned.

a. List the MidoNet hosts and find the Gateway Nodes:

```
midonet> host list
host host0 name gateway1 alive true
host host1 name gateway2 alive true
[...]
```

In this example the hosts are host0 and host1.

b. List the Gateway Nodes' physical interfaces:

```
midonet> host host0 list interface
[...]

iface eth1 host_id host0 status 3 addresses [] mac 01:02:03:04:05:06

mtu 1500 type Physical endpoint PHYSICAL
[...]

midonet> host host1 list interface
[...]

iface eth1 host_id host0 status 3 addresses [] mac 06:05:04:03:02:01

mtu 1500 type Physical endpoint PHYSICAL
[...]
```

c. Bind the physical host interfaces to the MidoNet Provider Router's virtual ports:

```
midonet> host host0 add binding port router0:port0 interface eth1
host host0 interface eth1 port router0:port0

midonet> host host1 add binding port router0:port1 interface eth1
host host1 interface eth1 port router0:port1
```

d. Configure a stateful port group:

```
midonet-cli> port-group create name uplink-spg stateful true
pgroup0
```

e. Add the ports to the port group:

```
midonet> port-group pgroup0 add member port router0:port0
port-group pgroup0 port router0:port0
```

midonet> port-group pgroup0 add member port router0:port1
port-group pgroup0 port router0:port1

midonet> port-group pgroup0 list member port-group pgroup0 port router0:port0 port-group pgroup0 port router0:port1

- DRAFT 4

7. Further Steps

MidoNet installation and integration into OpenStack is completed.

Note

Consult the **Operations Guide** for further instructions on operating MidoNet.