Triple 0 를 이용한 빠르고 쉬운 OpenStack® 설치

변상욱 부장 2015 Feb **Cloud Consultant** Hewlett Packard Korea

OpenStack® Programs

13 integrated, 2 supporting with

OpenStack® 구축

Cinder State Al Al Al Al Al Nova 설치 및 구성

Glance 구성 및 Image 등록

Keystone 구성 및 DB 생성

Package Module 설치

Kvm 용 Linux 설치

Physical Environment 준비 (Server, Network, Storage) Install/Reconfig/Upgrade HA Setup, HW failure,... Bug Buq.

OpenStack® 구축 Sample

keystone role-create --name admin keystone role-create --name Member

TENANT_ID=\$(keystone tenant-list | grep cookbook|awk '{print \$2}')

ADMIN_TENANT_ID=\$(keystone tenant-list | grep admin | awk '{print \$2}')

keystone user-create --name admin --tenant_id \$TENANT_ID --pass password --email root@localhost --enabled true

USER_ID=\$(keystone user-list |grep admin |awk '{print \$2}')

ROLE_ID=\$(keystone role-list | grep admin| awk '{print \$2}')

keystone user-role-add --user \$USER_ID --role \$ROLE_ID --tenant_id \$TENANT_ID

keystone user-role-add -user \$USER_ID -role \$ROLE_ID -tenant_id \$ADMIN_TENANT_ID

keystone user-create --name demo --tenant_id \$TENANT_ID --pass openstack --email demo@localhost --enabled true

DEMO_USER_ID=\$(keystone user-list | grep demo | awk '{print \$2}')

MEMBER_ROLE_ID=\$(keystone role-list | grep Member|awk '{print \$2}')

keystone user-role-add --user \$DEMO_USER_ID --role \$MEMBER_ROLE_ID --tenant_id \$TENANT_ID

OpenStack® on OpenStack®

... 그래서 복잡한 것을 피하는 방법을 찾았습니다.

→ OpenStack 으로 OpenStack 을 배포해 버리기로...

Triple 0

- OpenStack On OpenStack
- Triple 0 는 OpenStack 이 가진 cloud 기능(nova, ironic, heat 등) 을 이용하여, OpenStack 을 install/upgrade 하려는 목적의 program
- 2013 Portland Summit 에서 발표
- ・ HP Robert Collins 가 Project Leader

Robert Collins, HP NZ

- Production 배포 (deploy) 용으로 사용됨
- Incubator project 이나 production 으로 사용 가능 하고, HP Helion OpenStack 에서 구현됨
- · Under Cloud /Over Cloud 라는 용어 사용 (기존 Deployer Cloud / Workload Cloud)

Triple 0

• Triple O 내부의 small projects

- os-collect-config : collect and cache metadata, run hooks on changes
- os-refresh-config: small templating layer for writing out config files
- os-apply-config: react to heat metadata changes and send heat events
- os-cloud-config: common code for tuskar and the seed initialization logic, the post heat completion initial configuration of a cloud
- diskimage-builder: build golden disk images

OpenStack Quick Review

... Glance 의 OS image 를 사용하여, Nova/Heat 을 통해 Compute nodes 에 가상 머신의 deploy

The Concept of Triple O

... OpenStack 의 component 를 그대로 재 사용하여, HW 로 OpenStack 을 Deploy 하기

Nova and Heat

... Heat 에서 Cloud Capsule 화를 진행하고 Nova 와 Ironic 을 이용하여 PXE,IPMI 를통해 HW 를 배포 (캡슐화 한 Golden Image 사용)

Tuskar

... Triple 0 를 위한 deploy management service

... Operation 을 위한 UI,CLI 및 API 제공

Triple 0 Use Case

Triple 0 를 이용한 HP Helion OpenStack **Operational Design**

Overcloud

- The cloud used by customers
 This is the production cloud

Nova • Neutron • Glance • Keystone • Ironic • Heat Cinder • Swift • Horizon • Sherpa

Undercloud

- Operator tool for cloud management Triple-0 / OpenStack

Nova • Neutron • Glance • Keystone • Ironic • Heat • TripleO • Sherpa

Seed Cloud to bootstrap the Undercloud

Nova • Neutron • Glance • Keystone • Ironic • Heat

Under Cloud - Managing HP Helion OpenStack

Managing the Overcloud

- Horizon runs on Undercloud
- Scaling out Switf nodes
- Scaling out compute nodes
- Configuring StoreVirtual VSA
- Adding Cinder storage nodes
- Backing up and restoring the cloud
- Updating the cloud software
- Restarting the cloud after power loss

Over Cloud - Operating HP Helion OpenStack

Operating the cloud

- Creating tenants and users
- OpenStack user operations
- Adding storage types
- Configuring block storage

HP Helion OpenStack

Deploy step by step

step by step

1. Infra 사전 준비

HW,N/W,Linux (Ubuntu)

step by step

1. Infra 사전 준비

- HW, N/W, Linux (Ubuntu)

2. Unpacking the Package

- script 수행(public key 생성,qemu,libvirt 등 KVM 모듈 설치)
- baremetal.csv 파일 준비 (max addr, ilouser, ilopasswd, iloaddr, #cpu, #mem, diskspace)
- Seed VM 생성

step by step

3. Under Cloud 배포

- baremetal.csv 파일 준비
- Under Cloud 배포 (Bare Metal Cloud)
- Under Cloud 에서 OpenStack Portal 과 같은 UI 제공

step by step

3. Under Cloud 배포

- baremetal.csv 파일 준비
- Under Cloud 배포

4. Over Cloud 배포

- Under Cloud 에서, Bare Metal 정보를 통해서 Cloud 의 배포
- Heat 을 이용하여, stack 들을 사용하여 구성
- HA 구성까지 해당 stack 을 이용하여 한번에 구성
- Glance 이미지 저장을 위해

step by step

5. Node 배포

- 추가 Node 배포
- Over Cloud 에서 사용하는 Swift Node, Ceph 등은 별도 구성 가능

END

감사합니다

