SwiftStack Plugin for Fuel Documentation

Release 0.3-0.3.0-1

SwiftStack Inc.

CONTENTS

1	SwiftStack Fuel Plugin 1			
	1.1	Key terms, acronyms and abbreviations	1	
	1.2	Requirements	1	
	1.3	Limitations	1	
	1.4	Known issues	1	
2	Insta	llation Guide	3	
	2.1	Prepare Fuel Environment	3	
	2.2	Install Plugin	3	
3	User	Guide	4	
	3.1	SwiftStack Swift Cluster	4	
	3.2	SwiftStack Controller	4	
	3.3	Fuel Slave Nodes		
	3.4	Network summary		
	3.5	Use SwiftStack On-Premises Controller		
	3.6	Use SwiftStack Public Controller (Platform)	6	
	3.7	Deploying Mirantis OpenStack with a SwiftStack Swift cluster	7	
	3.8	Verification	14	
4	Trou	bleshooting Guide	20	
	4.1	Source file (~/openrc)	20	
	4.2	External Load Balancer	20	
	4.3	Swift endpoint in Keystone DB	20	
	4.4	401 Unauthorized issue from clients		
	4.5	403 Forbidden issue from clients through S3 APIs		
5	Anne	endix	23	

SWIFTSTACK FUEL PLUGIN

Allow Mirantis OpenStack environment able to use a running Swift cluster managed by a SwiftStack Controller. In SwiftStack fuel plugin, it disables the default Swift cluster on Controller and Primary-Controller nodes, and then reconfigures Swift API endpoints, Keystone, Glance settings and point them to a running SwiftStack Swift cluster.

1.1 Key terms, acronyms and abbreviations

SwiftStack On-Premises controller Provides a management service inside user's private place to help users to deploy and manage Swift clusters.

SwiftStack Public Controller Provides a public management service in public cloud that help users to deploy and manage Swift clusters.

SwiftStack Nodes A node installed SwiftStack agents and packages, that can be managed by a SwiftStack Controller, the node could be assigned a Swift role likes Swift node (Proxy/Account/Container/Object services are running in a single node)

1.2 Requirements

Requirement	Version
Mirantis OpenStack compatibility	8.0
A running SwiftStack Swift cluster	All versions
	Please enable Keystone Auth and Keystone Auth To-
	ken Support middlewares

1.3 Limitations

The plugin only supports a running SwiftStack Swift cluster and it able to reach from the OpenStack environment. Make sure you have the correct network configuration for the Swift cluster and Mirantis OpenStack environment before you enable this plugin.

1.4 Known issues

1. Need DNS server support to map Swift APIs hostname and IP

SwiftStack provides a software load balancer, which requries an external DNS server to operate. Please use DNS server insteand of static hostname records in /etc/hosts.

2. Self-signed SSL certificates are not supported in the SwiftStack plugin

Self-signed certificates could be an issue when used in a production environment because all clients need to trust the cert to pass the TLS/SSL verification. It is highly recommended to use certificates signed by a known, trusted Certificate Authority if you require TLS/SSL for your Swift cluster endpoint.

3. Integration with LDAP Fuel plugin (You can find the validated rpm from Mirantis).

LDAP Fuel plugin can integrate your LDAP server as a Keystone Identity provider so that existing users in LDAP can access Mirantis OpenStack. If you have some existing users which conflict with the OpenStack environment service users (i.e., swift, heat, .., etc), this could cause the deployment to fail, since the SwiftStack Fuel plugin will try to create Swift user for Swift service in Keystone DB. Please make sure you don't have an existing user called Swift on your LDAP server.

For more information about setting up LDAP OUs and Groups, please see this document.

1.4. Known issues

CHAPTER

TWO

INSTALLATION GUIDE

2.1 Prepare Fuel Environment

- 1. Prepare a Fuel Master node to install MOS 8.0
- 2. Download plugin from Fuel Plugins Catalog

2.2 Install Plugin

1. Copy plugin to the Fuel Master node

```
$ scp swiftstack-0.3.0.3.0-1.noarch.rpm root@<THE_FUEL_MASTER_NODE_IP>:/tmp/
```

2. Install SwiftStack plugin

```
[root@fuel ~]$ fuel plugins --install swiftstack-0.3.0.3.0-1.noarch.rpm
```

3. List all Fuel plugins and make sure it's running

CHAPTER

THREE

USER GUIDE

SwiftStack provides **On-Premises** and **Public(Platform)** Controller to manage Swift clusters. Here is an overview for network topology between SwiftStack cluster, controller and Fuel slave nodes.

3.1 SwiftStack Swift Cluster

In a SwiftStack Swift cluster, each node has three networks which can be configured on its interfaces:

1. Outward-facing network:

The clients traffic comes into this interface, so if you consider putting an external load balancer in front of the cluster, you should add these outward-facing IPs to the load balancer pool.

2. Cluster-facing network:

The interface for Swift internal traffic (i.e. proxy-server from/to object-server).

3. Data replication network:

The interface for object-server replication.

If the node only has one network interface, you can assign all network interfaces to this interface. However, this could bottleneck performance, so we suggest using dedicated interface for these three networks. Check Configure network to get more detail.

3.2 SwiftStack Controller

SwiftStack provides two options for the Controller: the **Hosted Controller** (we called Platform controller) and the is **On-Premises Controller**. The Hosted Controller is a as-a-service solution for customers who don't want to set up and maintain a SwiftStack Controller in their data center. This option requires the SwiftStack nodes have internet connectivity to be managed. If you don't have an account on the *Platform controller*, sign up on our website.

The On-Premises controller is a SwiftStack controller deployed in a customer datacenter behind the customer's firewall. To obtain the On-Premises controller, please contact SwiftStack Sales.

Before you can use the plugin, you will need to have deployed an On-Premises Controller, or have an account on the Hosted Controller.

SwiftStack nodes communicate with the SwiftStack Controller over OpenVPN connections, so the nodes must have network connectivity to reach the controller. If you have a firewall between your Nodes and the Controller, please check SwiftStack Controller Security and SwiftStack Node Security for information on how to to configure the firewall.

Note: There is no difference when you use On-Premises or Platform controller to create you own Swift cluster, and do the integration with SwiftStack Fuel plugin. All configuration of SwiftStack Fuel plugin will be the same.

3.3 Fuel Slave Nodes

Fuel slave nodes have three major networks(public, storage, management) to configure, so if SwiftStack Nodes are connected to these three networks and use same IP range of Fuel's configuration, you need to skip the IPs that are used for SwiftStack Nodes so there will be no conflict between the SwiftStack nodes and other Fuel nodes.

The SwiftStack Swift cluster is a standalone cluster, and each client should come from Outward-facing network (Fuel Public Network). The Fuel Managment network will be used for running user token validation between the Swift cluster and Keystone server. The SwiftStack cluster-facing and data replication network should be over Fuel Storage network.

3.4 Network summary

Please make sure the network configuration like:

- 1. Fuel controller nodes (Keystone, Glance) can talk to Swift Proxy-server (i.e., Proxy-only, PAC, PACO node) over Fuel Management network
- 2. Clients can talk to Swift API IP Address (Swift Proxy or External/Internal Load Balancer)
- 3. SwiftStack nodes can optionally talk to each over Fuel Storage network
- 4. SwiftStack nodes can talk to SwiftStack Controller via Management (SwiftStack) network (for On-Premises) or Public network (for public Swiftstack Controller)

Note: We only use one PACO (Proxy/Account/Comtainer/Object) nodes to deploy an all-in-one Swift cluster in this document which is a considered a minimum deployment. In real environment, as the cluster scales, it might be necessary to assign nodes into separate Proxy/Account/Container/Object tiers. If the Fuel Storage network does not have adequate bandwidth to support Replication & Cluster-Facing traffic, these interfaces can be on a network external to Fuel

3.5 Use SwiftStack On-Premises Controller

Please setup an On-Premises SwiftStack controller first, and then setup a single node Swift cluster with SwiftStack controller, here is our quick start guide.

- 1 SwiftStack On-Premises controller
- 1 Swift cluster (single node)

Also prepare a Fuel environment using Slave nodes according to the Fuel Install Guide.

Note: In this diagram, the Swift cluster is also connected to Fuel Storage network for SwiftStack cluster-facing and data replication network, if you have performance concern, please consider to separate Swift cluster-facing and data replication network out of Fuel networks. That prevents network starvation on

3.3. Fuel Slave Nodes 5

Fuel Storage network when Swift service daemons are moving data or clients upload large data into the Swift cluster.

Also, SwiftStack Nodes need to communicate with the On-Premises controller over Fuel Management network, so please make sure the On-Premises controller is also connected to Fuel Management network. You can run a CLI command ssdiag on SwiftStack nodes to check the connectivity between SwiftStack Nodes and Controller.

3.6 Use SwiftStack Public Controller (Platform)

Please setup a single node Swift cluster with our public controller, here is our quick start guide.

• 1 Swift cluster (single node)

Also prepare a Fuel environment using Slave nodes according to the Fuel Install Guide.

Note: In this diagram, the Swift cluster is also connected to Fuel Storage network for SwiftStack cluster-facing and data replication network, if you have performance concern, please consider to separate Swift cluster-facing and data replication network out of Fuel networks. That prevents network starvation on Fuel Storage network when Swift service daemons are moving data or clients upload large data into the Swift cluster.

Also, SwiftStack Nodes need to communicate with SwiftStack Public controller over Fuel Public network, so please make sure SwiftStack Nodes are able to reach Internet.

Mirantis OpenStack Platform (SwiftStack Controller) Glance Cinder Swift cluster Mirantis Swift Nova Swift L _ 0 _] Controller Compute Server Server Server Server eth2 eth0 eth2 eth0 eth2 eth0 eth2 ² | eth1 eth1 eth1 eth1 -Public-Client + Management (SwiftStack) (Internet) ⊚— Management (VLAN 101) -Storage-Cluster-Facing + Replication (SwiftStack)

3.7 Deploying Mirantis OpenStack with a SwiftStack Swift cluster

1. Create a new environment with available Slave nodes:

Use SwiftStack Public Controller (Platform)

- Select Liberty on Ubuntu Trusty (14.04) as the distribution
- Select Neutron with VLAN segmentation as the networking setup
- Use all default settings
- Select node roles according to the Fuel Install Guide.

- 1. Go to the Settings tab of the Fuel Web UI
- 2. Scroll down to **Storage** section
- 3. Select Enable SwiftStack Swift Cluster Integration checkbox and fill in the following parameters:
 - (a) Enable TLS for Swift endpoints:

This option will use HTTPS for Swift endpoints including public, admin and internal urls.

(b) Swift API IP Address and Swift API hostname:

The IP address is the default value for Swift endpoints, if you fill up the API hostname, that overwrites Swift endpoints with hostname.

(c) Use Swift as Glance backend and Enable upload test:

These two options for Glance integration

Note: If **Use Swift as Glance backend** is disabled, please consider enabling **Ceph RBD for images** (**Glance**) or other storage for Glance backend.

If **Enable upload test** is disabled, Fuel won't upload testVM image(cirros-testvm) to Glance and store in Swift cluster. That means some health checks will fail (i.e., Create volume and boot instance from it.)

The settings in below,

- (a) Swift API IP Address: 172.16.0.100.
- (b) Use Swift as Glance backend: Checked
- (c) Enable upload test: Checked
- ✓ Enable SwiftStack Swift cluster integration

4. Go to the **Networks** tab, scroll down to **Public** section and then modify **IP Range** to skip the IPs of SwiftStack Outward-facing and Swift API IP Address.

Here is our network configuration for a single SwiftStack node.

Skip 172.16.0.100 (Outward-facing) on Public network.

Also, skip the IPs of SwiftStack Cluster-facing and data replication in **IP Range** of **Storage** section, so skip 192.168.1.100 (Cluster-facing/data replication) on Storage network

If you use SwiftStack On-Premises Controller, you need to do same thing in **Management** section to skip the IPs of SwiftStack nodes and On-Premises Contorller.

The Management network is primarily used for OpenStack Cloud Management. It is used to access OpenStack services (nova-api, OpenStack dashboard, etc). CIDR 192.168.0.0/24 Use the whole CIDR IP Range 192.168.0.2 192.168.0.90 Gateway 192.168.0.1

Note: If you have more than one Proxy server (Proxy-only, PAC, PACO nodes), or you use external/internal load balancer (Swift API IP Address) for your Swift cluster, please consider to skip these IPs

• Outward-facing IP from SwiftStack Controller UI

Swift Nodes Enabled? Diagnostic Check Hostname Role Zone Outward-Facing IP Cluster-Facing IP Data Replication IP Yes dev21.Trusty Swift Node Region 1, Zone 1 (r1z1) 172.16.0.100 192.168.1.100 192.168.1.100

• Swift API IP address(Load balancer IP) from SwiftStack Controller UI

■ Network Configuration ②

5. Go to the Nodes tab of the Fuel Web UI, drag Storage interface to eth2 and untagged the VLAN for all nodes:

Note: The management network is tagged with VLAN ID 101 by default, so you also need to configure VLAN ID for interfaces of SwiftStack Nodes and On-Premises Controller

6. Find the settings from deployment information:

- Keystone IP Address (management_vip)
- · Swift password

Please login to the Fuel Master node and create a script file called swiftstack.sh with contents in below,

```
#!/bin/bash
cd /root
fuel env
echo -e "\n\n"
read -p "Which environment?" environment
# Export environment
fuel deployment --env $environment --default
# put error checking here
SwiftIP=$(sed -e '/ management:/,/ipaddr:/!d' \
 deployment_*/primary-controller*.yaml \
 | grep ipaddr | awk '{print $2}')
SwiftPW=$(sed -e '/swift:/,/user_password:/!d' \
 deployment_*/primary-controller*.yaml \
 | grep user_password| awk '{print $2}')
echo "Configure Keystone Auth Token Support middleware in below :"
echo " identity_url : http://$SwiftIP:5000/"
echo " auth_url : http://$SwiftIP:5000/"
echo " auth_url (for s3) : http://$SwiftIP:35357/"
echo " admin_user : swift"
echo " admin_password : $SwiftPW"
```

Change permissions and run it.

```
Which environment?5
Default deployment info was downloaded to /root/deployment_5
Configure Keystone Auth Token Support middleware in below:
------
identity_url : http://192.168.0.2:5000/
auth_url : http://192.168.0.2:5000/
auth_url (for s3) : http://192.168.0.2:35357/
admin_user : swift
admin_password : v4LiGbh6xPU0vtqXQSMeDjxc
```

- 7. Once we get Keystone IP (192.168.0.2) and Swift user's password (v4LiGbh6xPU0vtqXQSMeDjxc), let's login to SwiftStack Controller UI to configure Swift cluster
 - Go to the **Middleware** tab, enable and configure **Keystone Auth Token Support** middleware as below:

```
identity_url: http://192.168.0.2:5000/
auth_url: http://192.168.0.2:5000/
admin_user: swift
admin_password: v4LiGbh6xPU0vtqXQSMeDjxc
admin_tenant_name: services
```


Note: The admin_tenant_name is **services** (plural) by default, not **service** (singular). So if you use wrong admin_tenant_name in **Keystone Auth Token Support**, clients might get 401 Unauthorized response.

Keystone Auth Token Support

Configuring Keystone Auth Token Support

This middleware is required for Keystone Authentication/Authorization (along with the "Keystone Auth" middleware).

Settings

• Enable and configure **Keystone Auth** middleware as below:


```
reseller_admin_role: admin
```

Keystone Auth

Configuring Keystone Authorization

This middleware is required for Keystone Authentication/Authorization (along with the "Keystone Auth Token Sup The "reseller_prefix" must match the value used in your Keystone endpoint's publicurl and privateurl and must no For example, if your Keystone endpoint's publicurl was http://ig2.168.22.100:80/v1/KEY_\$(tenant_id)s to

Settings

- 8. If you want to your Swift cluster supports S3 APIs, please also enabled Swift S3 Emulation Layer Middleware and Swift3 Keystone Integration Middleware
 - (a) Enable Swift S3 Emulation Layer Middleware, select Enabled checkbox and submit it

Swift3 -- S3 Emulation Layer

check_bucket_owner

This middleware allows your Swift cluster to emulate the Amazon S3 API. For more information, see the docu 1 To support multi-part uploads, the SLO middleware must also be enabled 10 To support Keystone authentication with Swift3, the Swift3 Keystone Integration middleware must also be enabled. **Settings** Enabled location US Region name to return for the GET Bucket location API dns_compliant_bucket_names Require DNS-compliant bucket names. In AWS, DNS-compliant bucket names are required for all regions except US Standard. s3_acl Experimental: Use custom ACLs to achieve best S3 compatibility. allow_no_owner When s3_acl is enabled, expose containers that have no ownership information (i.e., containers created via the Swift API). Such containers will be globally accessible via the S3 API.

(b) Enable Swift3 Keystone Integration Middleware, select Enabled checkbox and fill

When s3_acl is enabled, only return buckets owned by the requesting user during GET Service operatiosn. This may cause significant performance degradation; only enable it if your use-case

False

http://192.168.0.2:35357/ to auth_url and then submit it

- 1. Push configure settings to SwiftStack Swift cluster.
- 2. Netwerk verification check Please check Fuel network configuration and SwiftStack settings before you deploy the OpenStack environment:
 - (a) SwiftStack Nodes should able to reach Keystone endpoint (internalURL) on Management network.
 - (b) Clients should able to reach SwiftStack Nodes over Public network.
 - (c) All IPs of SwiftStack Nodes (includes Load Balancer) should be skip in Fuel networks.
 - (d) If you use VLAN, please check VLAN settings on each node
- 3. Get back to the Fuel Web UI and deploy your OpenStack environment.
- 4. Once Mirantis OpenStack environment is done, you will see the SwiftStack plugin is also deployed.

3.8 Verification

Please run the verification steps below to ensure your SwiftStack plugin is configured properly:

3.8.1 Check API endpoints with Keystone CLI:

```
### Login to Controller node
~$ source ~/openrc
~$ cat ~/openrc | grep OS_AUTH_URL
export OS_AUTH_URL='http://192.168.0.2:5000/'
##
## Correct OS_AUTH_URL, append 'v2.0' in the end of line
```

```
##
 ~$ export OS_AUTH_URL='http://192.168.0.2:5000/v2.0'

 ~$ keystone endpoint-list |grep KEY
 | b858f41ee3704f32a05060932492943b | RegionOne |
 http://172.16.0.100:80/v1/KEY_% (tenant_id)s |
 http://172.16.0.100:80/v1/KEY_% (tenant_id)s |
 http://172.16.0.100:80/v1/KEY_% (tenant_id)s |
 19966ec76f0d455d94caa87d9569a347 |
```

3.8.2 Verify Swift cluster, Keystone and Glance integration through Swift cli

Check admin account

```
# Login to one of nodes of Swift cluster.

# Test admin account
# please create rc.admin with below contents
export ST_AUTH=http://192.168.0.2:5000/v2.0
export ST_USER=admin:admin
export ST_KEY=admin
export ST_AUTH_VERSION=2
```

Note: First value of ST_USER is tenant and second one is user name likes <TENANT>:<USER>

```
~$ source rc.admin
~$ swift stat -v
 StorageURL: http://172.16.0.100:80/v1/KEY_9f12acc2fc1c4b4cb
 75916b2724e2903
 Auth Token: gAAAAABXV5CFn_cx-Y2pJK4de7XDDXvEmfo4SlhmCAAOweG
 -RHLkSCCqfc_mGHoJ-7ee4cACSzzx5bXijCtopbRA-Mh2vr
 _SGK9GKSB1AIt-Q1kSsUJTNgjL0T6Hws66r7gh4PmiTFwh0
 uhV9BTswzF9GzIHdUpKusd3jhrclcc9ipQdnF_bF1c
 Account: KEY_9f12acc2fc1c4b4cb75916b2724e2903
 Containers: 0
 Objects: 0
 Bytes: 0
 X-Put-Timestamp: 1465356423.33437
 X-Timestamp: 1465356423.33437
 X-Trans-Id: txf07064e2471544b29f84d-0057579086
 Content-Type: text/plain; charset=utf-8
```

Check glance account when **Use Swift as Glance backend** is enabled


```
# please create rc.glance with below contents
~$ cat rc.glance
export ST_AUTH=http://192.168.0.2:5000/v2.0
export ST_USER=services:glance
export ST_KEY=iqxWViMcHUjxbWD0hqkvjbon
export ST_AUTH_VERSION=2
```

Note: First value of ST_USER is tenant and second one is user name likes <TENANT>:<USER>


```
~$ swift stat -v
 StorageURL: http://172.16.0.100:80/v1/KEY_63bda2
 0adcb24e2eb37d2dcb13d2a29b
 Auth Token: gAAAAABXV4-d_FKAboXyxKOoWVdmbiDCLtgX
 OdiSqMed9gzXTPHkt5ko7AMffp28iKBX984g
 KXqUKk82pjqQ9tpSIu-TA9cTLoZYz0Cabp9Y
 s-zIH-BJOP1DZsEaOIOB8wTrvU2i_eGyPKgN
 25 \\ ia ARIahh \\ 2MYUkNU \\ 21Xfzg \\ 7Q7bQ \\ 1wvFFhMo
 Account: KEY_63bda20adcb24e2eb37d2dcb13d2a29b
 Containers: 1
 Objects: 1
 Bytes: 13287936
 Containers in policy "standard-replica": 1
 Objects in policy "standard-replica": 1
 Bytes in policy "standard-replica": 13287936
 Accept-Ranges: bytes
 X-Account-Project-Domain-Id: default
 X-Timestamp: 1465322384.96195
 X-Trans-Id: txa59a5b16d6724fc68adb7-0057578f9e
 Content-Type: text/plain; charset=utf-8
```

3.8.3 Verify S3 APIs, Swift cluster and Keystone

Find EC2 access key and secret key from Horizon

When you click View Credentials, it shows a diaglog for EC2 keys in below,

Or you can use keystone CLI to get EC2 keys.

Upload single file to a container

Please create a script file called s3get.sh and add contents in below,

```
#!/bin/bash
url=$1
s3key=$2
s3secret=$3
bucket=$4
file=$5
# Path style
resource="/${bucket}/${file}"
fullpath="${url}/${bucket}/${file}"
dateValue=`date -u +%a,\ %d\ %h\ %Y\ %T\ %Z`
echo ${dateValue}
echo ${resource}
stringToSign="GET\n\n\n${dateValue}\n${resource}"
signature=`echo -en ${stringToSign}|openssl sha1 -hmac ${s3secret} -binary|base64`
curl -I -v -X GET \
 -H "Date: ${dateValue}" \
 -H "Authorization: AWS ${s3key}:${signature}" \
 ${fullpath}
```

Try to retrieve the object (container: test, object: rc.admin) through S3 APIs.

```
> Accept: */*
> Date: Wed, 15 Jun 2016 15:25:51 UTC
> Authorization: AWS e8f3617f41d34d02a7ba129f8581a3b6:tHnRZjiCzPzeJhs8SAQ8msBWH3Y=
< HTTP/1.1 200 OK
HTTP/1.1 200 OK
< Content-Length: 115
Content-Length: 115
< x-amz-id-2: tx43598dcd71274707a7adc-0057617380
x-amz-id-2: tx43598dcd71274707a7adc-0057617380
< x-amz-meta-mtime: 1465994722.799261
x-amz-meta-mtime: 1465994722.799261
< Last-Modified: Wed, 15 Jun 2016 12:48:44 GMT
Last-Modified: Wed, 15 Jun 2016 12:48:44 GMT
< ETag: "ed6eb254c7a7ba2cba19728f3fff5645"
ETag: "ed6eb254c7a7ba2cba19728f3fff5645"
< x-amz-request-id: tx43598dcd71274707a7adc-0057617380</pre>
x-amz-request-id: tx43598dcd71274707a7adc-0057617380
< Content-Type: application/octet-stream
Content-Type: application/octet-stream
< X-Trans-Id: tx43598dcd71274707a7adc-0057617380
X-Trans-Id: tx43598dcd71274707a7adc-0057617380
< Date: Wed, 15 Jun 2016 15:25:52 GMT
Date: Wed, 15 Jun 2016 15:25:52 GMT
* Excess found in a non pipelined read: excess = 115 url = /test/rc.admin
 (zero-length body)
* Connection #0 to host 172.16.0.100 left intact
```

CHAPTER

FOUR

TROUBLESHOOTING GUIDE

4.1 Source file (~/openrc)

If you try run swift cli in controller nodes, please check OS_AUTH_URL is correct. If the value is http://<KEYSTONE_VIP>:5000/, please correct it to http://<KEYSTONE_IP>:5000/v2.0 as following.

```
root@node-17:~# cat openrc
#!/bin/sh
...
export OS_AUTH_URL='http://<KEYSTONE_VIP>:5000/v2.0'
...
```

4.2 External Load Balancer

If there is a external load balancer in front of you Swift cluster, and you confgiure the swift cluster with it. Please fill the external LB IP for Swift API IP Address in *plugin page*.

4.3 Swift endpoint in Keystone DB

Before you upload any VM image to Glance, we suggest to check the Swift endpoint in Keystone DB first. Make sure the Swift endpoint is correct.

For swift endpoint, please make sure the endpoints (publicurl and internalurl) look like http://<SWIFT_API_IP>:80/v1/KEY_%(tenant_id)s.

```
$ openstack endpoint list | grep swift
```

4.4 401 Unauthorized issue from clients

If any client runs into 401 Unauthorized issue, please use Swift CLI verify it again and make sure the settings of middlewares in Swift cluster are correct.

For example, if you get a error with swift stat.

```
$ swift stat
Account HEAD failed: http://10.200.5.5:80/v1/KEY_32f0b6cd7299412e9f7966b324
fb6aea
401 Unauthorized
```

Try to use --debug to get more details.

```
$ swift --debug stat -v
..<SKIP>..
INFO: requests.packages.urllib3.connectionpool: Starting new HTTP connection
 (1): 10.200.5.5
DEBUG:requests.packages.urllib3.connectionpool:"HEAD /v1/KEY_32f0b6cd72994
 12e9f7966b324fb6aea HTTP/1.1" 401 0
INFO:swiftclient:REQ: curl -i http://10.200.5.5:80/v1/KEY_32f0b6cd7299412e
 9f7966b324fb6aea -I -H "X-Auth-Token: gAAAAABXMe1s87mzqZK1Ee8hyJQ86fv9
 NDcSChKCLk-PTQfa353J5t3N4EL-OCHbZuqt6hRFBJehUozgF4FNNd5Q_rfXBejo817U_F
 f6mAy6-hP210KWbxON1mfZL_UCfjjWclrSD2-bK38JvTfrqWdM99cqfdMBDZS-wqHn1dZz
 00g2r-Kzxcc"
INFO:swiftclient:RESP STATUS: 401 Unauthorized
INFO:swiftclient:RESP HEADERS: [('Content-Length', '0'), ('Connection',
 'keep-alive'), ('X-Trans-Id', 'txecd82ae98e714ef0b4c0c-005731ed6c'),
 ('Date', 'Tue, 10 May 2016 14:17:16 GMT'), ('Content-Type', 'text/htm
 1; charset=UTF-8'), ('Www-Authenticate', 'Swift realm="KEY_32f0b6cd72
 99412e9f7966b324fb6aea", Keystone uri=\'http://10.200.7.2:5000/\'')]
ERROR:swiftclient:Account HEAD failed: http://10.200.5.5:80/v1/KEY_32f0b6c
 d7299412e9f7966b324fb6aea 401 Unauthorized
Traceback (most recent call last):
 File "/usr/lib/pymodules/python2.7/swiftclient/client.py", line 1261,
 rv = func(self.url, self.token, *args, **kwargs)
 File "/usr/lib/pymodules/python2.7/swiftclient/client.py", line 541,
  in head_account
 http_response_content=body)
ClientException: Account HEAD failed: http://10.200.5.5:80/v1/KEY_32f0b6cd
 7299412e9f7966b324fb6aea 401 Unauthorized
Account HEAD failed: http://10.200.5.5:80/v1/KEY_32f0b6cd7299412e9f7966b32
 4fb6aea 401 Unauthorized
```

If the keystone IP and Swift user and password are correct, please find the password from deployment yaml files and config Swift middlewares first. Once that're done, please verify it with Swift CLI.

4.5 403 Forbidden issue from clients through S3 APIs

When you saw clients get 403 response from S3 APIs, please check **Swift3 Keystone Integration Middleware** first and make sure auth_url is point to keystone amdinurl.

```
> Host: 172.16.0.100
> Accept: */*
> Date: Wed, 15 Jun 2016 14:15:14 UTC
> Authorization: AWS e8f3617f41d34d02a7ba129f8581a3b6:RG6hF77QUN/fmMMLSFP5SauMD7Q=
< HTTP/1.1 403 Forbidden
HTTP/1.1 403 Forbidden
< x-amz-id-2: tx6359093a27f642db8a398-00576162f3
x-amz-id-2: tx6359093a27f642db8a398-00576162f3
< x-amz-request-id: tx6359093a27f642db8a398-00576162f3</pre>
x-amz-request-id: tx6359093a27f642db8a398-00576162f3
< Content-Type: application/xml
Content-Type: application/xml
< X-Trans-Id: tx6359093a27f642db8a398-00576162f3
X-Trans-Id: tx6359093a27f642db8a398-00576162f3
< Date: Wed, 15 Jun 2016 14:15:15 GMT
Date: Wed, 15 Jun 2016 14:15:15 GMT
< Transfer-Encoding: chunked
Transfer-Encoding: chunked
```

And if that is still can't solve the problem or you see other error codes (500 Internal server error, etc.) from S3 APIs, please try to check the swift logs (/var/log/swift/all.log) to see is any exception on that. And you will have a X-Trams-Id for each request, so please use that to grep Swift logs likes,

```
# Please login to SwiftStack Nodes
$ grep tx6359093a27f642db8a398-00576162f3 /var/log/swift/all.log
```

And send the output to SwiftStack Support.

CHAPTER

FIVE

APPENDIX

- SwiftStack Quick Start Guide: https://swiftstack.com/docs/install/index.html
- SwiftStack Admin Guide Middleware: https://swiftstack.com/docs/admin/middleware.html
- SwiftStack Admin Guide Keystone Auth Middleware: https://swiftstack.com/docs/admin/middleware/keystone_auth.html
- SwiftStack Admin Guide Keystone Auth Token Middleware: https://swiftstack.com/docs/admin/middleware/keystone_auth_token.html
- SwiftStack Admin Guide Swift S3 Emulation Layer Middleware: https://swiftstack.com/docs/admin/middleware/s3_middleware.html
- SwiftStack docs: https://swiftstack.com/docs/