Workshop Prep / Requirements

- Grab a USB key!
- A computer with:
 - 3+GB RAM
 - VirtualBox and Vagrant Both included on USB drive
 - Windows users need ssh client (putty, cygwin)
- Copy "DesignateWorkshop" from USB drive
- cd DesignateWorkshop && vagrant up && vagrant ssh
- VM also @ http://bit.ly/1SyJRuf
- Vagrantfile @ http://bit.ly/1pCUzrn


How do I install this thing?


Graham Hayes, HPE

Designate PTL @grahamhayes graham.hayes@hpe.com mugsie @ irc.freenode.net


Kiall Mac Innes, HPE

Designate Core
@kiall
kiall@hpe.com
kiall @ irc.freenode.net


Designate Core
@timsimmons_
tim.simmons@rackspace.com
timsim @ irc.freenode.net


Eric Larson, Rackspace

Designate Core @ionrock eric.larson@rackspace.com elarson @ irc.freenode.net


Miguel Lavalle, IBM

Neutron Developer malavall@us.ibm.com mlavalle @ irc.freenode.net

Are you ready?

- Grab a USB key!
- A computer with:
 - 3+GB RAM
 - VirtualBox and Vagrant Both included on USB drive
 - Windows users need ssh client (putty, cygwin)
- Copy "DesignateWorkshop" from USB drive
- cd DesignateWorkshop && vagrant up && vagrant ssh
- VM also @ http://bit.ly/1SyJRuf
- Vagrantfile @ http://bit.ly/1pCUzrn


Protect your data!

- Anti-Virus detects and removes computer viruses.
- Backup safeguards your files.

MS-DOS Please insert the following disk in drive A:


Setup Disk #3


Install Designate

DESIGNATE DESIGNATE

te security.

three


Time to Follow along

Make sure your Vagrant VM is up, and you can SSH into it!

https://github.com/designate-dns/designate-workshop-packer/tree/austin


Installing All the Things!

```
$ vagrant ssh
$ ./install-designate.sh
```


Designate Configuration

```
$ less designate.conf
```


Pools Configuration

```
$ less pools.yml
```


Questions?

Next up, we'll cover how to use the service!


OpenStack CLI

```
$ ./client.sh
```


Python Bindings

```
$ python example.py
$ python short_url.py ...
```


Designate Nova and Neutron


Let's create an instance

- \$ source openrc.user1
- \$ neutron net-list
- \$ nova flavor-list
- \$ nova image-list
- \$ nova boot my_vm --image <image-uuid>
 - --flavor <flavor-id> --nic net-id=<net-uuid>


Neutron's internal DNS with Nova in Mitaka


Let's confirm...

- \$ nova list
- \$ neutron port-list --device-id <instance-uuid>
- \$ neutron port-show <port-uuid>


Use case 1: Floating IPs are published with associated port DNS attributes


Let's create a zone and update network

- \$ openstack zone create --email malavall@us.ibm.com nova-neutron.org.
- \$ neutron net-list
- \$ neutron net-update <net-uuid>
 - --dns-domain my-domain.org.
- \$ neutron net-show <net-uuid>


Use case 1: Floating IPs are published with associated port DNS attributes


In zone 252.31.172.in-addr.arpa. record type: PTR name: 4.252.31.172.in-addr.arpa. data: my-vm.my-domain.org.


Let's confirm...

- \$ neutron floatingip-create <net-uuid>
 --port-id <port-uuid>
- \$ openstack recordset list nova-neutron.org.
- \$ source openrc.admin
- \$ openstack recordset list 252.32.172.in-addr.arpa.


Other two use cases supported

- Floating IPs are published in the external DNS service
- Ports are published directly in the external DNS service
- We will cover them in depth during Thursday's presentation:
 - "Integration of Neutron, Nova and Designate: How to Use It and How to Configure It"
 - Austin Convention Center Level 4 Ballroom D
 - 1:30pm 2:10pm


Useful Links

General OpenStack Links:

How to Contribute Primer: https://wiki.openstack.org/wiki/How_To_Contribute

Gerrit Workflow Primer: https://wiki.openstack.org/wiki/Gerrit_Workflow

Join the OpenStack Foundation: https://www.openstack.org/join/

Code Review: https://review.openstack.org/ Search for "project:openstack/designate"

Designate Specific Links:

Bug Tracker: https://bugs.launchpad.net/designate

Feature Tracker: https://blueprints.launchpad.net/designate

Specs: https://github.com/openstack/designate-specs

Documentation: http://docs.openstack.org/developer/designate

DevStack: http://docs.openstack.org/developer/designate/devstack.html

Git (Server): https://github.com/openstack/designate

Git (Client): https://github.com/openstack/python-designateclient


Getting Involved - Bare Necessities

- Get a good IRC client.. You'll need it.
 - Join #openstack-dns and introduce yourself:)
- Attend the weekly IRC meetings:
 - Wednesdays @ 17:00 UTC in #openstack-meeting-alt
 - Agenda https://wiki.openstack.org/wiki/Meetings/Designate
- File a bug/blueprint for your idea Then add it to the agenda...
 - It's OK to only have a rough sketch of the idea that's usually enough to begin discussions.


What are we configuring?


Designate Sink and Notification Handlers

- Designate Sink consumes notification events from:
 - Nova
 - Neutron
 - Any other service which emits events
- Designate Sink turns events into DNS operations.
- What events and what DNS operations are performed are determined by custom notification handlers, two basic samples are provided:
 - nova_fixed
 - neutron_floatingip
- Sink is pluggable The intent is for organisations to write a plugin that reflects their specific use case.


Nova Configuration Changes

Enable notifications for Designate in nova.conf:

```
[DEFAULT]
notification_driver = nova.openstack.common.notifier.rpc_notifier
notification_topics = notifications
notify on state change = vm and task state
```

- Events that the designate notification_handler looks for:
 - o compute.instance.create.end
 - compute.instance.delete.start


Neutron Configuration Changes

Enable notifications for Designate in neutron.conf:

```
[DEFAULT]
notification_driver = neutron.openstack.common.notifier.
rpc_notifier
notification topics = notifications
```

- Events that the designate notification_handler looks for:
 - floatingip.update.end
 - floatingip.delete.start


Designate Configuration Changes

Enable Designate Sink in designate.conf:

```
[service:sink]
enabled_notification_handlers = nova_fixed, neutron_floatingip
```

Enable Nova notification handler in designate.conf:

```
[handler:nova_fixed]
domain_id = <uuid of domain>
notification_topics = notifications
control_exchange = 'nova'
format = '%(display name)s.%(domain)s'
```


Designate Configuration Changes (continued)

• Enable Neutron notification handler in designate.conf:

```
[handler:neutron_floatingip]
domain_id = <uuid of domain>
notification_topics = notifications
control_exchange = 'neutron'
format = '% (display_name) s.% (domain) s'
```

- Restart Designate Sink:
 - o sudo restart designate-sink


Creating and Deleting VM

- Setup the environment for the user1 user:
 - o source openrc.user1
- List the images:
 - o nova image-list
- List the flavors:
 - o nova flavor-list
- Create the VM instance:
 - o nova boot testvm --image <image-id> --flavor <flavor-id>
 - o nova list
- Show the records:
 - o designate domain-list
 - o designate record-list example.com.
 - o dig @localhost testvm.example.com.


Create and Delete VM (continued)


• Delete the VM instance:

- o nova delete testvm
- o nova list

• Show the records:

- designate domain-list
- o designate record-list example.com.
- o dig @localhost testvm.example.com.


What are we configuring?

