VC Deployment Script for OpenNebula/KVM

Yoshio Tanaka, Akihiko Ota (AIST)

Demo Environments & Prerequisites

Demo Environment

- OpenNebula Version 3.6 (built from source bundles)
- 1 front node + 4 compute nodes
 - Each node has 500GB SSD

Prerequisites

- The user is able to register/delete VM images to/from OpenNebula
- The following network resources are available in OpenNebula
 - pragmapub (public network addresses)
 - pragmapriv (private network addresses)
- vc-in.xml and image files are available in the same directory (e.g. /gfarm/vm-images/SDSC)

Step 1/4

1. Embed CONTEXT script

\$ sudo ./pragma-makeover.pl /gfarm/vm-images/SDSC/calit2-119-222.xml

CONTEXT script will set the following parameters and output vc-out.xml

- IP addresses / netmasks
- default gateway
- /etc/resolve.conf
- /etc/hosts
- hostname
- sshd

Step 2/4

2. Register the image to OpenNebula

\$./pragma-register.pl /gfarm/vm-images/ SDSC/calit2-119-222.xml

This may take 3 minutes (on SSD) or 12-15 minutes (on HDD).

Check the status by oneimage command

\$ oneimage top

Step 3/4

3. Boot a VC

\$./pragma-boot.pl -c 3 /gfarm/vm-images/ SDSC/calit2-119-222.xml

First, boot a front node, then boot compute nodes.

Booting the front node may take 3 minutes (on SSD) or 12-15 minutes (on HDD).

Check the status by onevm command

Step 4/4

4. Login and test the VC

```
$ ssh root@163.220.57.203
$ ssh hosted-vm-0-0-1
```

- We haven't provided scripts for shutdown the VC and delete VM images. Need to use OpenNebula commands.
 - ex:
 - \$ onevm shutdown 157 # shutdown compute node
 - \$ onevm shutdown 154 # shutdown front node
 - \$ oneimage delete 20 # delete VM image for compute node
 - \$ oneimage delete 21 # delete VM image for front node

Comments

- Do we need vcdb.txt?
 - AIST provides vc-in.xml as a command-line argument. Is it enough isn't it?
- Do we need mac/ip addresses in vc-in.xml?
 - Are there needs to use the mac/ip addresses in vc-in.xml?
 - These are site-specific and actually AIST does not using them.