Heat API OpenStack AWS CloudFormation Orchestration

Steven Dake (sdake@redhat.com) CloudOpen - Thursday, August 30, 2012

CloudFormation Overview

CloudFormation API

CloudFormation API

Template

Parameters

Mappings

Resources

Life Cycle Operations Create, Delete, Update

Introspection Operations List, Describe, EventsList

CloudFormation Template Parameters

Definition:

Using the Parameter:

```
{ "Ref" : "InstanceType" }
```


CloudFormation Template Mappings

Definition:

```
"Mappings": {
 "DistroArch2Inst": {
 "F16" : { "32" : "F16-i386-cfntools", "64" : "F16-x86_64-cfntools" },
 "F17" : { "32" : "F17-i386-cfntools", "64" : "F17-x86_64-cfntools" },
 "U10" : { "32" : "U10-i386-cfntools", "64" : "U10-x86_64-cfntools" }
 }
}
```

Using the Mapping:

```
"ImageId": {
 "Fn::FindInMap" : [
 "DistroArch2Inst", { "Ref" : "Distribution" }, { "Ref" : "Arch" }
 ]
}
```


```
Resources {
  "WikiDatabase": {
 "Type" : "AWS::EC2::Instance",
 .. bunch of stuff ...
  },
  "DatabaseIPAddress" : {
 "Type" : "AWS::EC2::EIP"
  },
  "DatabaseIPAssoc" : {
 "Type" : "AWS::EC2::EIPAssociation",
 "Properties" : {
 "InstanceId" : { "Ref" : "WikiDatabase" },
 "EIP" : { "Ref" : "DatabaseIPAddress" }
```


Heat Overview

Heat Overview

Heat API Component

RPC (RabbitMQ)

Heat Engine Component

Heat Metadata Component

OpenStack IAAS Services

Heat Image Contents

cloud-init

cfn-tools

Distribution JEOS

Just Enough Operation System

Fedora 16, Fedora 17, Ubuntu 10

Heat Image Creation

Heat Horizontal Scaling

Heat Horizontal Scaling

API Load Balancer

Heat API Component

Consistent Hash of Stack Name

RPC (RabbitMQ)

Heat Engine Component

Heat Metadata Component

Metadata Load Balancer

OpenStack IAAS Services

Heat Resource Types

Parameters

Туре Default Allowedvalues AllowedPattern MaxLength

Fn::Base64 Fn::FindInMap Fn::GetAtt Fn::Join Ref

MaxValue Minvalue Description ConstraintDescription

Other

AWS::Region AWS::StackName DependsOn MetaData

Resources

AWS::EC2::Volume AWS::EC2::CustomerGateway AWS::EC2::DhcpOption AWS::EC2::InternetGateway AWS::EC2::NetworkAcl AWS::EC2::NetworkAclEntry AWS::EC2::Route AWS::EC2::RouteTable

AWS::EC2::Subnet AWS::EC2::SubnetNetworkAclAssociation AWS::EC2::SubnetRouteTableAssociation AWS::EC2::VPC AWS::EC2::VPCDhcpOptionsAssociation

AWS::EC2::VPCGatewayAttachment AWS::EC2::VPNConnection

AWS::EC2::VPNGateway

AWS::AutoScaling::AutoScalingGroup AWS::AutoScaling::LaunchConfiguraiton

AWS::AutoScaling::ScalingPolicy AWS::AutoScaling::Trigger

AWS::CloudFormation::Authentication

AWS::CloudFormatoin::Stack

AWS::CloudFormation::WaitCondition

AWS::CloudFormation::WaitConditionHandle AWS::CloudWatch::Alarm

AWS::EC2::VolumeAttachment

AWS::EC2::EIP

AWS::EC2::EIPAssociation AWS::EC2::Instance AWS::EC2::SecurityGroup

AWS::EC2::SecurityGroupIngress

AWS::IAM::AccessKey AWS::IAM::Group AWS::IAM::Policy AWS::IAM::User AWS::RDS:DBInstance

Heat Resource Types

Parameters

Type
Default
Allowedvalues
AllowedPattern
MaxLength

Fn::Base64 Fn::FindInMap Fn::GetAtt Fn::Join Ref

MaxValue

MaxValue
Minvalue
Description
ConstraintDescription

Other

AWS::Region AWS::StackName DependsOn MetaData

Resources

AWS::EC2::Volume
AWS::EC2::CustomerGateway

EC2::DhcpOption

EC2::InternetGateway

EC2::NetworkAcl

EC2::NetworkAclEntry

EC2::Route

EC2::RouteTable

EC2::Subnet

AWS::EC2::VPNGateway

AWS::AutoScaling::AutoScalingGroup AWS::AutoScaling::LaunchConfiguraiton

ws AutoScaling::ScalingPolicy

^{Aws} AutoScaling::Trigger

AWS CloudFormation::Authentication

AWS CloudFormatoin::Stack

AWS CloudFormation::WaitCondition

CloudFormation::WaitConditionHanc

AWS CloudWatch::AlarmAWS::EC2::Volum

AWS EC2::EIP

AWS EC2::EIPAssociation

EC2::Instance

FC2..SecurityGroup

Demonstration of Nested Stacks

Normal Stack Database Instance Definition:

42 lines

```
"Resources": {
 "DatabaseServer": {
  "Type": "AWS::EC2::Instance",
  ... bunch more stuff ...
  "UserData" :
 "#!/bin/bash -v\n",
 "/opt/aws/bin/cfn-init\n",
 "# Setup MySOL \n",
 "mysgladmin -u root password '",
  { "Ref" : "DBRootPassword" }, "'\n",
 "cat << EOF | mysql -u root
  --password='", { "Ref" : "DBRootPassword" },
  "'\n",
 "CREATE DATABASE ", { "Ref" :
  "DBName" }, ";\n",
 "GRANT ALL PRIVILEGES ON ",
  { "Ref" : "DBName" }, ".* TO \"", { "Ref" :
  "DBUsername" }, "\"@\"localhost\"\n",
 "IDENTIFIED BY \"", { "Ref" :
  "DBPassword" }, "\";\n",
 "FLUSH PRIVILEGES; \n",
 "EXIT\n",
 "F0F\n"
```

Using a RDS Nested Stack Definition:

13 lines

```
"Resources" : {
 "DatabaseServer": {
 "Type": "AWS::RDS::DBInstance",
 "Properties": {
 "DBName"
 : { "Ref" : "DBName" },
 "Engine"
 : "MySQL",
 : { "Ref" : "DBUsername" },
 "MasterUsername"
 : { "Ref" : "DBClass" },
 "DBInstanceClass"
 "DBSecurityGroups"
 : [],
 "AllocatedStorage"
 : { "Ref" : "DBStorage" },
 "MasterUserPassword": { "Ref" : "DBPassword" }
```


```
"Resources": {
  "WebServerRestartPolicy" : {
 "Type" : "HEAT::HA::Restarter"
 "Properties" : {
 "InstanceId" : { "Ref" : "WikiServer" }
  },
 "Type": "AWS::CloudWatch::Alarm",
 "Properties": {
 "AlarmDescription": "Restart the
 WikiDatabase if httpd fails > 3 times
 In 5 minutes",
 "MetricName": "ServiceFailure",
 "Namespace": "system/linux",
 "Statistic": "SampleCount",
 "Period": "300",
 "EvaluationPeriods": "1",
 "Threshold": "2",
 "AlarmActions": [ { "Ref":
  "WebServerRestartPolicy" } ],
 "ComparisonOperator":
  "GreaterThanThreshold"
  "WebServer": {
 "Type": "AWS::EC2::Instance",]
 "Metadata" : {
 "AWS::CloudFormation::Init" : {
 "config" : {
 "files" : {
```

```
"/etc/cfn/notify-on-httpd-restarted" : {
 "content" : { "Fn::Join" : ["", [
 "#!/bin/sh\n",
 "/opt/aws/bin/cfn-push-stats --watch ",
 { "Ref" : "Http
 " --service-failure\n"
 11},
 "/tmp/cfn-hup-crontab.txt" : {
 "content" : { "Fn::Join" : ["", [
 "MAIL=\"\"\n",
 "* * * * * /opt/aws/bin/cfn-hup -f\n"
 ]]},
  "/etc/cfn/hooks.conf" : {
 "content": { "Fn::Join" : ["", [
 "[cfn-http-restarted]\n",
 "triggers=service.restarted\n",
 "path=Resources.WebServer.Metadata\n",
 "action=/etc/cfn/notify-on-httpd-
restarted\n",
 "runas=root\n"
 ]]},
... more instance stuff ...
```


```
"Resources": {
 "MEMAlarmHigh": {
"WebServerGroup" : {
 "Type": "AWS::CloudWatch::Alarm",
  "Type" : "AWS::AutoScaling::AutoScalingGroup",
 "Properties": {
  "Properties" : {
 "AlarmDescription": "Scale-up",
  "AvailabilityZones" : { "Fn::GetAZs" : ""},
 "MetricName": "MemoryUtilization",
  "LaunchConfigurationName" : { "Ref" : "LaunchConfig" },
 "Namespace": "system/linux",
  "MinSize" : "1",
 "Statistic": "Average",
  "MaxSize" : "3",
 "Period": "60",
  "LoadBalancerNames" : [ { "Ref" : "ElasticLoadBalancer" } ]
 "EvaluationPeriods": "1",
 "Threshold": "50",
 },
 "AlarmActions": [ { "Ref":
 "WebServerScaleUpPolicy" } ],
 "WebServerScaleUpPolicy" : {
 "Dimensions": [
 "Type": "AWS::AutoScaling::ScalingPolicy",
 "Properties" : {
 "Name": "AutoScalingGroupName",
 "AdjustmentType" : "ChangeInCapacity",
 "Value": { "Ref": "WebServerGroup" }
 "AutoScalingGroupName" : { "Ref" : "WebServerGroup" },
 "Cooldown" : "60",
 "ScalingAdjustment" : "1"
 "ComparisonOperator": "GreaterThanThreshold"
 },
 },
 "WebServerScaleDownPolicy" : {
 "Type" : "AWS::AutoScaling::ScalingPolicy",
 "Properties" : {
 "AdjustmentType" : "ChangeInCapacity",
 "AutoScalingGroupName" : { "Ref" : "WebServerGroup" },
 "Cooldown" : "60",
 "ScalingAdjustment" : "-1"
 },
```


In Closing

- Users and developers wanted!
 - Connect with the community via IRC on #heat@freenode
 - Check out the repository:
 - https://github.com/heat-api
 - Read the Documentation:
 - https://github.com/heat-api/heat/wiki
- Heat simple but powerful method for orchestrating OpenStack environments
- Heat provides near parity with CloudFormation template and API for OpenStack

