

OpenNebula Tutorial

OpenNebula.org

A Typical OpenNebula Environment

Planning the Installation

Virtual Lab OpenNebula.org

Planning the Installation

Hands on (node1)

Install Packages

```
# yum install opennebula-server opennebula-sunstone
  opennebula-node-kvm opennebula-flow opennebula-gate
```

```
# /var/local/tutorial/configure_tutorial.sh
```

echo oneadmin:opennebula > /var/lib/one/.one/one_auth

Hands on (node1)

Start the services

```
# service opennebula start
# service opennebula-sunstone start
# service libvirtd restart
```

Switch to oneadmin

```
# su - oneadmin
$ oneflow-server start
$ onegate-server start
```

Hands on (node1)

Overview of the CLI (as oneadmin)

```
# su - oneadmin
$ oneuser show
$ oneuser -h
$ one[TAB]
```

Hands on (node1)!

OpenNebula CLI Commands

\$ one[TAB]

oneuser	Manage Users	oneimage	Manage Images
onegroup	Manage Groups	onetemplate	Manage Templates
oneacl	Manage ACLs	onevm	Manage VMs
onehost	Manage Hosts	oneacct	Accounting Tool
onecluster	Manage Clusters	onemarket	Marketplace Tool
onevnet	Manage Networks	onedb	DB Tool
onedatastore	Manage Datastores		

Hands on (node2)

Configure the hypervisor node

```
# ssh root@node2
# yum install opennebula-node-kvm
# service libvirtd restart
```

Hands on! (always node1 from now on)

OpenNebula needs passwordless ssh access to all the nodes from all the nodes

```
# (as oneadmin)

$ ssh-keyscan node1 node2 > ~/.ssh/known_hosts

# test it!

$ ssh node2

$ exit
$ ssh node1
$ exit
```

Try out Sunstone!

http://localhost:9869

Login: oneadmin Password: opennebula

Basic Usage – Hosts

Hands on! (Sunstone)

- Create one host in Sunstone: node1
 - Type: KVM
 - Network: Default (dummy)
 - Cluster: Default (none)
 - Hostname: node1
- Watch transition INIT => ON

- Click on the row for more information
 - Automatic gathering of monitoring data
 - Take a look at the graphs

Basic Usage – Hosts

Hands on! (CLI)

(always as oneadmin in the Frontend – node 1)

```
$ onehost -help
$ onehost create -help

$ onehost create node2 -i kvm -v kvm -n dummy
$ onehost list
$ onehost top


# Wait for ON ... and then CTRL-C

$ onehost show node2
$ onehost show 1
$ onehost show -x 1
```

Basic Usage – Images

Hands on! (Sunstone)

Create a new Image

- Name: ttylinux
- Path: /var/local/tutorial/ttyvd-context.qcow2
- Device Prefix: vd
- Driver: qcow2

Overview

14

Basic Usage - Datastores

Hands on! (Sunstone)

Basic Usage – Networks

Hands on! (Sunstone)

Installing and Basic Usage

Basic Usage – Networks

Hands on! (Sunstone)

General

• Name: private

Configuration

• Bridge: br1

Addresses

• **IP start**: 192.168.0.100

• **Size**: 100

Basic Usage - Template

Hands on! (Sunstone)

- A template is a Virtual Machine definition ready to be instantiated
- It has CPU, Memory, Disks, NIC, Graphical Ports, etc...

General

- Name: ttylinux
- Logo: Linux
- Description: Testing VM
- **CPU**: 0.1
- **Memory**: 64

Storage

Click ttylinux

Network

Click private

Input/Output

Click VNC and add Keymap

Context

Add OneGate token

Basic Usage - VMs

Hands on! (Sunstone)

- Instantiate the template
- Deploy 2 VMs
- Leave the name blank
- Open Virtual Machines
- Watch the transitionPENDING => RUNNING
- Deployed in different hosts

- VNC (root / password)
- ifconfig: configured using context
- migrate
- live-migrate
- ping the other machine

Basic Usage - VMs

Hands on!

Login to the first VM and look at contextualization

```
ttylinux ver 16.1 [bricolage]
x86_64 class Linux kernel 3.7.1 (/dev/tty1)
The initial "root" and "user" password is "password".
yuki login: root
Password:
Chop wood, carry water.
# cat /mnt/context.sh
# Context variables generated by OpenNebula
DISK_ID='1'
ETHO_IP='192.168.0.1'
ETHO_MAC='02:00:c0:a8:00:01'
NETWORK='YES'
TARGET='hda'
# _
```

Take a look at the contextualization files:

Basic Usage – VMs

suspend	VM state saved. Kept in the host.		
power off (hard)	Powers off a VM. Kept in the host.		
stop	VM state saved. Taken to the system datastore.		
undeploy (hard)	Powers off a VM. Taken to the system datastore.		
reboot (hard)	Reboots the VM.		
deleterecreate	Cleans the VM and moves it to PENDING.		
shutdown (hard)	Powers off a VM, cleans host and VM is removed from OpenNebula.		
delete	VM is immediately destroyed regardless of state. Recommended only for oneadmin .		

Basic Usage - VMs

Hands on! (Sunstone)

- Storage: Attach new disk
 - Create new Image => Type: "Datablock"; "Empty Datablock"; Size: 100;
 FS Type: "qcow2"; Device Prefix: "vd"; Driver: "qcow2"


```
# bash
# echo 1 > /sys/bus/pci/rescan
```

- Snapshot
 - Take (system) snapshot
 - Modify the VM
 - Revert
- Capacity: Resize VM capacity

Permissions

Hands on! (Sunstone)

Make the all the resources previously created usable by everybody

Apply to all the <u>images</u>, <u>templates</u> and <u>virtual networks</u>. Owner could be changed too => **chown** and **chmod**.

Groups

Hands on!

Create Group

Name:		
students		

Admin: Click Create an administrator user

Username: students-admin

Password: ...

Check the **Permissions** tab (no modifications)

Groups

Hands on!

When a group is created, a new set of **ACLs** are introduced

	ID _₹	Applies to	Affected resources	Resource ID / Owned by	Allowed operations	Zone
	8	User 2	Virtual Machines, Images, VM Templates, Documents	Group students	use, manage, create	All
	7	User 2	Users	Group students	use, manage, admin, create	All
	6	Group students	Virtual Machines, Images, VM Templates, Documents	All	create	All
	5	Group students	Virtual Networks, Datastores	All	use	OpenNebula
	4	Group students	Hosts	All	manage	OpenNebula

The Power of VDCs

Three Views

OpenNebula Views

OpenNebula Views

Configure your Cloud from the Admin perspective

Using Groups

Hands on!

Login as students-admin

OpenNebula Views

Cloud View

OpenNebula Views

Hands on!

Login as the student and instantiate a new VM

- Select the ttylinux template
- Network private

- Explore the VM actions. Power Off and Save VM
- With the oneadmin account see the new template and image
- Other options: SSH Key, Quotas, Settings

Using Groups

Hands on!

Login as students-admin

Other Features

Federation

OpenNebula can scale by federation many OpenNebula instances.

Scheduler

The OpenNebula Scheduler is extremely flexible. Write your own rules you want to guarantee that your vms end up wherever you need them.

OneGate

Send custom Metrics to OpenNebula

AppMarket

Deliver appliances ready to be consumed

CloudBursting

Scale out your private resources to EC2

vOneCloud

vCloud Director Replacement with al the OpenNebula Cloud benefits

Managing Multi-tier services

 OneFlow allows users and administrators to define, execute and manage multi-tiered applications

services composed of interconnected
 VMs with dependencies between them.

 each group of VMs is deployed and managed as a single entity -> so group and ACL management apply

Strategies

Deployment Strategies

- none: All roles are deployed at the same time
- straight: Each Role is deployed when all its parent Roles are RUNNING

Service is running when all the Roles are RUNNING.

Running State

A role will not be considered to be running unless all the VMs in that role report to OpenNebula that thy are running, if this checkbox is enabled:

■ Wait for VMs to report that they are READY ②

To report it, the VM will use a very simple HTTP request (curl, wget, ...) and the OneGate token to authenticate.

Hands On – Template Creation

There is no data available

Hands On – Service Template and Frontend Role

Hands On – Service Template Database Master Role

Hands On – Instantiate the Template

Installing and Basic Usage 39

Hands On - Service Information

worker role will not be deployed until the parent role (*frontend*) reports that it's ready.

Update the *frontend* role using ONEGATE or updating the template

Repeat for the worker role

Hands On - Manual Scaling

Scale the worker node to 3

Auto-Scaling based on Metrics

Each role can have an array of elasticity_policies

- Define an expression that will trigger a cardinality adjustment
- These expressions can use performance data from
 - The VM guest. Using the OneGate server, applications can send custom monitoring metrics to OpenNebula.
 - The VM, at hypervisor level (CPU, MEMORY, NET_{TX,RX})

Auto-Scaling based on Schedule

Combined with the elasticity policies, each role can have an array of scheduled_policies. These policies define a time, or a time recurrence, and a cardinality adjustment

Questions?

We Will Be Happy to Clarify Any Question

