

openstack 入门高级篇

为何你的实例 ping 不通外网【详述】

日期: 2015年06月05日

原文链接: http://www.aboutyun.com/thread-13508-1-1.html

本篇是接着 about 云 openstack 入门宝典,的一个继续,内容会持续更新,后续还会出这

系列文章,版本(Juno 为例)

问题导读

- 1.本文解决 ping 通外网的思路是什么?
- 2.如何实现 ping 通外网?
- 3.ping 域名 bad address 该如何解决?

前面是概述,这里给大家在详细说一下,openstack 网络。

由于在安装部署中,我们遇到了实例 ping 不通外网、ping 不通节点,ping 不通域名。而且有的甚至获取不到 ip。

获取不到 ip, 一直没有遇到过这个问题, 只要是完全按照

about 云 openstack 入门宝典

应该不会遇到这个问题。

要么使用 dhcp 自动分配,要么是自己手工配置。入门宝典采用的是自动分配。

学习 openstack 的过程中,为什么我们会遇到问题。总结原因如下:

1.存在专门跳坑现象

刚开始学习,我们一般对一门技术理解的并不深刻,可能只是停留在皮毛阶段。这时候我们所做的最多的 是模仿。当我们会走了之后,我们在学跑。有的同学不是,是上来就想跑,结果到处往坑里掉。

有的同学,可能会想,我改动下,可以明白原理,这样理解更深刻。道理是没有错的,但是这样会浪费你更多的时间,而且可能解决不了。因为有很多问题,是跟自己的操作有关系。

对于新手最好的学习方式,是多找资料,然后模仿。为什么要多找资料那,网上的资料是非常多的,同样书籍和视频也是不少的,但是如果你单纯的按照一个文档来操作,能操作正确,当然是好的。但是从概率上来说,一个完全正确的文档几乎没有。即使官方文档,比如 openstack kilo 官网文档,刚发布之后,也经过几次修改。所以我们在学习的时候,一定要先积累资料,这样避免多次掉坑现象。

资料有了,我们开始学习和实践,特别是在实践的过程中,应避免在一知半解的情况改动。 比如在 keystone 部署的过程中,mysql 都有默认的密码,我们觉得比较懂,就修改了密码,但是由于这个 密码在多个组件中都是用,如果在配置的过程中,有一处没有修改,那么就会产生问题。

2.遇到问题如何提问

当我们遇到问题的时候, 存在以下几种情况。

1.遇到问题,发到 qq 群,或则论坛

我们发我们的,说不定能解决,发完之后,自己在尝试解决。

遇到过很多这种情况,有的人在帮忙,偶尔会有人帮助,而且可能在互动中,解决了问题。

但是不得不说很多情况是楼主自己解决的, 而且会把自己的解决办法分享给大家。

这样的人还是比较令人欣赏的,一个对大家有贡献的人,谁又会不喜欢,不欢迎。

2.遇到问题自己搞

要么百度,谷歌等,总之总想自己搞定。但是有时候会搞不定,怎么办。就到处找资料,找视频等。总之不太喜欢去问人,如果能够成为逗逼,那么前途无量,否则职业发展会遇到瓶颈。推荐:<u>程序员职业发展</u>瓶颈:被别人信任才能有广阔未来[写给代码技术同事]

3.发帖、提问就想得到现成的答案

遇到一些新手,当然也有一些工作多年的,当提问题,或则把问题发到 qq 群,如果没有人回答,可能会直接退群,而且愤愤然。

即使问题解决了, 当然不会分享给别人, 会将它所得到知识如数收藏。

上面其实当别人遇到问题的时候,有时候很多人确实是想帮助的,但是有心无力,确实帮不上。有些确实 想帮,就说出自己看法,但是对于想得到正确答案的提问者来说,这无疑是废话,根本帮不上。

真正的大神是没有多少的,需要懂原理,而且有丰富的实践经验。这样的人是非常少的,因为想达到融会 贯通至少需要两三年的时间,成为大师级人物则需要 10 年,而且还需要是一个勤奋思考的人。

对于多数人而言,我们只是负责某一个工作,甚至可能原理都不懂,但是我会做。就是这么简单。如果说你遇到了,那么只能根据它的经验来解决你的问题。

###############################

说了这么多,那么我们遇到问题,到底是该提问,还是不该提问。有问题不问,憋着更不会。三人行必有 我师,即使你的问题得不到你想要的答案,最起码起到下面作用

1.缓解你遇到问题的压力

2.在跟别人交流的过程,也是整理问题的过程,对问题有一个认识。

同样这里希望问问题的人,调整自己的心态,并不是所有的问题,别人都会给你一个正确的答案。跟别人 交流自己的问题,这本身是一个很大的进步,而且可能得到一些灵感,自己就可以解决。

如果自己确实找不到答案,又没人帮助,你该怎么做。**不断找资料,书籍、文档、视频,不断逛论坛,你 的问题,肯定有解决的一天。而且这个问题的解决,会带给你质的飞跃。**

上面说了我们学习的过程中,是如何学习,该如何解决我们学习过程中遇到的问题。

我们就说说 openstack 的网络。

按照 <u>about 云 openstack 入门宝典</u>,安装部署完毕 openstack。我们就想测试实例。

可是不幸的是,我们经常 ping 不通实例或则实例 ping 不通外部节点和外网互联网。当然也有获取不到 ip,这个是由于基本的配置的问题,这里不在详述,如果是 ubuntu,详细查看 about 云 openstack 入门宝典。

这里主要讲讲为什么实例 ping 不通外网。如果能够 ping 通外网,那么 ping 通其它节点自然不问题。

在三节点安装的过程中, 首先我们需要确定上网模式。

这里是以 mware 为例:

我们知道 mware 有三种上网模式(<u>虚拟机三种网络模式该如何上网指导</u>),openstack 安装部署,是需要至少有一个网卡上网的。

在网络节点我们知道,需要三个网卡(如果这里不了解,可能基础薄弱一些,参考 <u>about 云 openstack 入</u>门宝典中 <u>openstack 【juno】入门 【准备篇】零:整体介绍</u>),那么这三个网卡的网络模式是个关键。

我们一般采用的网络模式有很多种组合:

1.在原先三个网卡的基础上,我们使用第四个网卡上网。另外三个网卡采用 host-only

2.三个网卡中,使用管理网络来上网。

等模式。

上面最关键是第三块网卡,这块网卡连接着虚拟网络与物理网络,也就是这块网卡的配置

?

1 # The external network interface

2 auto eth2

3 iface eth2 inet manual

4 up ip link set dev \$IFACE up

5 down ip link set dev \$IFACE down

如果你仍然不明白,同样参考上面准备篇, (此篇同样会录制视频,欢迎捐助淘宝链接)

此网卡没有 ip 地址, 官网给的网段是下面:

?

1 203.0.113.0/24 为外部网络

但是采用这个网段,使用虚拟机,相信很多人会遇到 ping 不通网络的现象。这个问题该如何解决,这里给提供另外一个思路:

这里在上篇已经有所截图,直接拿过来:

控制节点:

网络节点

(上面第三块网卡 VMnet1 很关键)

计算节点

如果你一直被这个问题困扰,那么看到上面图,可能已经有所灵感。 上面采用的网络模式,是管理网络来上网,

10.0.0.0/24

第三块网卡使用的网段。

10.0.0.0 网段

无论是采用 nat, 还是 host-only, 我们都可以来上网。

网段配置完毕,接着我们在实例化网络。

参考:

openstack【juno】入门 【网络篇】十八: 创建实例化网络

实例化网络这里稍有不同, 我们不再使用

使用 203.0.113.0/24 , floating IP 地址范围 203.0.113.101 to 203.0.113.200:

而是使用

这个问题解决,剩下我们创建实例,进行测试:

```
nova boot --flavor ml.tiny --image cirros-0.3.3-x86_64 --nic 1net-id=c5820bc3-9612-407b-8f67-eaf167192c7f \
2-security-group default --key-name demo-key demo-instance1
```

1 nova list

我们 ping 下 about 云(<u>www.aboutyun.com</u>)

```
Connected (unencrypted) to: QEMU (instance-0000001a)
$ ping ымы.aboutyun.com'
$
```

我们看到

1 ping : bad address 'www.aboutyun.com'

这里是因为我们没有修改/etc/resolv.conf添加

1 nameserver 8.8.8.8 修改完毕,我们在

1 ping 'www.aboutyun.com'

```
$ ping ωωω.aboutyun.com
PING ωωω.aboutyun.com (116.255.245.133): 56 data bytes
64 bytes from 116.255.245.133: seq=0 ttl=127 time=64.011 ms
64 bytes from 116.255.245.133: seq=1 ttl=127 time=63.216 ms
64 bytes from 116.255.245.133: seq=2 ttl=127 time=62.872 ms
64 bytes from 116.255.245.133: seq=3 ttl=127 time=64.231 ms
64 bytes from 116.255.245.133: seq=4 ttl=127 time=66.209 ms
64 bytes from 116.255.245.133: seq=5 ttl=127 time=63.042 ms
64 bytes from 116.255.245.133: seq=6 ttl=127 time=64.511 ms
```

至此我们的网络也就 ping 通了

推荐帖子:

云主机 ping 的通三节点,但是 ping 不通百度

【求助】如何从公网 ping 通 openstack 实例?

求助: 搭建 multi-region 的 openstack 环境

如果初学者加快学习速度,可购买视频捐助 about 云,此篇及后面会录制视频

欢迎加入 about 云官方群 **432264021**、**425860289、322273151** 云计算爱好者群

关注微信:

云资源、云技术、疑问解答邮件订阅地址:

关注微博:

新浪微博

邮件订阅

邮件订阅

关注腾讯认证空间

about 云腾讯认证空间

淘宝云技术入门、hadoop、openstack 及其它视频:

http://aboutyun.taobao.com/?v=1

捐助 about 云

对于时间就是金钱的工程师如想节省时间、更快入门、本套视频比较适合

about 云零基础入门:

♠ about云1-openstack整体介绍及keystone入门.avi	66,772 KB
🚷 about云2-openstack部署环境整体介绍.avi	90,561 KB
🚷 about云3-VMware安装ubuntu14.04操作系统.avi	39,244 KB
😭 about云4-ubuntu准备工作网络配置.avi	35,983 KB
🚷 about云5-安装ssh及更新软件包、openstack包,avi	137,752 KB
😭 about云6-openstack环境准备-克隆虚拟机及配置.avi	222,495 KB
♠ about云7-openstack环境准备-NTP安装.avi	742,893 KB
about云8-mysql安装.avi	592,988 KB
about云9-RabbitMQ 安装.avi	493,332 KB
♠ about云10-keystone安装及使用.avi	1,768,616
about云11-keystone验证安装.avi	749,697 KB
about □ 12-glance │ □ .avi	941,039 KB
🚷 about云13-openstack环境变量的配置.avi	571,393 KB
about云14-glance安装配置.avi	1,244,074
♀ about云15-glance验证上传img.avi	458,574 KB
about □ 16-nova ○ □ 1.avi	1,042,344
😭 about云17-nova部署及验证.avi	1,642,816
😭 about云18-neutron网络基础概念.avi	1,048,658
😭 about云19-neutron网络解决方案及插件分布.avi	876,131 KB
😭 about云20-neutron网络模型及Neutron组成、原理介绍.avi	579,143 KB
😭 about云21-neutron控制节点安装部署及验证.avi	1,159,827
😭 about云22-neutron网络节点安装部署及验证.avi	1,570,859
😭 about云23-neutron计算节点安装部署及验证.avi	946,435 KB
😭 about云24-neutron创建实例化网络.avi	602,892 KB
😭 about云25-安装图形化界面dasboard对界面初步介绍.avi	1,346,318
😭 about云26-cinder简单介绍.avi	616,714 KB
😭 about云27-cinder控制节点安装.avi	653,400 KB
😭 about云28-cinder节点安装与验证.avi	1,579,804
😭 about云29-siwft基础知识.avi	933,150 KB
😭 about云30-siwft控制节点安装.avi	850,688 KB
😭 about云31-siwft1节点安装.avi	2,065,025
♠ about云32-siwft2节点安装.avi	659,901 KB
😭 about云33-siwft ring配置并上传文件到swift.avi	1,697,691
about云34-创建实例.avi	1,038,057

相关文档:

about 云零基础开发

课程 1: 桌面版虚拟机网络搭建

课程 2:安装 eclipse 及 jdk

课程 3: 在 win7 下使用 xshell 调用虚拟机中 eclipse

课程 4: 通过 Xmangager 远程连接虚拟机桌面版 Linux

课程 5: 配置 Linux 中的 eclipse 环境,导入 openstack keystone 源码

会不定期更新,包括 openstack 部署及开发,更新后价格会上涨

属于零基础部署视频,目前最新版本 Juno 版,内容会不断更新,此视频为 about 云视频。视频加密请勿传播,如觉观看不方便,可说明情况。

内容还包括 openstack 零基础开发,内容亦会更新。

赠送 http://item.taobao.com/item.htm?spm=686.1000925.0.0.xFVqC9&id=38368016208

视频下载:

链接: http://pan.baidu.com/s/1i3iVatR 密码: o2qs

链接: http://pan.baidu.com/s/1sjLUrKh 密码: bxwp

可加入 about 云 vip 群,大家共同交流。有问题,亦可到 www.aboutyun.com 提问

视频试看地址:

http://www.aboutyun.com/thread-12235-1-1.html