

Huawei Cloud Computing Powered by OpenStack

Huawei Cloud Computing MKT Robin Xie

Content

- 1. Huawei OpenStack Journey
- 2. Huawei OpenStack Solution and Product
- 3. Huawei OpenStack Case Study

Huawei Cloud Embraces Open-Source The OpenStack

Cloud OS1.0
Based on
Eucalyptus + XEN

The Apache
Software Foundation
Silver Member

The OpenStack Foundation Gold Member

•OpenDaylight Project Silver Member

2008

2009

2010

2011

2012

2013

2014

Cloud R&D
Team Formed

Stepped into
Hadoop Community
and actively
contributed

BigData SolutionBased on Hadoop

•The Linux foundation Gold Member

•Stepped into OpenStack+KVM

•FusionSphere5.0 Based on OpenStack+KVM

•Open Compute Project Silver Member

Actively contribute and feedback

OpenStack Juno Release:

• Cloud datacenter and NFV scenarios: incubated two projects "(Compass)" + "Openstack cascading"

Blueprints proposed: 116, Rank: 2nd

Blueprints accepted: 25, Rank: 6th

Resolved Bugs: 91, Rank: 9th

•Code Lines: 12424 lines; Rank: 16th

•Commits submitted: 133, Rank: 10th

•Reviews : 1068 , Rank : 10th

Source: http://stackalytics.com/ Dec 3rd, 2014

Toe in the water

Concentrated Effort

Broad Participation

Grizzly release – storage driver

passive reaction and ride OpenStack wave
 Havana release – test water

- •Embrace OpenStack as a community member
- Applied and accepted as a new Gold member
- •Formed a small but dedicated engineering team to contribute to the overall project
- •Significant increase in contribution and ranked

20th on commits

expand contribution team

Icehouse Release:

- 2 committers to 30 committers
- 84 commits to 382 Commits,Ranked 20 to 12
- ■12k LOC to 24k LOC

Juno Release

	Grizzly	Havana	Icehouse	Juno	
0 -					J
5 -				_	
10					→ Commits
10 -					Completed BPs
15 -			1/	\	Drafted BPs
20 -					Filed Bugs
25			_/	71	
25 -		/ //-			
30 -		H	/		- Patch Sets
35 -					Resolved Bugs
					Reviews
40 -	*//	//			
45 -					-
50 -					
			=		

Project Rankings								
	Ceilometer	Heat	Nova	Cinder	Documents	Keystone	Glance	Neutron
Commits	4	5	9	9	9	9	11	14
Done BPs	7	2	2	1				11
Drafted Bs	1	1	1	1		7	2	5
Emails	13		13	11		14		10
Filed Bugs	3	4	8	5	9	16	8	9
LOC	10	6	13	13	16	11	11	11
Patch Sets	4	4	9	2	10	9	11	9
Person-day	5	6	7	3	10	10		9
Fixed Bugs	2	5	8	23	7	14		12
Reviews	5	5	9	11	21	12		31

Content

- 1. Huawei OpenStack Journey
- 2. Huawei OpenStack Solution and Product
- 3. Huawei OpenStack Success Case

The gap from opensource to commercial deployment

Scope	Functions Not Yet Implemented				
Operation and maintenance	1. Automatic OpenStack service deployment 2. Virtual data center (VDC) management 3. VM-based deployment of applications 4. Hardware and virtual resource management 5. Plug-and-play capacity expansion 6. Upgrade and rollback				
Service continuity	Real-time application fault detection Application backup and disaster recovery OpenStack and application fault detection and recovery				
Expansibility	Test for a resource pool containing more than 1500 hosts Multiple data centers				
Performance	Data-plane application virtualization VM internal communication performance Storage performance				
Integration	Multi-vendor integration Enterprise-level authentication and integration				
Network management	Virtual topology management Physical and logical topology mapping				

FusionSphere: commercial cloud OS based on OpenStack

FusionSphere

Cloud data center

- Openstack-based edition
- Hybrid cloud management
- Hybrid network automatic SDN
- Virtualized antivirus services
- Host disaster recovery
- Massive distributed storage virtualization

Telecom cloud

- NFV
- High performance , low latency virtualization
- Telecom affinity scheduling
- MANO

FusionSphere: Open and compatible

OpenStack Gold Member

- Standard OpenStack APIs
 - ✓ Developed based on native OpenStack APIs.
 - ✓ Quickly adapts to new OpenStack versions.
- Support for third-party products
 - ✓ Supports the OpenStack community ecosystem chain.
 - ✓ Supports heterogeneous hypervisors and hardware devices.
- SOA-based decoupling architecture
 - ✓ Computing, storage, and network resources are decoupled from each other.
 - ✓ A resource pool can consist of resources from different vendors.

FusionSphere: enhanced

Standard OpenStack components

Huawei's enhanced OpenStack plug-ins

Orchestration&Management

Management&Orchestration

Make resource orchestrator powerful:

Add image as a resource type

Enable volumes to be mounted when create
AutoScalingGroup and InstanceGroup

Enable floating and fixed IPs associated with a
port to be updatable

Enable Elastic IP resources to be updatable to be
compatible with AWS CloudFormation

Make resource management efficient:

Make orchestration and management friendly

work with the community to maintain and refine existing APIs to better address user requirements

——Nova(VM), Heat(Event)

Network

FusionNetwork: Born for Cloud & OpenStack Affinitive

For NFV and large scale DC, customer needs a reliable & powerful OpenStack network;

Key Values

- **SDN Enabled**
- **OpenStack Integrated**
- **Vendor Lockin-free**
- Reliability
- **High Performance**
- **Scalability**
- **Agile Service Delivery**
- **Automation**
- Actively participate in and contribute to OpenStack Neutron, to make it feature-rich, easy to use and with a high performance.

DVR: Essential Neutron Feature in Juno

- Routing has always been the pain of Neutron...
- Network node is bottle-neck of East-West traffic;
- **□** Tenant VM bandwidth has a sharp decrease under high concurrency;
- **□** Bandwidth competition between North-South and East-West traffic;
- □ Unnecessary circuitous path, when east-west session happens between two VMs on the same hypervisor;

Proposed before Icehouse

Contribute Proposal & Data, our pursuit of a better OpenStack never ends.

Security Group: Dramatic Performace Optimization in Juno

- SG is so popular, but users met losts of issues in large scale.
- ☐ Giant SG message between Neutron-Server and Agent , > 20M-600M is observed;
- □ Very long processing time on both server/agent side , > 60 sec is observed;
- **■** Even a single port changes, giant MSG and long-time processing is triggered;
- Made great efforts to build a scale SG service, without above issues

Message size (Y) vs. Number of ports (X)

RPC execution time in seconds (Y) vs. Number of ports (X)

Storage

Huawei Storage & OpenStack

OpenStack Cascading

FusionSphere OpenStack Cascading: Massive Scalability

Highlights:

- Massive scalability out to 100 DCs with 1 million VMs
- Fault isolation

Customer benefit:

- Enable multi-site cloud deployment
- Make ultra-large scale cloud feasible

FusionCube: Hyper Converged Appliance

HUAWEI

All in One, Making Everything Easier

HUAWEI

Hybrid Deployment of Virtualization Services and DB Services

Content

- 1. Huawei OpenStack Journey
- 2. Huawei OpenStack Solution and Product
- 3. Huawei OpenStack Success Case

FusionSphere case study: Telefonica UNICA INFRA

UNICA next generation carrier infrastructure

- •A cloud reference architecture to bear private cloud, public cloud hybrid, NFV and other services
- •Hierarchical, decoupled, modularized and open-source

FusionSphere UNICA core engine

- Open and distributed architecture to fulfill UNICA requirement
- Carrier-grade cloud OS

Save TCO by 40%

Accelerate service TTM from 3 months to 1 day

THANK YOU

www.huawei.com

Copyright@2014 Huawei Technologies Co., Ltd. All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.