OpenStack RESTful API

Compatible or Consistent

2014.10.15 Ken' ichi Ohmichi NEC Corporation

Agenda

- Who am I
- OpenStack
- OpenStack RESTful API
- Nova RESTful API
- Issues of Nova RESTful API
- Going Solutions
- Current Situation
- Summary


\$ who am i


- Software developer
- Join OpenStack community for its quality assurance since 2012
- A core developer of
 - OpenStack Compute (Nova)
 - OpenStack QA (Quality Assurance)


OpenStack

OpenStack components


OpenStack community

— Rapid Growth


Community development

- Importance of code review
 - Can know the internal implementation
 - Can know the trend
 - Can get folks
- Importance of communication
 - Daily : IRC or e-mail
 - Weekly: IRC meeting
 - Version: F2F at Design Summit


OpenStack RESTful API

RESTful API


- Scalable and stateless
- Simple and consistent interfaces
- OpenStack provides many features through RESTful API


 Many RESTful client libraries are available for OpenStack

– Python– Java– ···

Dashboard and commands request operations via RESTful APIs


Each OpenStack component also is connected via RESTful APIs


Nova RESTful API

OpenStack core functions

- Create a VM (virtual machine)
- Delete a VM
- Attach a volume to a VM


_ ...


- Scalability
- Stability
- Current API version is v2
- Nova v2 API contains 250+ APIs (Icehouse)


API usage

– Create a VM (virtual machine)


Inconsistent interfaces

- Inconsistent naming
 - "instance" or "server", "project" or "tenant"
 - CamelCase, or snake_case

"Show insance actions" API


"Show server" API


Inconsistent interfaces

- Return incorrect success codes
 - Should return 202(ACCEPTED) but some APIs return 201(CREATED) even if not complete to create a resource yet.


Input validation lacks

- Cause internal errors, output a lot of error logs in server, and return useless error messages
 - Ex) Pass non-dict as metadata to "create a VM"


Input validation lacks

 Ignore unexpected data which a client sends, and the request operates without some details which a client should expect


Problems of input validation lacks

- Clients cannot understand what happens and what they should do
 - Error response message doesn't contain any hints:

The server has either erred or is incapable of performing the requested operation

 Cloud operators should investigate internal errors and explain the reasons to clients

 Database inconsistencies happened sometimes and cloud operators should fix them by hands


Possible Solutions

Nova v3 API (Havana -> Juno)

- Re-define consistent success codes
- Re-define consistent naming

Comprehensive input validation with


JSONSchema


Common data format definition library

Clear, human- and machine-readable data

format definition "type": "object", "properties": { "get_console_output": { "type": "object", "properties": { 'get_console_output": { "length": { Pass "length": 100 "type": "integer", "minimum": -1 Correct request data "additionalProperties": False, "required": ["get_console_output"] Data format definition with JSONSchema


JSONSchema

- Contains basic validation features in nature
- Ex) minimum


JSONSchema

- Can deny undefined parameters
- Ex) additionalProperties: False


Use JSONSchema for input validation

- Strong validation, then avoid internal errors
- Return useful error message if a client sends invalid format data

The server has either erred or is incapable of performing the requested operation

Invalid input for field/attribute name.

Value: 1.
1 is not of type 'string'

before JSONSchema validation

after JSONSchema validation


Use JSONSchema for input validation

- Clean up logic code by separating validation code
- Validation code also can be reduced

```
try:
 min_count = int(str(min_count))
except ValueError:
 msg = _('min_count must be an integer value')
 raise exc.HTTPBadRequest(explanation=msg)
if min_count < 1:
 msg = _('min_count must be > 0')
 raise exc.HTTPBadRequest(explanation=msg)
```

Validation code of v2 API

```
'min_count': {
 'type': 'integer', 'minimum': 1
}
```


Validation code of v3 API


Current Situation

Input validation development status

- 2013.03 The prototype proposal
- 2013.04 The first proposal in Portland summit
- 2013.07 The framework part was approved, but merger failed
- -2013.08 Do not merge * 2


Input validation development status

- 2013.08 Investigated input validations of all API parameters and proposed necessary features.
- 2013.11 The second proposal in Hong Kong summit. We have gotten a consensus.
- 2014.09 All 38 patches are merged.


Complete!!!


Stopped v3 API development


- Backward incompatibility against v2 API
- Large maintenance cost due to 250+ APIs for each API version
- Huge mail thread to keep/drop v3 API


32

Proposed v2.1 API for both APIs

- Translate v2 request/response and use v3 implementation
- Strong API validation
- Keep maintenance cost low


Problem of v2.1 API for both APIs

- Could not be sure the interfaces of v3 API is the best for API consistency
- Avoid many backwards incompatibilities
- Need to build a consensus of API consistency for whole OpenStack projects before making backwards incompatible changes


Implementing v2.1 API for v2 API only

- Revert (inconsistent) v2 interfaces by removing (consistent) v3 interfaces on v3 code
- Strong API validation


35

V2.1 API development status

- Built a consensus and implementing v2.1 API in Juno cycle
- But some works still remain and need to implement them in Kilo cycle
- Hope v2.1 API will be complete in Kilo cycle and the API will be CURRENT(not EXPERIMENTAL)


Future Works

- Microversioning
 - Idea for making consistent interfaces by small steps
 - Change interfaces by enough considering on each step and provide old behaviors during the deprecated period
 - Example of microversions (just one idea)
 3.0.0: Rename all CamelCase parameters to snake_case
 4.0.0: Change status codes of all sync creations to HTTP201
 5.0.0: Change status codes of all sync deletions to HTTP204
 - Clients can choose microversion by writing it on an accept header
 - Example:
 Accept: application/vnd.openstack-org.compute-v3.0.0+json
 - Still discussing this for the design


Future Works

- JSON-Home
 - Current API feature discovery way is Nova-specific, not common way
 - Idea for discovering API features with common way
 - OpenStack Identification (Keystone) has already implemented this feature
 - I will implement this feature for v2.1 API


Nova v2.1 API will be available after Kilo

- Current v2 compatible interfaces
- Strong input validation
- JSON-Home as a common feature discovery (my hope)
- Nova v3 API has been disappeared
 - But the part of v3 consistent interfaces will be appeared by microversions (my hope)
- Join OpenStack community
 - Code review is important
 - Communication is important


