OpenStack nova client

Proyecto de Innovación

Implantación y puesta a punto de la infraestructura de un cloud computing privado para el despliegue de servicios en la nube

Cofinanciado por:

IES Gonzalo Nazareno Dos Hermanas (Sevilla)

> IES Los Albares Cieza (Murcia)

IES La Campiña Arahal (Sevilla)

IES Ingeniero de la Cierva

Utilización del cliente nova

- OpenStack Nova, también conocido como OpenStack Compute, es el componente principal del Cloud, encargado del manejo de las instancias, redes, etc.
- De forma análoga a lo presentado en Introducción a OpenStack Horizon, vamos a realizar las acciones básicas de manejo de instancias, pero utilizando en este caso la aplicación nova desde línea de comandos.
- Las acciones que se presentan se realizan con un usuario no privilegiado con el rol member
- Es necesario instalar en el equipo que actúe como cliente el paquete python-novaclient y obviamente este equipo no tiene que ser un nodo del cloud, sólo debe estar conectado a la "red pública" del cloud.

Autenticación

Es necesario definir varias variables de entorno para poder utilizar *nova*, la forma más sencilla es obtener el fichero openrc.sh de Horizon:

Settings > OpenStack Credentials > Download RC file

```
usuario@jupiter:~$ source openrc.sh
Please enter your OpenStack Password:
```

 Con lo que se definen en la sesión las variables de entorno:

```
OS_AUTH_URL
OS_TENANT_ID
OS_TENANT_NAME
OS_USERNAME
OS_PASSWORD
```


Grupos de seguridad

Vemos los grupos de seguridad disponibles:

```
$ nova secgroup-list
+-----+
| Name | Description |
+-----+
| default | default |
+------+
```

Permitimos todo el protocolo ICMP y ssh (22/tcp) desde la red externa del Cloud (en este ejemplo la 172.22.0.0/16):

Pares de clave ssh

Creamos un par de claves RSA pública/privada en nuestro equipo:

- \$ cd ~/.ssh
 \$ ssh-keygen
- Añadimos la clave pública al cloud:
- \$ nova keypair-add --pub_key id_rsa.pub clave-prueba

Listamos las claves públicas disponibles:

Y si quisiéramos borrar alguna:

\$ nova keypair-delete prueba-clase

Listar imágenes y sabores

Para ver las imágenes disponibles:

```
nova image-list
 TD
 Name
 Status
040ec625-baff-4c27-8555-2d4364cab6ce
 Debian GNU/Linux wheezy x86_64
1fda706f-61ff-42af-ae4f-f16b459de0e9
 Ubuntu Desktop 12.04 x86 64
5a9977hd -8cff -498h -983d -908702521a37
 Windows 7 Profesional 64bits
69900b94-0bff-4fb1-a7c7-107334100c3a
 Ubuntu 12.04 Server x86 64
 ACTIVE
ca0b6cd9-c7ff-4bce-8b08-d118a77f254b
 Windows XP
d686f79b-fdff-4ed7-9374-7ca7c955f118
 Debian-KFreeBSD wheezv x86 64
fbc88e4c-d1ff-4e6e-b156-6f0554b31236
 Windows 2008 Server R2
 ACTIVE
```

Para ver los sabores (flavors) disponibles:

	nova flavor-list												
ID	Name	Memory_MB	I	Disk	I	Ephemeral	I	Swap	I	VCPUs	I	RXTX_Factor	
1 2 3 6	m1.tiny m1.small m1.medium basico	512 2048 4096 512	1-1-1	0 10 10 10	1 1 1 1	0 20 40 0	1111			1 1 2 1	 	1.0	

Lanzar instancias (I)

Lanzamos una instancia:

```
nova boot instancia-1 -- image 040ec625-ba8e-4c27-8555-2d4364cab6ce -- flavor 6\
--security_groups default --key_name clave-prueba
OS-DCF: diskConfig
 I MANIJAT.
OS-EXT-STS:power_state | 0
OS-EXT-STS:task_state
 scheduling
OS-EXT-STS: vm state
 building
accessTPv4
accessIPv6
 adminPass
 2P5CK26agTDb
config_drive
created
 2012-10-12T15:50:37Z
flavor
 basico
hostId
id
 9ff5faaf-a7c3-4374-9ad8-1f47f97dd786
 Debian GNU/Linux wheezy x86_64
image
key_name
 clave-prueba
metadata
 {}
 instancia - 1
name
progress
status
 BIITI.D
tenant id
 ffffffff5894473c8a98f89a895c6b2c
updated
 2012-10-12T15:50:38Z
user id
 aaaaaaaaeecf40f7ac87ec0f93601793
```

Lanzar instancias (II)

Pasados unos instantes comprobamos el estado de la instancia:

```
nova show instancia-1
OS-DCF: diskConfig
 I MANUAL.
OS-EXT-STS:power_state | 1
OS-EXT-STS:task state
 l None
OS-EXT-STS: vm state
 lactive
accessTPv4
accessTPv6
config drive
created
 2012-10-12T15:52:57Z
flavor
 basico
hostId
 ffffffffffffffe734fcf5b555adc7c916c8d67dd435ae55e19
id
 a11768e4-817b-4103-a5e6-beb0ee615457
image
 Debian GNU/Linux wheezy x86_64
kev name
 clave-prueba
metadata
 {}
 instancia - 1
name
progress
status
 ACTIVE
tenant id
 l fffffffff894473c8a98f89a895c6b2c
updated
 2012-10-12T15:53:13Z
user id
 aaaaaaaaecf40f7ac87ec0f93601793
vlan4 network
 1 10.0.4.5
```

Asociación de IP flotante

En primer lugar solicitamos la asignación de una IP flotante al proyecto (tenant):

Ahora asociamos esa dirección IP flotante a la instancia:

```
$ nova add-floating-ip instancia-1 172.22.122.24
```

Podemos tener ip flotantes asociadas a una instancia y otras libres:

Acceso a la instancia

Comprobamos la conectividad con la instancia:

```
$ ping -c 3 172.22.122.24
PING 172.22.122.24 (172.22.122.24) 56(84) bytes of data.
64 bytes from 172.22.122.24: icmp_req=1 ttl=63 time=0.771 ms
64 bytes from 172.22.122.24: icmp_req=2 ttl=63 time=0.751 ms
64 bytes from 172.22.122.24: icmp_req=3 ttl=63 time=0.661 ms
--- 172.22.122.24 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2000ms
rtt min/avg/max/mdev = 0.661/0.727/0.771/0.057 ms
```

Y accedemos a la instancia por ssh utilizando la clave RSA privada (en este caso \$HOME/.ssh/id_rsa es la clave por defecto):

```
$ ssh root@172.22.122.24
Linux wheezy 3.2.0-3-amd64 #1 SMP Mon Jul 23 02:45:17 UTC 2012 x86_64

The programs included with the Debian GNU/Linux system are free software; the exact distribution terms for each program are described in the individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.
Last login: Fri Oct 12 18:16:21 2012 from 172.22.3.56
root@wheezy:~#
```

Acciones sobre instancias

```
Todas las acciones se ejecutan como nova <accion> <instancia>
 delete Para terminar una instancia
 pause Para pausar una instancia
 unpause Para "des-pausar" una instancia pausada
 suspend Para suspender una instancia, almacenar su estado en
 disco y liberar RAM
 resume Para reanudar una instancia suspendida
 reboot Para reiniciar una instancia activa
image-create Para crear una nueva imagen tomando una instantánea
 (snapshot) de una instancia activa
 rename Para renombrar una instancia
```

Más acciones sobre instancias

Las acciones mostradas anteriormente son las mismas que se pueden realizar desde el panel de control web Horizon, pero hay más:

resize Para modificar en "vivo" el sabor de una instancia.

Permite por ejemplo aumentar la RAM de una instancia mientras está activa.

live-migration Para migrar instancias de un nodo de computación a otro

get-vnc-console Para obtener una URL para conectarse a una consola virtual por VNC

lock Para bloquear una instancia

root-password Para modificar la contraseña de root de la instancia unlock Para desbloquear una instancia

¡Ayuda!

La más importante de todas las acciones:

\$ nova help

O bien para obtener la ayuda de una acción concreta: