

解析OpenStack与Docker集成

刘光亚

gyliu513@gmail.com

Sina Weibo: @platformer

自我介绍

- 刘光亚
- IBM西安云计算开发部架构师
 - 分布式计算
 - 资源管理
 - 容器技术
 - 系统集成
- OpenStack ATC
 - Magnum (OpenStack Docker Container Service) Core Reviewer
 - Nova
 - HEAT
 - Cinder
 - Neutron

OpenStack & Docker

开放的架构

PaaS Application Centric

laaS Resource Centric

OpenStack As Layers

OpenStack As Layers

OpenStack As Layers

Nova Docker Driver

- Nova集成
 - 把Docker作为一种新的Hypervisor来处理,作为一个nova compute的driver,便于集成
 - https://github.com/stackforge/novadocker
- 优点
 - 通过nova scheduler来进行资源调度
 - 通过Heat来管理部署运行,服务发现 和扩容缩容,所有的docker container 作为VM来处理
 - 通过Neutron来管理网络,GRE,vLan,VxLan等等,实现网络隔离。
 - 支持多租户,为不同租户设置不同的 quota
- 缺点: 丢失Docker的高级的特性
 - 容器关联
 - 端口映射
 - 不同网络模式的配置
 - Host
 - Container

HEAT Docker Driver

- HEAT集成
 - 添加了一个新的HEATResource:DockerInc::Docker::Container
 - HEAT docker driver直接与 docker server交互
 - 没有和nova, cinder, neutron等交互
- 优点
 - 完全兼容docker API
 - Docker所有参数可以在he 的template进行设置
- 缺点
 - 没有资源调度
 - 没有网络管理


```
"Hostname":"",
 "User":""
 "Memory":0,
 "MemorySwap":0,
Resources:
 "AttachStdin":false,
 "AttachStdout":true,
 Blog:
 "AttachStderr":true,
 "PortSpecs":null,
 Type: OS::Heat::Docker
 "Privileged": false,
 "Tty":false,
 Properties:
 "OpenStdin":false,
 "StdinOnce":false,
 Image: samalba/wordpress
 "Env":null,
 "Cmd":[
 Env:
 "date"
 ],
 - DB PORT=42
 "Dns":null.
 "Image": "ubuntu",
 "Volumes":{},
 "VolumesFrom":"".
 "WorkingDir":""
```

HEAT Docker Driver

• 典型应用场景 Nova Resource Nova VM **Docker Resource** Docker API server DOCKER Apache **PLUGIN HEAT** (4) Deploy containers MySQ MySql (3) Send signal DOCKER -(2) Software deployment VM NOVA (1) Create VM **Compute Node** Controller Node

https://github.com/MarouenMechtri/Docker-containers-deployment-with-OpenStack-Heat

Magnum: Container As A Service

https://github.com/openstack/magnum/blob/master/specs/containers-service.rst

Magnum Roadmap

- Magnum Conductor 水平扩展
 - 提高系统处理client请求的性能
- 原生Docker集群调度管理
 - Swarm, Gantt, Mesos
- 原生Docker集群网络管理
 - 在Docker服务器上通过--net=host模式部署docker container启动L2 Agent
- Magnum Notifications
 - 资源状态跟踪
 - 监控
 - 第三方集成
- K8S深度集成
 - Mangum提供python-k8sclient和K8S集成

https://blueprints.launchpad.net/magnum

Murano: Application Catalog

- Murano简介
 - 在OpenStack基础上提供应用目录服务
 - 应用开发人员或者云管理员可以通过Solum开发应用并通过Murano发布这些应用
 - 用户挑选自己需要的应用服务,通过应用服务组合构建自己的应用。
 - Murano通过HEAT部署应用
 - Murano通过Ceilometer触发自动扩展
 - Kubernetes现在已经作为Murano的一个服务

Murano: Application Catalog

• Murano应用一键部署

Murano Integrate With Kubernetes

OpenStack Deployment With Docker

Kolla:Docker+OpenStack

- Kolla简介
 - 使用Docker容器部署OpenStack服务
 - 提供所有OpenStack服务的镜像
 - 基于docker-compose
 - 所有的container采用--net=host模式启动
- 为什么需要Kolla
 - 简化OpenStack的安装部署和回滚
 - 按照组件/服务对OpenStack进行升级/回滚

Kolla:Docker+OpenStack

- 创建一个OpenStack集群
 - 启动一个管理节点
 - \$./kolla/tools/start

```
# Source openrc for commands
source ./openrc
echo Starting rabbitmg.
docker-compose -f ./compose/rabbitmq.yml up -d
echo Starting mariadb.
docker-compose -f ./compose/mariadb.yml up -d
echo Starting keystone.
docker-compose -f ./compose/keystone.yml up -d
echo Starting glance.
docker-compose -f ./compose/glance-api-registry.yml up -d
echo Starting nova.
docker-compose -f ./compose/nova-api-conductor-scheduler.yml up -d
echo Starting nova compute with nova networking.
docker-compose -f ./compose/nova-compute-network.yml up -d
echo Starting heat.
docker-compose -f ./compose/heat-api-engine.yml up -d
echo Starting Horizon.
docker-compose -f ./compose/horizon.yml up -d
```

- 启动一个计算节点
 - \$ docker-compose -f nova-compute-network.yml up -d
- 启动单个服务
 - \$ docker run --name glance-api -d --net=host --env-file=openstack.env kollaglue/fedora-rdoglance-api:latest

Kolla:Docker+OpenStack

nova-api-compute-network.yml

```
computedata:
 novaapi:
  image: kollaglue/centos-rdo-nova-compute-data
 image: kollaglue/centos-rdo-nova-api:latest
  name: computedata
 name: nova-api
libvirt:
 privileged: True
  image: kollaglue/centos-rdo-nova-libvirt
 net: "host"
  name: libvirt.
  net: host
 restart: always
  pid: host
 env file:
  privileged: true

 openstack.env

  restart: always
  env file:
 volumes:
 - openstack.env
 - /lib/modules:/lib/modules:ro
  volumes:
 - /run:/run
 - /sys/fs/cgroup:/sys/fs/cgroup
 novacompute:
 - /lib/modules:/lib/modules:ro
 image: kollaglue/centos-rdo-nova-compute
  volumes from:
 name: nova-compute

 computedata

 net: host
novanetwork:
 privileged: true
  image: kollaglue/centos-rdo-nova-network
 restart: always
  name: nova-network
 env file:
  net: host
  privileged: true
 - openstack.env
  restart: always
 volumes:
  env file:
 - /run:/run
 - openstack.env
  volumes:
 - /sys/fs/cgroup:/sys/fs/cgroup
 - /run:/run
 - /lib/modules:/lib/modules:ro
 - /sys/fs/cgroup:/sys/fs/cgroup
 volumes from:
 - /lib/modules:/lib/modules:ro
 computedata
```

如何选择

Nova Docker Driver

- 将以前的VM workload迁移到Docker Container
- 轻量的虚拟化技术
- 一个很典型的例子是Sahara通过heat调用nova docker driver创建hadoop集群

Heat Docker Driver

- 简单通过OpenStack测试Docker的一些高级功能
- 小规模Docker集群部署

Magnum

- 对K8S,CoreOS,Swarm不熟,有一定的OpenStack经验
- 大规模Docker集群管理,集群需要self-healing的能力
- 多租户
- 混合云部署Docker
- 使用Docker的一些高级功能,如 "exec", "link"等等

Murano

- 想通过K8S来管理Docker
- 混合云部署Docker

Kolla

- 简化OpenStack安装部署和升级

OpenStack + Docker: 资源管理改进

- Docker & laaS
 - Docker的出现使得laaS的计算密度进一步提升
 - 密集型计算对资源管理和资源调度提出了跟高的要求
 - 如何提高资源利用率??

层级的多租户管理

- · 层级的多租户管理(kilo)
 - Nova在Kilo版会加入最基本的层级多租户的支持
 - 只有资源独占(最简单的资源规划)
 - 不同租户之间不能共享资源

```
ORG: hard_limit=1000,used=100,reserved=100,allocated=700

Dept-1: hard_limit=300,used=25,reserved=15,allocated=250

Team-11: hard_limit=100,used=50,reserved=50,allocated=0

Team-12: hard_limit=150,used=25,reserved=25,allocated=0


Dept-2: hard_limit=400,used=25,reserved=25,allocated=300

Team-21: hard_limit=100,used=25,reserved=25,allocated=0

Team-22: hard_limit=200,used=50,reserved=50,allocated=0
```

Kilo的多租户模式

• 租户T1和T2各独占8个资源

改进的层级多租户管理

- 层级的多租户管理未来
 - 同一层级租户之间的资源可以借入/借出
 - 同一层级租户之间的资源可以共享

多租户借入/借出模式

- 租户T1和T2各独占8个资源
- 租户T2可以从租户T1借入4个资源

多租户共享模式

- 租户T1和T2不独占任何资
- T1和T2共享所有资源,并且有相同的共享 比例。

Thanks Magnum Need Your Contribution!