Using the KVM hypervisor in CloudStack

Dag Sonstebo

Cloud Architect / Senior Consultant

dag.sonstebo@shapeblue.com

Twitter: @dagsonstebo

About Me

- Cloud Architect @ ShapeBlue
- **Background:**
 - Cloud and virtualization architect with 19 years experience from the service provider, financial and manufacturing industries.
 - Specialize in:
 - Cloud infrastructure architecture and engineering.
 - Virtualization VMware vSphere, Citrix XenServer, KVM.
 - Automation
 - Involved with CloudStack since version 2.1.

About ShapeBlue

"ShapeBlue are expert builders of public & private clouds. They are the leading global CloudStack services company."

ShapeBlue customers

ShapeBlue customers

ShapeBlue customers

CloudStack and hypervisor choice

CloudStack hypervisor choice

Hypervisor	Pros	Cons
VMware	Feature richMatureNative HA / DRSBare metal	Cost – capex.IP consumptionVirtual Centre
XenServer	MatureHA	Disk chainsPoolmasterNo workload balancing
KVM	FastMaturing.CostNon-proprietary	 Lacking some networking, storage and snapshotting features. No workload balancing

ShapeBlue.com

@ShapeBlue

KVM background

KVM background

- KVM = Kernel-based Virtual Machine.
- In CloudStack KVM is used as a type 2 hypervisor provides virtualization support on top of a running Linux OS instance.
- Included in the Linux kernel since version 2.6.20 (2007).
- KVM is Free Software released under the GPL.
- Supported in CloudStack since early cloud.com days (version 2.0).

KVM background

Hardware:

 32 / 64 bit with CPU virtualization support (Intel-VTX / AMD-V).

Kernel modules

- kvm
- kvm intel
- kvm amd
- Para-virtualization through the Virtio API.

KVM and Qemu:

- KVM abstracts access to the CPU and memory.
- QEMU emulates the hardware resources (disks, graphics, USB, etc).

KVM and CloudStack

Pros:

- Flexible not proprietary.
- Fast.
- Lightweight.
- No SPOF no poolmasters or VirtualCentre like components.

Cons:

- No workload balancing (yet...).
- No network throttling.
- No <u>VM</u> snapshot support.
- No native clustered file system.
- Root volume migration requires VM to be shut down.

Installation and configuration

Base installation

Host OS:

- CentOS / RHEL 6.x / 7.x
- Ubuntu 12.04 / **14.04** / 16.04
- 4GB memory / 64-bit X86.

Components (CloudStack 4.9):

- NTP + DNS
- Libvirt 1.2.0 or higher
- Qemu / KVM: 2.0 or higher

Installing the CloudStack agent installs KVM and libvirt:

- yum install cloudstack-agent
- apt-get install cloudstack-agent

Configuration

/etc/libvirt/libvirtd.conf:

```
listen tls = 0
listen tcp = 1
tcp port = "16509"
auth tcp = "none"
mdns adv = 0
```

TCP/22 (SSH)

TCP/1798 (KVM)

Firewall ports:

- TCP/16509 (Libvirt)
- TCP/5900-6100 (VNC)
- TCP/49152-49216 (Libvirt migration)

/etc/sysconfig/libvirtd:

```
LIBVIRTD ARGS="--listen"
libvirtd opts="-d -1"
```

Security policies:

- CentOS: Selinux: permissive
- Ubuntu: Apparmor

Networking and storage

KVM networking

 KVM utilizes network bridges – similar to Vmware vSwitches and XenServer networks.

Bridging back ends:

- Linux bridge
- Open Vswitch (OVS)

@ShapeBlue

Bridge backends - Linux bridge

Linux bridge

- In Linux kernel since version 2.2.
- Fast, simple, reliable and mature.
- Provides L2 requirements for CloudStack.
- Lacks automation options and scalable tunneling.

Bridge backends - Open Vswitch

Open vSwitch

- Written for multi-host virtualization environments with dynamic end points, higher level of abstraction and potential for hardware offloading.
- Network state kept in a network state database (OVSDB).
- Allows for better automation.
- SDN options (tunneling).
- External controllers: OpenDaylight, Nicira, VMware NSX.
- Default bridge backend in XenServer 6.0 and later versions (does not work with basic zones).
- Some issues with VLAN configuration and stability (depending on host OS and version).

Networking example

Cloudbr0:

- Bond0: Eth0 + Eth1
- Carries management, guest and storage traffic.

Cloudbr1:

- Bond1: Fth2 + Fth3
- Carries public traffic.

Cloud0:

- Internal bridge, carries system VM management traffic.
- Managed by CloudStack does not need configuration.

ifcfg-eth0:

DEVICE=eth0

TYPE=Ethernet

USERCTL=no

MASTER=bond0

SLAVE=yes

BOOTPROTO=none

NM CONTROLLED=no

ONBOOT=yes

ifcfg-bond0:

DEVICE=bond0

ONBOOT=yes

BONDING OPTS='mode=1

miimon=100'

BRIDGE=cloudbr0

NM_CONTROLLED=no

lfcfg-cloudbr0:

DEVICE=cloudbr0

ONBOOT=yes

TYPE=Bridge

IPADDR=192.168.100.20

NETMASK=255.255.255.0

GATEWAY=192.168.100.1

NM_CONTROLLED=no

DELAY=0

ifcfg-cloudbr1:

DEVICE=cloudbr1

ONBOOT=yes

TYPE=Bridge

NM CONTROLLED=no

DELAY=0

Storage VLAN ifcfg-bond.100:

DEVICE=bond0.100

VLAN=yes

BOOTPROTO=static

ONBOOT=yes

TYPE=Unknown

BRTDGE=cloudbr100

Storage VLAN ifcfg-cloudbr100:

DEVICE=cloudbr100

ONBOOT=yes

TYPE=Bridge

VLAN=yes

IPADDR=10.0.100.20

NETMASK=255, 255, 255, 0

NM CONTROLLED=no

DELAY=0

Check bridges:

```
# brctl show
bridge name
 bridge id
 interfaces
 STP enabled
brbond0-113
 8000.000c29b43c4d
 bond0.113
 no
cloudbr0
 bond0
 8000.000c29b55932
 no
cloudbr1
 8000.000c29b45956
 bond1
 no
cloudbr100
 8000.000c29b43c4d
 bond0.100
 no
```

Check bonds:

```
# cat /proc/net/bonding/bond0
```

Ethernet Channel Bonding Driver: v3.7.1 (April 27, 2011)

Bonding Mode: fault-tolerance (active-backup)

Primary Slave: None

Currently Active Slave: eth0

MII Status: up

MII Polling Interval (ms): 100

Up Delay (ms): 0 Down Delay (ms): 0 Slave Interface: eth0

MII Status: up

Requires OVS installation:

```
# apt-get install openvswitch-switch
# yum install openvswitch-<version>.rpm
# yum install openvswitch-kmod-<version>.rpm
```

Add bridges and bonds with OVS command line tools:

```
# ovs-vsctl add-br cloudbr0
# ovs-vsctl add-br cloudbr1
# ovs-vsctl add-bond cloudbr0 bond0 eth0 eth1
# ovs-vsctl add-bond cloudbr1 bond1 eth2 eth3
```

ifcfg-eth0:

DEVICE=eth0

ONBOOT=yes

NM CONTROLLED=no

BOOTPROTO=none

HOTPLUG=no

ifcfg-bond0:

DEVICE=bond0

ONBOOT=yes

DEVICETYPE=ovs

TYPE=OVSBond

OVS BRIDGE=cloudbr0

BOOTPROTO=none

BOND IFACES="eth0 eth1"

OVS OPTIONS="bond mode= active-backup lacp=off

other config:bond-

detect-mode=miimon

other config:bond-

miimon-interval=100"

HOTPLUG=no

ShapeBlue.com

Ifcfg-cloudbr0:

DEVICE=cloudbr0

ONBOOT=yes

DEVICETYPE=ovs

TYPE=OVSBridge

BOOTPROTO=static

IPADDR=192.168.100.20

NETMASK=255, 255, 255, 0

HOTPLUG=no

@ShapeBlue

Shape

ifcfg-cloud0:

DEVICE=cloud0

ONBOOT=yes

DEVICETYPE=ovs

TYPE=OVSBridge

BOOTPROTO=static

HOTPLUG=no

IPADDR=169.254.0.1

NETMASK=255.255.0.0

VLAN configuration:

ovs-vsctl add-br cloudbr100 cloudbr0 100

ifcfg-cloudbr100

DEVICE=cloudbr100

ONBOOT=yes

DEVICETYPE=ovs

TYPE=OVSBridge

BOOTPROTO=static

IPADDR=10.0.100.20

NETMASK=255.255.255.0

HOTPLUG=no

Some issues with network drivers cause VLANs to not propagate:

ovs-vsctl set interface eth0 other-config:enable-vlansplinters=true

List bridges:

List bonds:

```
ovs-appctl bond/show bond0
---- bond0 ----
bond mode: active-backup
bond may use recirculation: no,
Recirc-ID : -1
bond-hash-basis: 0
updelay: 0 ms
downdelay: 0 ms
lacp status: off
active slave mac:
00:0c:xx:xx:xx:xx (eth0)
 slave eth0: enabled
 active slave
 may enable: true
 slave eth1: enabled
 may enable: true
```

Agent properties file - /etc/cloudstack/agent/agent.properties:

```
quest.network.device=cloudbr0
workers=5
private.network.device=cloudbr0
network.bridge.type=openvswitch
port=8250
resource=com.cloud.hypervisor.kvm.resource.LibvirtComputingResource
pod=3
zone=2
hypervisor.type=kvm
quid=c3c6a2fc-13d3-3af1-ae2e-e48a21d9b883
public.network.device=cloudbr1
cluster=5
local.storage.uuid=2f2220ef-2624-4e69-b442-0a4ae5c5add6
domr.scripts.dir=scripts/network/domr/kvm
LibvirtComputingResource.id=28
host=192.168.100.20
```


Storage

- Disks, templates and snapshots use QCOW2 format.
- Primary storage options:
 - NFS <u>recommended if performance is sufficient</u>, easy option, supports CloudStack managed thin provisioning.
 - Local storage (does not support storage migration).
 - SharedMountpoint option used for iSCSI / FC.
 - CEPH.

SharedMountpoint:

- Used to access pre-defined block storage.
- Must be running a clustered file system.
- Preconfigured on each host.
- Consistent same on each host e.g. /mnt/primary

Storage - shared mount point

 KVM lacks a native clustered file system like VMFS or SR (CLVM).

- **Clustered file system options:**
 - OCFS2 (Oracle)
 - GFS2 (RedHat)
 - CLVM (not officially supported in CloudStack)
- CEPH Wido is wizard…©

Management and troubleshooting

How do I manage KVM

- Countless tools (40+).
- Most common:
 - Virsh command line tool:
 - Virt-manager: linux native but works well with SSH X session forwarding.
- Configuration management:
 - Anything that utilises libvirt.
 - Ansible: virt modules
 - Puppet modules and Chef Cookbooks.

root@kvmhost1:~# virt-manager &

Blue The Cloud Specialists

ShapeBlue.com

Troubleshooting

Check KVM is running:

- Log file: /var/log/cloudstack/agent/agent.log
- Increase logging verbosity:
 # sed -i 's/INFO/DEBUG/g' /etc/cloudstack/agent/log4j-cloud.xml
- KVM uses link local networking, hence connect to system VMs using:
 # ssh -i /root/.ssh/id_rsa.cloud -p 3922 root@<linklocalIP>

What's next

HA (and IPMI control) is being developed for KVM.

https://cwiki.apache.org/confluence/display/CLOUDSTACK/KV M+HA+with+IPMI+Fencing

 DRS functionality has been discussed but is not yet in development.

Questions?

More information

Background:

- http://www.linux-kvm.org
- http://wiki.qemu.org/KVM
- https://libvirt.org/

Installation:

- http://docs.cloudstack.apache.org/projects/cloudstackinstallation/en/4.9/hypervisor/kvm.html
- Management tools:
 - http://www.linux-kvm.org/page/Management Tools

More information

Networking:

- http://openvswitch.org
- http://openvswitch.org/support/dist-docs/WHY-OVS.md.txt

Storage:

- CEPH: http://docs.ceph.com/docs/hammer/rbd/rbd-cloudstack/
- OCFS2: https://oss.oracle.com/projects/ocfs2/
- GFS2: https://access.redhat.com/documentation/en-US/Red Hat Enterprise Linux/6/htmlsingle/Global File System 2/index.html

More information

Slide deck: http://www.slideshare.net/shapeblue

Blog: http://shapeblue.com/blog

http://dsonstebo.wordpress.com

Email: <u>dag.sonstebo@shapeblue.com</u>

Twitter: @dagsonstebo

Web: http://shapeblue.com

Shameless self promotion.....

- My next talk:
 - What: Apache CloudStack Upgrade Best Practices
 - When: Tomorrow Thursday @ 2:40PM
 - Where: Rafael (here....)

Using the KVM hypervisor in CloudStack

Dag Sonstebo

Cloud Architect / Senior Consultant

dag.sonstebo@shapeblue.com

Twitter: @dagsonstebo

