

SYNNEFO: AN INTRODUCTION AND UPDATE CONSTANTINOS VENETSANOPOULOS, PRINCIPAL CLOUD ENGINEER, GRNET

Synnefo cloud platform

GanetiCon 2014 cven@grnet.gr

An all-in-one cloud solution

- Written from scratch in Python
- Manages multiple Google Ganeti clusters of VMs
- Uses Archipelago to unify all cloud storage resources
- Exposes the OpenStack APIs to end users

Live since 2011

Came out of the ~okeanos public cloud service

Synnefo cloud platform

GanetiCon 2014 cven@grnet.gr

A complete cloud platform

- Identity Service (Keystone API)
- Object Storage Service (Swift API)
- Compute Service (Nova API)
- Network Service (Neutron API)
- Image Service (Glance API)
- Volume Service (Cinder API)

Unified view of storage resources

GanetiCon 2014 cven@grnet.gr

Files

- User files, with Dropbox-like syncing

Images

- Templates for VM creation

Volumes

- Live disks, as seen from VMs

Snapshots

- Point-in-time snapshots of Volumes

Services Overview

GanetiCon 2014 cven@grnet.gr

Layered design

GanetiCon 2014 cven@grnet.gr

Client	OpenStack	Synnefo	UI	
vCloud	OpenStack	OpenStack	API	1
vCloud	OpenStack	Synnefo	CLOUD	
vCenter		Ganeti	CLUSTER	
vSphere	libvirt		NODE	()
ESXi	KVM / XEN	KVM / XEN	HYPERVISOR	

Architecture

GanetiCon 2014

Interaction with Ganeti

GanetiCon 2014 cven@grnet.gr

Support for all Ganeti storage templates including ExtStorage
OS Definition = snf-image

Networking = gnt-network +

snf-network (KVM ifup scripts) +

nfdhcpd (custom NFQUEUE-based DHCP server)

Asynchronous operation

- Effect path: Receive API requests from user, enqueue requests over RAPI to Ganeti
- Update path: Receive asynchronous notifications from Ganeti,
 update Synnefo DB, so the user can poll

Archipelago

GanetiCon 2014 cven@grnet.gr

Storage Virtualization System

Decouples storage resources from storage backends

- Files / Images / Volumes / Snapshots

Unified way to provision, handle, and present resources Decouples logic from actual physical storage

Software-Defined Storage

Interaction with Archipelago

GanetiCon 2014 cven@grnet.gr

A common storage substrate for Synnefo Everything is a resource on Archipelago The *same* resource is exposed as

- A File through the API of the Storage Service
- An Image through the API of the Image Service
- A live disk / VM Volume through the API of the Volume Service
- A Snapshot through the API of the Volume Service

All data remain in one place No copying of data around

Cloud Storage with Archipelago

GanetiCon 2014 cven@grnet.gr

Archipelago logic

GanetiCon 2014 cven@grnet.gr

Thin provisioning, with clones and snapshots

Independent from the underlying storage technology

Hash-based data deduplication

Pluggable architecture

- Multiple endpoint (northbound) drivers
- Multiple backend (southbound) drivers

Multiple storage backends

- Unified management
- with storage migrations

Archipelago interfaces

GanetiCon 2014

Running Archipelago

GanetiCon 2014

Comparison to OpenStack?

GanetiCon 2014

Synnefo Synnefo НТТР vncauthproxy Archipelago HTTP (RAPI) N Ganeti backends 000 snf-gnt-eventd snf-gnt-eventd Ganeti Node Ganeti Node Ganeti Node Ceph (RADOS) NFS / NAS other (e.g., GLUSTER) Ganeti Node snf-network nfdhcpd snf-image

GanetiCon 2014

Why Synnefo? A: Enterprise VMs at Cloud scale.

GanetiCon 2014 cven@grnet.gr

The best of both worlds

- Enterprise, persistent, stable VMs, live migrations (VMware-like)
 - Key technologies: Ganeti
- Over commodity hardware, no SAN needed
 - * Key technologies: DRBD, Archipelago, Ceph
- at Cloud scale, accessible over Cloud APIs (OpenStack-like)
 - Key technologies: Synnefo

Why Synnefo? B: Unified Cloud Storage.

GanetiCon 2014 cven@grnet.gr

Storage virtualization with Archipelago

- Common storage pool for everything
 - ★ User files, Images (VM templates), live VM volumes, Snapshots
- Zero-copy thin cloning / snapshotting for super-fast provisioning
 - ★ Over commodity hardware, no SAN needed
 - ★ Less than 30 sec for a VM to be fully up and running
- Independent of the actual data store
- Pluggable storage: NFS/NAS, Ceph, Gluster, even SAN all at once
 - ★ With inter-backend data moves

Why Synnefo? C: Easier to run at scale.

GanetiCon 2014 cven@grnet.gr

Distinct management domains: Synnefo and Ganeti

- Management of self-contained Ganeti clusters
- Distinct Synnefo and Ganeti upgrade cycles
- Independent upgrades with no VM downtime

Limited access to DBs, decentralized VM state

- Only Synnefo workers need access to DBs
- No access from Ganeti nodes
 - * Reduces impact of possible VM breakout
 - * Boosts scalability to thousands of nodes
- Easier to firewall, easier to handle security-wise

Why Synnefo? D: Survives failure.

GanetiCon 2014 cven@grnet.gr

Physical node management

- Dynamically add/remove/drain/set offline physical nodes
- Dynamically add/remove/drain/rebalance whole Ganeti clusters
- Evacuate failing nodes with live VM migrations, no VM downtime

Recovery from failure

- Built-in reconciliation mechanisms
- Able to recover from Synnefo/Ganeti downtime
 - **★** Ensures in-sync state across components

Easier to contain failure

- Outages contained inside smaller domains
 - * inside a node, or inside a Ganeti cluster

What's new in upcoming Synnefo v0.16

GanetiCon 2014 cven@grnet.gr

Admin Dashboard
Implementation of Volumes + Cinder API
Add/Remove Volumes in running VMs (hotplug)
Revamped Projects
Snapshots

Archipelago becomes the Pithos backend

Coming in v0.17:

- Generic ACL mechanism for all Synnefo objects
- New settings mechanism

The ~okeanos use case @ GRNET

GanetiCon 2014 cven@grnet.gr

Live since July 2011

Numbers

- Users: > 10000
- VMs: > 10000 currently active
- More than 380k VMs spawned so far, more than 110k networks

Physical Infrastructure

- 13 Ganeti Clusters, spanning a whole DC
- 1PB of raw storage capacity

Try it out!

GanetiCon 2014 cven@grnet.gr

http://www.synnefo.org

Thank you!

GanetiCon 2014 cven@grnet.gr

Screenshots.

GanetiCon 2014 cven@grnet.gr

əkeanos

əkeanos

əkeanos

Q

pithos+

Pithos

Cyclades

Sign in >

⊗keanos dashboard

LOGIN

Sign up

If you are a student, professor or researcher you can login using your academic account.

Classic login (username/password)

vkoukis@grnet.gr

Forgot your password?

RESOURCE USAGE

Integration with Synnefo

GanetiCon 2014

