

Ganeti

Ganeti Core Team - Google LISA '13 - 5 Nov 2013

Latest version of these slides

Please find the latest version of these slides at:

https://code.google.com/p/ganeti/wiki/LISA2013

Configuration Daemon (ConfD)

- Guido Trotter <ultrotter@google.com>
- Helga Velroyen <helgav@google.com>
- (Slides by Michele Tartara <mtartara@google.com>)

Once upon a t ...

For t < 2.1

- · Configuration only available on master candidates
- Few selected values replicated with Ssconf
 - · Small pieces of config in text files on all the nodes
 - · Doesn't scale
- Need a way to access config from other nodes
 - · Scalable
 - No single point of failure (so, no RAPI)

Enters ConfD

- Provides information from config.data
- · Read-only
- Distributed
 - Multiple daemons running on master candidates
 - · Accessible from all the nodes through ConfD protocol
 - · Resilient to failures
- Optional

What info does it provide?

Replies to simple queries:

- Ping
- Master IP
- · Node role
- · Node primary IP
- Master candidates primary IPs
- Instance IPs
- Node primary IP from Instance primary IP
- · Node DRBD minors
- Node instances

General description

- UDP (port 1814)
- · keyed-Hash Message Authentication Code (HMAC) authentication
 - · Pre-shared, cluster wide key
 - · Generated at cluster-init
 - · Root-only readable
- Timestamp
 - · Checked (± 2.5 mins) to prevent replay attacks
 - Used as HMAC salt
- · Queries made to any subset of master candidates
- · Timeout
- Maximum number of expected replies

Request/Reply

Request/Reply

Request

- plj0: fourcc detailing the message content (PLain Json 0)
- hmac: HMAC signature of salt+msg with the cluster hmac key

CONFD

Request

```
CONFD
plj0{
  "msg": "{\"type\": 1,
 \"rsalt\": \"9aa6ce92-8336-11de-af38-001d093e835f\",
 \"protocol\": 1,
 \"query\": \"node1.example.com\"}\n",
  "salt": "1249637704",
  "hmac": "4a4139b2c3c5921f7e439469a0a45ad200aead0f"
}

 msg: JSON-encoded query

 protocol: ConfD protocol version (=1)

 type: What to ask for (CONFD_REQ_* constants)

 query: additional parameters

 rsalt: response salt == UUID identifying the request
```

Reply

CONFD

Reply

```
plj0{
 "msg": "{\"status\": 0,
 \"answer\": 0,
 \"serial\": 42,
 \"protocol\": 1}\n",
  "salt": "9aa6ce92-8336-11de-af38-001d093e835f",
 "hmac": "aaeccc0dff9328fdf7967cb600b6a80a6a9332af"
}

 msg: JSON-encoded answer

 protocol: protocol version (=1)
 status: 0=ok; 1=error

 answer: query-specific reply

 serial: version of config.data
```

CONFD

Ready-made clients

The protocol is simple, but clients are simpler

- · Ready to use ConfD clients
 - Python
 - lib/confd/client.py
 - Haskell
 - · Since Ganeti 2.7
 - src/Ganeti/ConfD/Client.hs
 - src/Ganeti/ConfD/ClientFunctions.hs

Expanding ConfD capabilities

- Currently not so many queries are supported
- · Easy to add new ones
 - · Just add a new query type in the constants list
 - ...and extend the buildResponse function (src/Ganeti/Confd/Server.hs to reply to it in the appropriate way

Conclusion

- More info in doc/design-2.1.rst
- Future work
 - · More queries can be easily added as needed
 - Management of the configuration (on master) moved to a separate daemon from masterd

Thank You!

Questions?

Survey at https://www.usenix.org/lisa13/training/survey