CloudStack Troubleshooting

Lily Liang

Mar 29th 2015

About me

• Name: Lily / 梁绮莹

Job: Citrix Technical Support Engineer

Product: CloudPlatform, CloudPortal Business Manager, XenServer

Contact: lily@imbean.com

:

Agenda

- General troubleshooting
- System VM troubleshooting
- Tips and tools
- Q & A

3

General troubleshooting

General troubleshooting - Theory

Useful file on management server

- Management server log
 - /var/log/cloudstack/management/management-server.log
 - /var/log/cloudstack/management/apilog.log
- Database configuration fie:
 - /etc/cloudstack/management/db.properties
- Log levels
 - /etc/cloudstack/management/log4j-cloud.xml

How to locate the log

find / -name *api*log*

General troubleshooting - Theory

Useful file on hypervisor

- XenServer
 - /var/log/messages
 - /var/log/xensource.log
 - /var/log/SMlog
- KVM:
 - /var/log/cloudstack/agent/agent.log
- vSphere logs
 - /var/log/hostd.log
 - /var/log/vpxa.log

Common issue: Unable to create a deployment for VM

-

What does VM need in deployment:

- Template
- Service offering
- Disk offering
- Network

١

Troubleshooting process:

- Issues that can be reproduced:
 - tailf /var/log/cloudstack/management/management-server.log
 - Redeploy VM
 - View log from "unable to" to the first record of API call
 - Locate which resource is unavailable
- Issues that don't exist and cause finding
 - grep —i "unable to " /var/log/cloudstack/management/management-server.log
 - grep –i "job-202" /var/log/cloudstack/management/management-server.log

Identify error cause:

Error as UI display:

Line 696: 2015-03-28 04:31:15,439 ERROR [c.c.v.VmWorkJobDispatcher] (Work-Job-Executor-6:ctx-566c4733 job-201/job-202) (logid:1b3d2a8d) Unable to complete AsyncJobVO {id:202, userId: 2, accountId: 2, instanceType: null, instanceId: null, cmd: com.cloud.vm.VmWorkStart, cmdVersion: 0, status: IN_PROGRESS, processStatus: 0, resultCode: 0, result: null, initMsid: 345050463789, completeMsid: null, lastUpdated: null, lastPolled: null, created: Sat Mar 28 04:30:55 CST 2015}, job origin:201 com.cloud.exception.lnsufficientServerCapacityException: Unable to create a deployment for VM[User|i-2-24-VM]Scope=interface com.cloud.dc.DataCenter; id=1

The actual error is

Line 634: 2015-03-28 04:31:15,279 INFO [c.c.v.VirtualMachineManagerImpl] (Work-Job-Executor-6:ctx-566c4733 job-201/job-202 ctx-0201d167) (logid:1b3d2a8d) Unable to contact resource com.cloud.exception.ResourceUnavailableException: Resource [DataCenter:1] is unreachable: Unable to apply dhcp entry on router

Global setting accounts for insufficient capacity:

- 'cluster.cpu.allocated.capacity.disablethreshold'
- 'cluster.memory.allocated.capacity.disablethreshold'
- 'pool.storage.allocated.capacity.disablethreshold'
- 'pool.storage.capacity.disablethreshold'

Tip for locating global setting:

SELECT * FROM cloud.configuration where name like "%disable%";

General troubleshooting – Theory

Enable trace to view how table is selected or updated:

- [root@ccp45 ~]# service cloudstack-management stop
- [root@ccp45 ~]# vi /etc/cloudstack/management/log4j-cloud.xml

• [root@ccp45 ~]# service cloudstack-management start

How "Primary Storage Allocated" is calculated:

Analyze process:

- Enable TRACE instead of DEBUG on log4j-cloud.xml
- View API call with Chrome inspect element
- Determine capacity type with API Reference
- Read management-server.log for database query detail
- Change TRACE back to DEBUG when test is finished

View API call with Chrome inspect element

- Determine capacity type with API Reference:
 - http://cloudstack.apache.org/docs/api/apidocs-4.4/root_admin/listCapacity.html

typelists capacity by type* CAPACITY_TYPE_MEMORY = 0* CAPACITY_TYPE_CPU = 1* CAPACITY_TYPE_STORAGE = 2* CAPACITY_TYPE_STORAGE = 3* CAPACITY_TYPE_VIRTUAL_NETWORK_PUBLIC_IP = 4* CAPACITY_TYPE_PRIVATE_IP = 5* CAPACITY_TYPE_SECONDARY_STORAGE = 6* CAPACITY_TYPE_VLAN = 7* CAPACITY_TYPE_DIRECT_ATTACHED_PUBLIC_IP = 8* CAPACITY_TYPE_LOCAL_STORAGE = 9.

```
Elements Network Sources Timeline Profiles Resources Audits Console
 Preserve log Disable cache
Name
 X Headers Preview Response Cookies Timing
 api?command=listCapacity&response=...
 ▼ {listcapacityresponse: {count: 6,...}}
 /client
 ▼ listcapacityresponse: {count: 6,...}
 ▼ capacity: [{type: 3, zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7", zonename: "LilyXS65Zone",...},...]
 ▼ 0: {type: 3, zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7", zonename: "LilyXS65Zone",...}
 capacitytotal: 403138674688
 capacityused: 249330401280
 percentused: "61.85"
 type: 3
 zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7"
 zonename: "LilvXS65Zone"
 ▶ 1: {type: 1, zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7", zonename: "LilyXS65Zone", capacityused: 2000,...}
 2: {type: 0, zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7", zonename: "LilyXS65Zone",...}
 ▶ 3: {type: 6, zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7", zonename: "LilyXS65Zone",...}
 ▶ 4: {type: 2, zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7", zonename: "LilvXS65Zone",...}
 ▶ 5: {type: 19, zoneid: "e1094b7f-c30c-4ce4-a0a1-f0f9e946cde7", zonename: "LilyXS65Zone", capacityused: 0,...}
 count: 6
```

Read management-server.log for database query detail:

SELECT sum(capacity.used_capacity), sum(capacity.reserved_capacity), (case capacity_type when 1 then (sum(total_capacity) * (select value from `cloud`.`cluster_details` where cluster_details.name= 'cpuOvercommitRatio' AND cluster_details.cluster_id=capacity.cluster_id=capacity.cluster_id=capacity) * (select value from `cloud`.`cluster_details` where cluster_details.name= 'memoryOvercommitRatio' AND cluster_details.cluster_id=capacity.cluster_id=capacity.cluster_id=capacity) * (select value from `cloud`.`cluster_details.vuster_details.name= 'cpuOvercommitRatio' AND cluster_details.cluster_id=capacity.cluster_id)) when '0' then (sum(total_capacity) * (select value from `cloud`.`cluster_details.name= 'cpuOvercommitRatio' AND cluster_details.cluster_id=capacity.cluster_id=capacit

System VM Troubleshooting

Overview

Secondary Storage Virtual Machine:

- Importing (Registering) a new Template to a Zone (from a URL)
- Exporting (Extracting) a Template from a Zone (to a URL)
- Copying Templates between Zones
- Copying a Template from Secondary Storage to Primary Storage when a VM is created for the first time on a particular Cluster
- Snapshot backups

Console Proxy Virtual Machine:

Presenting a console view via the web UI

Virtual Router:

 Service provider that offers DHCP, DNS, LB, Port Forwarding, VPN, Static NAT, Source NAT, Firewall, Gateway, Network ACL, Security Groups, User Data

Overview

Secondary Storage Virtual Machine (SSVM)

- Login via ssh
 - ssh -i /root/.ssh/id_rsa.cloud -p 3922 root@LinkLocal ip
- Check agent status
 - service cloud status
- System info check
 - cat /proc/cmdline
- Log for more info
 - tailf /var/log/cloud.log
- Health check
 - sh /usr/local/cloud/systemvm/ssvm-check.sh
- Common troubleshooting method:
 - https://cwiki.apache.org/confluence/display/CLOUDSTACK/SSVM,+templates,+Secondary+storage+t roubleshooting

Console Proxy Virtual Machine (CPVM)

- General troubleshooting as SSVM
- User's browser to the VNC port via the hypervisor for the console of the Guest
- Confirm http/ssl traffic type (secstorage.encrypt.copy)
- Whether connection is established

```
- 2015-03-26 00:12:44,393 DEBUG [cloud.consoleproxy.ConsoleProxyGCThread] (Console Proxy GC Thread:null) Report load change : {
- "connections": [
- {
- "id": 1,
- "clientInfo": "",
- "host": "192.168.10.4",
- "port": -1,
- "tag": "1e3417af-4629-4fba-9b27-cc0f9a3cb1c2",
- "createTime": 1427587956540,
- "lastUsedTime": 1427587961457
- }
- ]
```

- }No single component failure can cause cloud-wide outage
- Check console proxy related global setting

Virtual Router (VR)

- General troubleshooting as ssvm
- Understanding provided service
 - DNS dnsmasq
 - Firewall iptables
 - Port Forwarding iptables
 - Load Balance haproxy
- Shell script at VR /opt/cloud/bin

- root@r-4-VM:~# ls /opt/cloud/bin baremetal snat.sh ilb.sh baremetal-vr.py ipassoc.sh insectunnel.sh bumpup priority.sh loadhalancer.sh checkbatchs2svpn.sh checks2svpn.sh monitor service.sh cloud-nic.sh netusage.sh createIvAlias.sh passwd_server deleteIpAlias.sh passwd server ip dnsmasg.sh patchsustemum.sh edithosts.sh prepare pxe.sh firewall egress.sh savepassword.sh firewall_ingress.sh serve password.sh firewall nat.sh vmdata.pu wetRouterAlerts.sh upc acl.sh get template version.sh opc func.sh
- upc_guestnw.sh
 upc_ipassoc.sh
 upc_loadbalancer.sh
 upc_netusage.sh
 upc_passwd_server
 upc_portforwarding.sh
 upc_privateGateway.sh
 upc_privategw_acl.sh
 upc_snat.sh
 upc_staticnat.sh
 upc_staticroute.sh
 upn_l2tp.sh
 ur cfg.sh

- Shell script at management server
 - /usr/share/cloudstack-common/scripts/network/domr/router_proxy.sh

Tips and tools

Tips and tools

- MySQL workbench
- Notepad++/ Sublime
- xshell/ xftp/ putty
- Google
- Community resource
- Slideshare/ Shapeblue

Q & A

Thanks!