Red Hat OpenShift Container Platform on the AWS Cloud

Quick Start Reference Deployment

for OpenShift version 3.11

September 2017 Last updated: September 2019 (see <u>revisions</u>)

Jay McConnell, Andrew Glenn, Tony Vattathil, Mandus Momberg, and David Duncan Amazon Web Services (AWS)

AWS can provide you with AWS credits for this deployment. Please <u>fill out our form</u> and we will reach out to you.

Contents

Overview	2
OpenShift Container Platform on AWS	3
OpenShift Components	3
Costs and Licenses	4
Architecture	4
Auto Scaling Use	6
Auto Scaling Workflow	6
AWS Service Broker	6
Prerequisites	7
Specialized Knowledge	7
Deployment Options	8
Deployment Steps	8
Step 1. Sign up for a Red Hat Subscription	8

Step 2. Prepare Your AWS Account	9
Step 3. Launch the Quick Start	10
Step 4. Set up DNS	20
Step 5. Test the Deployment	20
Best Practices for Using OpenShift Container Platform on AWS	24
Security	24
Troubleshooting	25
Additional Resources	25
GitHub Repository	26
Document Revisions	26

<u>Quick Starts</u> are automated reference deployments for key technologies on the Amazon Web Services (AWS) Cloud, based on AWS best practices for security and high availability.

Overview

This Quick Start reference deployment guide provides step-by-step instructions for deploying Red Hat OpenShift Container Platform on the AWS Cloud.

Note This Quick Start also has a demo created by solutions architects at AWS for evaluation or proof-of-concept (POC) purposes on the AWS Cloud. The demo automatically deploys Red Hat OpenShift into your AWS account with sample data. After the demo is up and running, use the walkthrough for a tour of product features.

Sign up to launch the demo

View the walkthrough guide

Red Hat OpenShift Container Platform is based on Docker-formatted Linux containers, Kubernetes orchestration, and Red Hat Enterprise Linux (RHEL) 7.

Red Hat OpenShift Container Platform gives application development and IT operations teams the ability to accelerate application delivery. It provides the following features:

- Support for standardized containers through the Red Hat APIs for Docker
- Container orchestration, scheduling, and management at scale with Kubernetes

- Integration with container-optimized RHEL 7 operating system
- Extensive selection of programming languages, frameworks, and services
- Rich set of tools and interfaces, including a web console and collaboration features, for development and operations
- Distributed application platform with container networking, streamlined deployment, and administration

For more information about Red Hat OpenShift Container Platform, see the <u>OpenShift</u> documentation.

This Quick Start is primarily for developers, engineers, architects, or DevOps or systems engineering staff who want to deploy OpenShift on the AWS Cloud. As an optional feature, the Quick Start also allows deployments using the upstream version of Ansible Playbook, for development purposes only.

OpenShift Container Platform on AWS

The Quick Start includes AWS CloudFormation templates that build the AWS infrastructure using AWS best practices, and then pass that environment to Ansible playbooks to build out the OpenShift environment. The AWS CloudFormation templates use AWS Lambda to generate a dynamic SSH key pair that is loaded into an Auto Scaling group. The Ansible inventory file is auto-generated accordingly. The combination of AWS CloudFormation and Ansible enables you to deploy and tear down your OpenShift environment by using CloudFormation stacks.

OpenShift Components

The Quick Start deploys the following OpenShift Container Platform components:

- **Master** provides master components such as the following:
 - API server (responsible for handling requests from clients, including nodes, users, administrators, and other infrastructure systems deployed to OpenShift)
 - Controller manager server (includes the scheduler and replication controller)
 - OpenShift client tools (oc and oadm).
- **etcd** stores the persistent master state while other components watch **etcd** for changes to bring themselves into the desired state.
- **Nodes** provide the runtime environments for containers.

• **GlusterFS** (optional) provides read-write-many (RWX) persistent storage to applications that are running in the cluster.

Costs and Licenses

You are responsible for the cost of the AWS services used while running this Quick Start reference deployment. There is no additional cost for using the Quick Start.

The AWS CloudFormation template for this Quick Start includes configuration parameters that you can customize. Some of these settings, such as instance type, will affect the cost of deployment. For cost estimates, see the pricing pages for each AWS service you will be using. Prices are subject to change.

This Quick Start requires a Red Hat subscription. For details, see <u>step 1</u> in the deployment steps.

Architecture

Deploying this Quick Start for a new virtual private cloud (VPC) with **default parameters** builds the following OpenShift Container Platform environment in the AWS Cloud.

Figure 1: Quick Start architecture for OpenShift Container Platform on AWS

The Quick Start sets up the following:

- A single virtual private cloud (VPC) that spans three Availability Zones, with one private and one public subnet in each Availability Zone.*
- An internet gateway to provide internet access to each subnet.*
- In one of the public subnets, an Ansible config server instance.
- In the private subnets:
 - Three OpenShift master instances in an Auto Scaling group
 - Three OpenShift etcd instances in an Auto Scaling group
 - A variable number of OpenShift node instances in an Auto Scaling group

Note The template that deploys the Quick Start into an existing VPC skips the tasks marked by asterisks.

Auto Scaling Use

In this release, the Quick Start places the OpenShift instances in Auto Scaling groups, but doesn't enable scaling. The number of master and etcd instances are fixed at three (one per Availability Zone). Nodes can be set to a variable number and will be distributed among the selected Availability Zones.

Auto Scaling Workflow

The Auto Scaling components of the Quick Start use Amazon CloudWatch Events and AWS Systems Manager Run Command to call on-instance scripts to configure instances that have just launched within the OpenShift cluster.

When an Auto Scaling group increases or reduces its capacity, a CloudWatch Event is triggered, sending a signal to a specific Systems Manager target to execute a shell script. The target is the Ansible config server of the cluster, identified by its instance ID. The script executed within the Ansible config server is /bin/aws-ose-qs-scale --scale-in-progress.

This script queries the Amazon EC2 Auto Scaling APIs to determine whether any changes were made to the Auto Scaling groups within the cluster. If changes are found, the script takes appropriate action based on the events that have occurred:

- In the case of a scale-out event, the script generates cluster-related metadata for the new instances and adds it to the Ansible hosts inventory located at /etc/ansible/hosts. Next, the script verifies that each instance is reachable, and then triggers the appropriate Ansible Playbook(s).
- If instances have been removed from the cluster, the script removes their node definitions from the Ansible hosts inventory.

The Quick Start Auto Scaling scripts store workflow logs in /var/log/openshift-quickstart-scaling.log.

Ansible Playbook-specific logs are stored in /var/log/aws-quickstart-openshift-scaling.

AWS Service Broker

AWS Service Broker, which is an open-source project, exposes native AWS services to application platforms and provides a seamless integration with applications running in the platform. AWS Service Broker integrations are natively available in Red Hat OpenShift.

Figure 2: AWS Service Broker

AWS Service Broker is an implementation of the <u>Open Service Broker API</u>. On the OpenShift platform, the <u>Kubernetes Service Catalog</u> provides an intermediate layer that allows users to deploy services using native manifests and the OpenShift graphical UI.

AWS Service Broker supports a subset of AWS services, including Amazon Relational Database Service (Amazon RDS), Amazon EMR, Amazon DynamoDB, Amazon Simple Storage Service (Amazon S3), and Amazon Simple Queue Service (Amazon SQS); for a full list, see the <u>AWS Service Broker documentation</u>. The broker includes AWS CloudFormation templates that manage infrastructure, resources, and build logic. These templates contain both prescriptive and customizable parameter sets that provide best-practice implementations for production, test, and development environments.

Applications can consume or interact with these resources by using a set of values such as endpoints and credentials, which are stored as OpenShift secrets through a process calling binding. Binding allows developers to create microservices that consume AWS services without knowledge or insight into the underlying resources.

Prerequisites

Specialized Knowledge

Before you deploy this Quick Start, we recommend that you become familiar with the following AWS services. (If you are new to AWS, see <u>Getting Started with AWS</u>.)

Amazon EBS

- Amazon EC2
- Amazon Lambda
- Amazon Route 53
- Amazon VPC
- AWS Certificate Manager (ACM)

Deployment Options

This Quick Start provides two deployment options:

- **Deploy OpenShift Container Platform into a new VPC** (end-to-end deployment). This option builds a new AWS environment consisting of the VPC, subnets, NAT gateways, security groups, and other infrastructure components, and then deploys OpenShift Container Platform into this new VPC.
- Deploy OpenShift Container Platform into an existing VPC. This option provisions OpenShift Container Platform in your existing AWS infrastructure.

The Quick Start provides separate templates for these options. It also lets you configure CIDR blocks, instance types, and OpenShift Container Platform settings, as discussed later in this guide.

Deployment Steps

Step 1. Sign up for a Red Hat Subscription

This Quick Start requires a Red Hat account and valid Red Hat subscription. During the deployment of the Quick Start, you'll need to provide your Red Hat subscription user name, password, and pool ID. You can sign up for a subscription at https://www.redhat.com/wapps/ugc/register.html.

If you don't have an Red Hat account, you can register on the <u>Red Hat website</u>. (Note that registration may require a non-personal email address.)

Registrations and subscriptions are handled through the Red Hat Subscription Manager. If you do have a Red Hat account, but you don't have easy access to the Subscription Manager, you can launch a RHEL instance on AWS to determine whether your account includes the necessary subscription and associated pool ID.

Launch an RHEL instance and run the following on the instance to access your account:

\$ sudo subscription-manager register

You'll be prompted for your account name and password.

Now you can get a list of your available subscriptions:

```
$ sudo subscription-manager list --available --all
```

The output may include a number of sections. If it includes something like Red Hat OpenShift Enterprise, look for a pool ID (Pool ID: xxx) after that string, and make a note of the ID. You'll need to specify that value during deployment in step 3.

You also need to confirm that you have entitlements available. If the Entitlements Available value is zero or doesn't appear at all, you might not be able to use the Quick Start.

After you determine what you need, you can unregister the host:

```
$ sudo subscription-manager unregister
```

and then terminate the RHEL instance.

Important This Quick Start will allocate from your subscription entitlements. Before you use the Quick Start, make sure that you will not be taking entitlements away from a pool that needs to be available for your company's usage.

We recommend that you go to your Red Hat account portal and ensure that your hosts and subscription entitlements have been removed after you are finished with Subscription Manager and your instances have been terminated.

Step 2. Prepare Your AWS Account

- 1. If you don't already have an AWS account, create one at https://aws.amazon.com by following the on-screen instructions.
- 2. Use the region selector in the navigation bar to choose the AWS Region where you want to deploy OpenShift Container Platform on AWS.
- 3. Create a key pair in your preferred region.

4. If necessary, <u>request a quota increase</u> for the Amazon EC2 **M4** instance type. You might need to do this if you already have an existing deployment that uses this instance type, and you think you might exceed the <u>default limit</u> with this reference deployment.

Step 3. Launch the Quick Start

Note You are responsible for the cost of the AWS services used while running this Quick Start reference deployment. There is no additional cost for using this Quick Start. For full details, see the pricing pages for each AWS service you will be using in this Quick Start. Prices are subject to change.

1. Choose one of the following options to launch the AWS CloudFormation template into your AWS account. For help choosing an option, see <u>deployment options</u>.

Important Before you launch the Quick Start, make sure that you have a delegated domain that is publicly resolvable.

Important If you're deploying OpenShift into an existing VPC, make sure that your VPC has three private subnets in different Availability Zones for the OpenShift instances. These subnets require NAT gateways or NAT instances in their route tables, to allow the instances to download packages and software without exposing them to the internet. You'll also need the domain name option configured in the DHCP options as explained in the <u>Amazon VPC documentation</u>. You'll be prompted for your VPC settings when you launch the Quick Start.

Each deployment takes about 1.5 hours to complete.

- 2. Check the region that's displayed in the upper-right corner of the navigation bar, and change it if necessary. This is where the network infrastructure for OpenShift will be built. The template is launched in the US East (Ohio) Region by default.
- 3. On the **Select Template** page, keep the default setting for the template URL, and then choose **Next**.

4. On the **Specify Details** page, change the stack name if needed. Review the parameters for the template. Provide values for the parameters that require input. For all other parameters, review the default settings and customize them as necessary. When you finish reviewing and customizing the parameters, choose **Next**.

In the following tables, parameters are listed by category and described separately for the two deployment options:

- Parameters for deploying OpenShift Container Platform into a new VPC
- Parameters for deploying OpenShift Container Platform into an existing VPC
- Option 1: Parameters for deploying OpenShift into a new VPC

<u>View template</u>

VPC Network Configuration:

Parameter label (name)	Default	Description
Availability Zones (AvailabilityZones)	Requires input	The list of Availability Zones to use for the subnets in the VPC. The Quick Start uses three Availability Zones from your list and preserves the logical order you specify.
VPC CIDR (VPCCIDR)	10.0.0.0/16	CIDR block for the VPC.
Private Subnet 1 CIDR (PrivateSubnet1CIDR)	10.0.0.0/19	CIDR block for the private subnet located in Availability Zone 1.
Private Subnet 2 CIDR (PrivateSubnet2CIDR)	10.0.32.0/19	CIDR block for the private subnet located in Availability Zone 2.
Private Subnet 3 CIDR (PrivateSubnet3CIDR)	10.0.64.0/19	CIDR block for the private subnet located in Availability Zone 3.
Public Subnet 1 CIDR (PublicSubnet1CIDR)	10.0.128.0/20	CIDR block for the public (DMZ) subnet located in Availability Zone 1.
Public Subnet 2 CIDR (PublicSubnet2CIDR)	10.0.144.0/20	CIDR block for the public (DMZ) subnet located in Availability Zone 2.
Public Subnet 3 CIDR (PublicSubnet3CIDR)	10.0.160.0/20	CIDR block for the public (DMZ) subnet located in Availability Zone 3.
Allowed External Access CIDR (OCP UI) (RemoteAccessCIDR)	Requires input	The CIDR IP range that is permitted to access the OpenShift Container Platform (OCP) user interface. We recommend that you set this value to a trusted IP range. For example, you might want to grant only your corporate network access to the software.
Allowed External Access CIDR (OCP	Requires input	The CIDR IP range that is permitted to access applications hosted in OpenShift. We recommend that you set this value to

Parameter label (name)	Default	Description
Router) (ContainerAccessCIDR)		a trusted IP range. For example, you might want to grant only your corporate network access to the software.

$DNS\ Configuration:$

Parameter label (name)	Default	Description
Domain Name (DomainName)	Optional	The domain name to use for the cluster. This must be an existing, publicly resolvable domain. If you don't specify a zone ID for the Route 53 Hosted Zone ID parameter, you will need to have access to the email address defined in the domain's start of authority (SOA) record and accept the ACM validation email that is sent during the creation of the Quick Start. For more information, see the <u>ACM documentation</u> . If you leave this parameter blank, the cluster will use the autogenerated Elastic Load Balancer host name and self-signed certificates.
Route 53 Hosted Zone ID (HostedZoneID)	Optional	The Amazon Route 53 hosted zone ID to use. If you leave this parameter blank, the Quick Start will not configure Route 53, and you must set up the Domain Name System (DNS) manually, as described in step 4 . Use this parameter only if you've specified a domain name in the Domain Name parameter.
Subdomain Prefix (SubDomainPrefix)	Optional	The subdomain to use for the cluster master and application wildcard records. Use this parameter only if you've specified a zone ID for the parent domain in the Route 53 Host Zone ID parameter. The zone must not exist, because the Quick Start will create it for you. If you leave this parameter blank, the domain name will be used without a prefix.

Amazon EC2 Configuration:

Parameter label (name)	Default	Description
SSH Key Name (KeyPairName)	Requires input	Public/private key pair, which allows you to connect securely to your instance after it launches. When you created an AWS account, this is the key pair you created in your preferred region. All instances will launch with this key pair.
AMI ID (AmiId)	Optional	The ID of a custom AMI. If provided, this AMI will be used instead of the official Red Hat Linux AMI. The custom AMI can include pre-installation and post-installation hook scripts, which execute before and after each instance is configured. These scripts should be located at /quickstart/pre-install.sh and /quickstart/post-install.sh, respectively.

$Open Shift\ Hosts\ Configuration:$

Parameter label (name)	Default	Description
Number of Masters (NumberOfMaster)	3	The number of OpenShift master instances to provision. This deployment requires three OpenShift master instances.
Number of Etcds (NumberOfEtcd)	3	The number of OpenShift etcd instances to provision. This deployment requires three OpenShift etcd instances.
Number of Nodes (NumberOfNodes)	3	The number of OpenShift node instances to provision. You can choose any number of instances.
		Warning If the number of node instances exceeds your Red Hat entitlement limits or AWS instance limits, the stack will fail. Choose a number that is within your limits.
Master Instance Type (MasterInstanceType)	m4.xlarge	EC2 instance type for the OpenShift master instances.
Etcd Instance Type (EtcdInstanceType)	m4.xlarge	EC2 instance type for the OpenShift etcd instances.
Nodes Instance Type (NodesInstanceType)	m4.xlarge	EC2 instance type for the OpenShift node instances.
OpenShift UI Password (OpenShiftAdmin Password)	Requires input	The password for the OpenShift Administration UI. The password must contain at least 8 characters, including letters (with a minimum of one capital letter), numbers, and symbols.

OpenShift Configuration:

Parameter label (name)	Default	Description
Openshift Container Platform Version (OpenshiftContainer PlatformVersion)	3.11	The version of OpenShift to deploy. This Quick Start currently supports version 3.11 only.
AWS Service Broker (AWSServiceBroker)	Enabled	Set this parameter to Disabled if you don't want to use AWS Service Broker, which provides a seamless integration with applications running in OpenShift. For more information, see <u>AWS Service Broker</u> earlier in this guide.
Hawkular Metrics (HawkularMetrics)	Enabled	Set this parameter to Disabled to disable cluster metrics provided by Hawkular.
Get Ansible from Git (AnsibleFromGit)	False	Set this parameter to True to fetch the openshift-ansible installation playbooks from Git instead of from RPM.
Cluster Name (ClusterName)	Optional	The custom cluster name for kubernetes.io/cluster/ tags. If left blank, the Quick Start will use the stack name suffixed with the AWS Region.

Parameter label (name)	Default	Description
GlusterFS (GlusterFS)	Disabled	Set this parameter to Enabled if you want to deploy a GlusterFS cluster that provides read-write-many (RWX) persistent storage for the cluster.
Gluster Storage Size (GlusterStorageSize)	1000	Size, in GB, of the available storage. (The Quick Start will create 3 EBS volumes of this size.) This parameter is applicable only if GlusterFS is enabled.
Gluster EBS Volume Type (GlusterStorageType)	io1	The EBS volume type to use for GlusterFS storage. You can choose Provisioned IOPS SSD (io1), General Purpose SSD (gp2), or Throughput Optimized HDD (st1). This parameter is applicable only if GlusterFS is enabled.
Gluster Storage Iops (Gluster Storage Iops)	3000	The EBS volume IOPS to allocate. This parameter is applicable only if GlusterFS is enabled and the Gluster storage type is set to io1.
Gluster Storage Encrypted (GlusterStorageEncrypted)	False	Set this parameter to True to enable EBS encryption for Gluster storage volumes. This parameter is applicable only if GlusterFS is enabled.
Gluster Instance Type (GlusterInstanceType)	i3.large	The EC2 instance type for the GlusterFS instances. This parameter is applicable only if GlusterFS is enabled.
Number Of Gluster Hosts (NumberOfGluster)	3	The number of GlusterFS instances. This deployment requires a minimum of 3 Gluster instances. This parameter is applicable only if GlusterFS is enabled.
OpenShift Automation Broker (AutomationBroker)	Enabled	Set this parameter to Disabled if you don't want to set up the <u>OpenShift Automation Broker</u> .

Red Hat Subscription Information:

Parameter label (name)	Default	Description
Red Hat Subscription User Name (RedhatSubscription UserName)	Requires input	Your Red Hat (RHN) user name, from step 1.
Red Hat Subscription Password (RedhatSubscription Password)	Requires input	Your Red Hat (RHN) password, from <u>step 1</u> .
Red Hat Pool ID (RedhatSubscription PoolID)	Requires input	Your Red Hat (RHN) subscription pool ID, from step 1.

AWS Quick Start Configuration:

Parameter label (name)	Default	Description
Quick Start S3 Bucket Name (QSS3BucketName)	aws-quickstart	S3 bucket where the Quick Start templates and scripts are installed. You can specify the S3 bucket name you've created for your copy of Quick Start assets, if you decide to customize or extend the Quick Start for your own use. The bucket name can include numbers, lowercase or uppercase letters, and hyphens, but should not start or end with a hyphen.
Quick Start S3 Key Prefix (QSS3KeyPrefix)	quickstart-redhat- openshift/	The S3 key name prefix used to simulate a folder for your copy of Quick Start assets, if you decide to customize or extend the Quick Start for your own use. This prefix can include numbers, lowercase letters, uppercase letters, hyphens, and forward slashes.
Output S3 Bucket Name (OutputBucketName)	Optional	The name of the S3 bucket to place the zip files for all Lambda functions included in this Quick Start. If you leave this parameter blank, the Quick Start will auto-generate a bucket name.

• Option 2: Parameters for deploying OpenShift into an existing VPC

View template

Network Configuration:

Parameter label (name)	Default	Description
VPC ID (VPCID)	Requires input	ID of your existing VPC (e.g., vpc-0343606e).
VPC CIDR (VPCCIDR)	10.0.0.0/16	CIDR block for the VPC.
Private Subnet 1 ID (PrivateSubnet1ID)	Requires input	ID of the private subnet in Availability Zone 1 in your existing VPC (e.g., subnet-ao246dcd).
Private Subnet 2 ID (PrivateSubnet2ID)	Requires input	ID of the private subnet in Availability Zone 2 in your existing VPC (e.g., subnet-b58c3d67).
Private Subnet 3 ID (PrivateSubnet3ID)	Requires input	ID of the private subnet in Availability Zone 3 in your existing VPC (e.g., subnet-b1f4a2cd).
Public Subnet 1 ID (PublicSubnet1ID)	Requires input	ID of the public subnet in Availability Zone 1 in your existing VPC (e.g., subnet-9bc642ac).
Public Subnet 2 ID (PublicSubnet2ID)	Requires input	ID of the public subnet in Availability Zone 2 in your existing VPC (e.g., subnet-e3246d8e).
Public Subnet 3 ID (PublicSubnet3ID)	Requires input	ID of the public subnet in Availability Zone 3 in your existing VPC (e.g., subnet-e3246d7f).

Parameter label (name)	Default	Description
Allowed External Access CIDR (OCP UI) (RemoteAccessCIDR)	Requires input	The CIDR IP range that is permitted to access the OpenShift Container Platform (OCP) user interface. We recommend that you set this value to a trusted IP range. For example, you might want to grant only your corporate network access to the software.
Allowed External Access CIDR (OCP Router) (ContainerAccessCIDR)	Requires input	The CIDR IP range that is permitted to access applications hosted in OpenShift. We recommend that you set this value to a trusted IP range. For example, you might want to grant only your corporate network access to the software.

$DNS\ Configuration:$

Parameter label (name)	Default	Description
Domain Name (DomainName)	Optional	The domain name to use for the cluster. This must be an existing, publicly resolvable domain. If you don't specify a zone ID for the Route 53 Hosted Zone ID parameter, you will need to have access to the email address defined in the domain's start of authority (SOA) record and accept the ACM validation email that is sent during the creation of the Quick Start. For more information, see the <u>ACM documentation</u> . If you leave this parameter blank, the cluster will use the autogenerated Elastic Load Balancer host name and self-signed certificates.
Route 53 Hosted Zone ID (HostedZoneID)	Optional	The Amazon Route 53 hosted zone ID to use. If you leave this parameter blank, the Quick Start will not configure Route 53, and you must set up the Domain Name System (DNS) manually, as described in step 4 . Use this parameter only if you've specified a domain name in the Domain Name parameter.
Subdomain Prefix (SubDomainPrefix)	Optional	The subdomain to use for the cluster master and application wildcard records. Use this parameter only if you've specified a zone ID for the parent domain in the Route 53 Host Zone ID parameter. The zone must not exist, because the Quick Start will create it for you. If you leave this parameter blank, the domain name will be used without a prefix.
Certificate Arn (CertificateArn)	Optional	The Amazon Resource Name (ARN) of the certificate that will be presented.

Amazon EC2 Configuration:

Parameter label (name)	Default	Description
SSH Key Name (KeyPairName)	Requires input	Public/private key pair, which allows you to connect securely to your instance after it launches. When you created an AWS account, this is the key pair you created in your preferred region. All instances will launch with this key pair.
AMI ID (AmiId)	Optional	The ID of a custom AMI. If provided, this AMI will be used instead of the official Red Hat Linux AMI. The custom AMI can include pre-installation and post-installation hook scripts, which execute before and after each instance is configured. These scripts should be located at /quickstart/pre-install.sh and /quickstart/post-install.sh, respectively.

$Open Shift\ Hosts\ Configuration:$

Parameter label (name)	Default	Description
Number of Masters (NumberOfMaster)	3	The number of OpenShift master instances to provision. This deployment requires three OpenShift master instances.
Number of Etcds (NumberOfEtcd)	3	The number of OpenShift etcd instances to provision. This deployment requires three OpenShift etcd instances.
Number of Nodes (NumberOfNodes)	3	The number of OpenShift node instances to provision. You can choose any number of instances.
		Warning If the number of node instances exceeds your Red Hat entitlement limits or AWS instance limits, the stack will fail. Choose a number that is within your limits.
Master Instance Type (MasterInstanceType)	m4.xlarge	EC2 instance type for the OpenShift master nodes.
Etcd Instance Type (EtcdInstanceType)	m4.xlarge	EC2 instance type for the OpenShift etcd nodes.
Nodes Instance Type (NodesInstanceType)	m4.xlarge	EC2 instance type for the OpenShift nodes.
OpenShift UI Password (OpenShiftAdmin Password)	Requires input	The password for the OpenShift Administration UI. The password must contain at least 8 characters, including letters (with a minimum of one capital letter), numbers, and symbols.

OpenShift Configuration:

Parameter label (name)	Default	Description
Openshift Container Platform Version (OpenshiftContainer PlatformVersion)	3.11	The version of OpenShift to deploy. This Quick Start currently supports versions 3.11 only.
AWS Service Broker (AWSServiceBroker)	Enabled	Set this parameter to Disabled if you don't want to use AWS Service Broker, which provides a seamless integration with applications running in OpenShift. For more information, see <u>AWS Service Broker</u> earlier in this guide.
Hawkular Metrics (Hawkular Metrics)	Enabled	Set this parameter to Disabled to disable cluster metrics provided by Hawkular.
Get Ansible from Git (AnsibleFromGit)	False	Set this parameter to True to fetch the openshift-ansible installation playbooks from Git instead of from RPM.
Cluster Name (ClusterName)	Optional	The custom cluster name for kubernetes.io/cluster/ tags. If left blank, the Quick Start will use the stack name suffixed with the AWS Region.
GlusterFS (GlusterFS)	Disabled	Set this parameter to Enabled if you want to deploy a GlusterFS cluster that provides read-write-many (RWX) persistent storage for the cluster.
Gluster Storage Size (GlusterStorageSize)	1000	Size, in GB, of the available storage. (The Quick Start will create 3 EBS volumes of this size.) This parameter is applicable only if GlusterFS is enabled.
Gluster EBS Volume Type (GlusterStorageType)	io1	The EBS volume type to use for GlusterFS storage. You can choose Provisioned IOPS SSD (io1), General Purpose SSD (gp2), or Throughput Optimized HDD (st1). This parameter is applicable only if GlusterFS is enabled.
Gluster Storage Iops (Gluster Storage Iops)	3000	The EBS volume IOPS to allocate. This parameter is applicable only if GlusterFS is enabled and the Gluster storage type is set to io1.
Gluster Storage Encrypted (Gluster Storage Encrypted)	False	Set this parameter to True to enable EBS encryption for Gluster storage volumes. This parameter is applicable only if GlusterFS is enabled.
Gluster Instance Type (GlusterInstanceType)	i3.large	The EC2 instance type for the GlusterFS instances. This parameter is applicable only if GlusterFS is enabled.
Number Of Gluster Hosts (NumberOfGluster)	3	The number of GlusterFS instances. This deployment requires a minimum of 3 Gluster instances. This parameter is applicable only if GlusterFS is enabled.
OpenShift Automation Broker (AutomationBroker)	Enabled	Set this parameter to Disabled if you don't want to set up the <u>OpenShift Automation Broker</u> .

Red Hat Subscription Information:

Parameter label (name)	Default	Description
Red Hat Subscription User Name (RedhatSubscription UserName)	Requires input	Your Red Hat (RHN) user name, from <u>step 1</u> .
Red Hat Subscription Password (RedhatSubscription Password)	Requires input	Your Red Hat (RHN) password, from <u>step 1</u> .
Red Hat Pool ID (RedhatSubscription PoolID)	Requires input	Your Red Hat (RHN) subscription pool ID, from step 1.

AWS Quick Start Configuration:

Parameter label (name)	Default	Description
Quick Start S3 Bucket Name (QSS3BucketName)	aws-quickstart	S3 bucket where the Quick Start templates and scripts are installed. You can specify the S3 bucket name you've created for your copy of Quick Start assets, if you decide to customize or extend the Quick Start for your own use. The bucket name can include numbers, lowercase or uppercase letters, and hyphens, but should not start or end with a hyphen.
Quick Start S3 Key Prefix (QSS3KeyPrefix)	quickstart-redhat- openshift/	The S3 key name prefix used to simulate a folder for your copy of Quick Start assets, if you decide to customize or extend the Quick Start for your own use. This prefix can include numbers, lowercase letters, uppercase letters, hyphens, and forward slashes.
Output S3 Bucket Name (OutputBucketName)	Optional	The name of the S3 bucket to place the zip files for all Lambda functions included in this Quick Start. If you leave this parameter blank, the Quick Start will auto-generate a bucket name.

- 5. On the **Options** page, you can <u>specify tags</u> (key-value pairs) for resources in your stack and <u>set advanced options</u>. When you're done, choose **Next**.
- 6. On the **Review** page, review and confirm the template settings. Under **Capabilities**, select the check box to acknowledge that the template will create IAM resources.
- 7. Choose **Create** to deploy the stack.
- 8. Monitor the status of the stack. When the status is **CREATE_COMPLETE**, the OpenShift Container Platform cluster is ready.

9. Use the URLs displayed in the **Outputs** tab for the stack to view the resources that were created.

Step 4. Set up DNS

Note Skip this step if you provided a Route 53 hosted zone ID by using the **HostedZoneID** parameter in step 3, or if you didn't provide a domain name in the **DomainName** parameter in step 3.

If you are managing your DNS with a DNS service other than Route 53, or if you opted to set up DNS manually, you must create the following DNS records:

```
<SubDomainPrefix>.<DomainName> CNAME <OpenShiftMasterELB-DNSName>
*.<SubDomainPrefix>.<DomainName> CNAME <ContainerAccessELB-DNSName>
```

where *SubDomainPrefix* and *DomainName* refer to the settings of those parameters in step 3. To retrieve the DNS names for **OpenShiftMasterELB** and **ContainerAccessELB**, open the Amazon EC2 console at https://console.aws.amazon.com/ec2/, choose **Load Balancers**, and then select the load balancer from the list.

If you left the **SubDomainPrefix** parameter blank during deployment, the record names must be created using only the value provided for the **DomainName** parameter.

Important If you specified a domain name in the **DomainName** parameter in step 3, you must have a delegated domain that is publicly resolvable.

Step 5. Test the Deployment

Verify that OpenShift services are running

OpenShift components are deployed into multiple private subnets. You can access the OpenShift web console by using the OpenShiftMasterELB on port 8443. You can also connect to one of the OpenShift master nodes and use the OpenShift command line interface (CLI). To log in, you'll use SSH agent forwarding to hop from the Ansible config server to the master node. (The SSH agent will provide your private key on connection.)

Important Do not copy your private key to the Ansible config server.

For more information on SSH agents, see the GitHub documentation.

1. Use an SSH agent to access the Ansible config server environment on MacOS or Linux, by using the command:

```
ssh-add ~/.ssh/id_rsa
```

2. At the prompt, type your passphrase or press **Enter** for no passphrase.

```
Enter passphrase (empty for no passphrase): [Press Enter again or type passphrase]
Enter same passphrase again: [Press Enter again or type passphrase]
```

3. Open the Amazon EC2 console at https://console.aws.amazon.com/ec2/, select the instance tagged ansible-configserver, and note its public address, as shown in Figure 3.

Figure 3: Finding the public DNS of the ansible-configserver instance

4. SSH as ec2-user with your key pair to the config server, and then enter **yes** to connect.


```
:~$ ssh A c2-user@ec2-34-229-190-66.compute-1.amazonaws.com
The authenticity of host 'eA 34-229-190-66.compute-1.amazonaws.com (34.229.190.66)' can't be established.
ECDSA key fingerprint is SHA256:zvX536M+y0lbwL4a6T22Bsd + 06FnDzyDDRG5x3f4M.
Are you sure you want to continue connecting (yes/no)?
Warning: Permanently added 'ec2-34-229-190-66.compute-1.amazonaws.com, 34.229.190.66' (ECDSA) to the list of known hosts.
Last login: Thu Sep 7 06:58:55 2017 from astound-64-85-247-98.ca.astound.net
[ec2-user@ip-10-0-135-184 ~]$ [
```

5. **sudo** to become root:

```
$ sudo -s
```

```
:~$ ssh -A ec2-user@ec2-34-229-190-66.compute-1.amazonaws.com

The authenticity of host 'ec2-34-229-190-66.compute-1.amazonaws.com (34.229.190.66)' can't be established.

ECDSA key fingerprint is SHA256:zvXS36M+y01bwL4aGT22BsdK7GD6FnDzyDDRG5x3f4M.

Are you sure you want to continue connecting (yes/no)? yes

Warning: Permanently added 'ec2-34-229-190-66.compute-1.amazonaws.com,34.229.190.66' (ECDSA) to the list of known hosts.

Last login: Thu Sep 7 06:58:55 2017 from astound-64-85-247-98.ca.astound.net

[[ec2-user@ip-10-0-135-184 ~]$

[[ec2-user@ip-10-0-135-184 ~]$

[ec2-user@ip-10-0-135-184 ~]$

[ec2-user@ip-10-0-135-184 ~]$

[ec2-user@ip-10-0-135-184 ~]$

ECDSA key fingerprint is SHA256:NnmuXaU9C6gocYtye67cyDauFbbEJ960XtwYSP6rv20.

ECDSA key fingerprint is MD5:3f:90:dc:37:3e:d3:92:b5:79:fd:f7:0f:40:0d:e1:1c.

[Are you sure you want to continue connecting (yes/no)? yes

Warning: Permanently added 'ip-10-0-51-50.ec2.internal,10.0.51.50' (ECDSA) to the list of known hosts.

[[ec2-user@ip-10-0-51-50 ec2.user]# []
```

6. run oc get pods and verify that services are in the running state:

```
$ oc get pods
```

```
[root@ip-10-0-51-50 ec2-user]# oc
 STATUS
 READY
 ESTARTS
 AGE
docker-registry-1-crd7z
 1/1
 Running
 2h
registry-console-1-99n23
 1/1
 Running
 2h
router-1-051bt
 1/1
 Running
 2h
router-1-6vlpm
 2h
 1/1
 Running
router-1-qgm1k
 Running
 2h
[root@ip-10-0-51-50 ec2-user]# [
```

Connect to the OpenShift Web Console

1. Open the AWS CloudFormation console at https://console.aws.amazon.com/cloudformation/, and then select the OpenShift stack.

Figure 4: OpenShift stack and console link

- 2. Point your browser to the value for the OpenShiftUI key to connect to the console.
- 3. If you didn't set up Route 53 and ACM, accept the self-signed certificate warnings (there will be a few redirects on the initial connection) to reach the OpenShift user interface.

Note Use the default user name admin, and enter the password you specified during deployment by using the **OpenShift UI Password** parameter.

Upon login, you will reach the **Create Project** screen, as shown in Figure 5.

Figure 5: OpenShift Create Project screen

4. Follow the instructions in the <u>OpenShift documentation</u> to create projects and applications.

If you're using OpenShift Container Platform in production, we recommend using a CA-signed certificate. For details, see the <u>DNS Configuration parameters</u> in step 3. For custom certificates, see <u>Certificate Management</u> in the OpenShift documentation.

For further customization and additional functionality, see the links in the <u>Additional</u> <u>Resources</u> section.

Best Practices for Using OpenShift Container Platform on AWS

This Quick Start deploys the AWS infrastructure for OpenShift and generates Ansible inventory files based on your selected instance types and VPC configuration. The AWS CloudFormation templates follow Quick Start best practices for AWS resource management and the best practices dictated by Red Hat for Ansible Playbook and OpenShift.

Security

By default, this Quick Start does not allow direct access to OpenShift nodes and limits access to ports 22 and 443. If you want to expose additional ports for added functionality, you can adjust the OpenShift security group and ELB load balancer accordingly.

Troubleshooting

Q. I encountered a CREATE_FAILED error when I launched the Quick Start.

A. If AWS CloudFormation fails to create the stack, we recommend that you relaunch the template with **Rollback on failure** set to **No**. (This setting is under **Advanced** in the AWS CloudFormation console, **Options** page.) With this setting, the stack's state will be retained and the instance will be left running, so you can troubleshoot the issue. You'll want to look at the following logs:

- You can retrieve cloud-init logs by running journalctl | grep cloud-init.
- Scaling logs are located in /var/log/aws-quickstart-openshift-scaling.

Important When you set **Rollback on failure** to **No**, you'll continue to incur AWS charges for this stack. Please make sure to delete the stack when you've finished troubleshooting.

For additional information, see <u>Troubleshooting AWS CloudFormation</u> on the AWS website.

Q. I encountered a size limitation error when I deployed the AWS CloudFormation templates.

A. We recommend that you launch the Quick Start templates from the location we've provided or from another S3 bucket. If you deploy the templates from a local copy on your computer or from a non-S3 location, you might encounter template size limitations when you create the stack. For more information about AWS CloudFormation limits, see the <u>AWS</u> documentation.

Q. I encountered an error using AWS Service Broker.

A. Consult the <u>AWS Service Broker documentation</u>. If the steps outlined in the documentation do not resolve your issue, contact the team using the <u>Issues section of the AWS Service Broker GitHub repository</u>.

Additional Resources

AWS services

- Amazon EC2
 https://docs.aws.amazon.com/AWSEC2/latest/WindowsGuide/
- AWS CloudFormation
 https://aws.amazon.com/documentation/cloudformation/

- Amazon VPC https://aws.amazon.com/documentation/vpc/
- AWS Service Broker
 https://github.com/awslabs/aws-servicebroker-documentation/wiki

OpenShift Container Platform

- Getting Started with the CLI https://docs.openshift.com/container-platform/3.7/cli_reference/get_started_cli.html
- Web console walkthrough
 https://docs.openshift.com/container-platform/3.7/getting_started/developers_console.html

OpenShift on AWS demo

- Sign up to launch the demo
- View the walkthrough guide

Quick Start reference deployments

 AWS Quick Start home page <u>https://aws.amazon.com/quickstart/</u>

GitHub Repository

You can visit our <u>GitHub repository</u> to download the templates and scripts for this Quick Start, to post your comments, and to share your customizations with others.

Document Revisions

Date	Change	In sections
September 2019	Added demo and walkthrough, with links to sign up and launch the demo and to view the walkthrough guide	<u>Overview</u>
June 2019	Removed support for OpenShift 3.10	Step 3 (updated parameters)
November 2018	Updated OpenShift version to 3.11; updated AWS Service Broker to v1.0.0-beta.3; set GlusterFS parameter default to disabled	Step 3 (updated parameters)
October 2018	Updated OpenShift version to 3.10; updated AWS Service Broker to v1.0.0-beta.2; added custom AMI support; added GlusterFS support	Step 3 (new parameters) AWS Service Broker

Date	Change	In sections
May 2018	Added the option to run the cluster without a custom domain name	Step 3
March 2018	Updated OpenShift version to 3.7; added AWS Service Broker for service access, Route 53 for DNS, Amazon EBS for persistent storage, and Hawkular for cluster metrics	Auto Scaling Workflow AWS Service Broker Step 3 (new parameters) Step 4
November 2017	Added information about checking Red Hat registrations, subscriptions, and entitlements	Step 1
September 2017	Initial publication	-

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Notices

This document is provided for informational purposes only. It represents AWS's current product offerings and practices as of the date of issue of this document, which are subject to change without notice. Customers are responsible for making their own independent assessment of the information in this document and any use of AWS's products or services, each of which is provided "as is" without warranty of any kind, whether express or implied. This document does not create any warranties, representations, contractual commitments, conditions or assurances from AWS, its affiliates, suppliers or licensors. The responsibilities and liabilities of AWS to its customers are controlled by AWS agreements, and this document is not part of, nor does it modify, any agreement between AWS and its customers.

The software included with this paper is licensed under the Apache License, Version 2.0 (the "License"). You may not use this file except in compliance with the License. A copy of the License is located at http://aws.amazon.com/apache2.0/ or in the "license" file accompanying this file. This code is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

