OpenStack Heat OpenShift Autoscaling on OpenStack Heat

Steven Dake (sdake@redhat.com)
Twitter: steven_dake
CloudOpen 2013- Monday, September 16, 2013

Heat Mission

To explicitly model the relationships between OpenStack resources of all kinds; and to harness those models, expressed in forms accessible to both humans and machines, to manage infrastructure resources throughout the life-cycle of applications.

Agenda

- HOT Format Introduction
- OpenStack Heat architecture
- Autoscaling Introduction
- OpenShift Autoscaling Workflow
- Future of Autoscaling in OpenStack
- Conclusion

HOT Format

- CloudFormation refactored
- Parameters
- Resources
- Outputs

Full specification:

http://docs.openstack.org/developer/heat/template_guide/hot_spec.html

HOT Format - Parameters

- User defined parameters passed into template from CLI or GUI
- Parameters include type, description, default value, hidden, and constraints

```
parameters:
 InstanceType:
 type: string
 description: Instance type to create
 default: m1.small
 hidden: False
 constraints:
 - allowed_values {m1.tiny, m1.small, m1.large}
```


HOT Format - Resources

- Resources for Heat to Orchestrate
- Consists of Type, Properties, DependsOn
- Resources produce global attributes

```
resources:
 MyInstance:
 type: OS::Nova::Server
 properties:
 KeyName: { get_param: KeyName }
 ImageId: { get_param: ImageId }
 InstanceType: { get_param: InstanceType }
```


Hot Format - Outputs

- Displayed via CLI/GUI to identify important information of template
- Includes a description and value field

```
outputs:
 InstanceIP:
 description: The IP address of the instance
 value: {get_attr: [MyInstance, PublicIP] }
```


OpenStack Heat Architecture

OpenStack Heat Engine Architecture

Autoscaling Introduction

- Metrics or user events drive scaling
- Metrics can include CPU utilization, memory utilization, many more as well as custom dimensions
- Dynamically add and reduce OS::Nova::Server resources to meet demand
- Front end Neutron LBAAS or Heat provided HA-Proxy Load Balancer distributes load to server resources

Autoscaling Workflow - Internal View

- User instantiates template with Heat's CLI
- Heat registers with Ceilometer for callbacks on Alarm events
- Ceilometer tells Heat about Alarm events and Heat scales a Group based upon a Policy decision to scale up or down
- OS::Nova::Server instances can also call Alarms internally

OpenShift on OpenStack Autoscaling Workflow

http://github.com/openstack/heat-templates

OpenShift Autoscaling Workflow Step 1: Create DIB elements Elements directory structure


```
elements/openshift-origin-broker:
-rw-rw-r--. 1 sdake sdake 37 Jun 2 12:14 element-deps
drwxrwxr-x. 2 sdake sdake 4096 Jun 2 12:14 install.d
-rw-rw-r--. 1 sdake sdake 176 Jun 2 12:14 README.md
elements/openshift-origin-broker/install.d:
-rwxrwxr-x. 1 sdake sdake 1598 Jun 2 12:14 30-openshift-origin-broker
elements/openshift-origin-node:
-rw-rw-r--. 1 sdake sdake 37 Jun 2 12:14 element-deps
drwxrwxr-x. 2 sdake sdake 4096 Jun 2 12:14 install.d
-rw-rw-r--. 1 sdake sdake 172 Jun 2 12:14 README.md
elements/openshift-origin-node/install.d:
-rwxrwxr-x. 1 sdake sdake 1610 Jun 2 12:14 30-openshift-origin-node
elements/openshift-origin-repos:
-rw-rw-r--. 1 sdake sdake 23 Jun 2 12:14 element-deps
drwxrwxr-x. 2 sdake sdake 4096 Jun 2 12:14 pre-install.d
-rw-rw-r--. 1 sdake sdake 176 Jun 2 12:14 README.md
elements/openshift-origin-repos/pre-install.d:
-rwxrwxr-x. 1 sdake sdake 286 Jun 2 12:14 29-puppetlabs-release
-rwxrwxr-x. 1 sdake sdake 648 Jun 2 12:14 30-openshift-origin-repos
```


OpenShift Autoscaling Workflow Step 1: Create DIB Elements Building the broker image

Part 1: Parse Dependencies

[sdake@freedom openshift-origin-broker]\$ more element-deps openshift-origin-repos

Part 2: Load Dependencies

```
[sdake@freedom openshift-origin-repos]$ ls -1 pre-install.d -rwxrwxr-x. 1 sdake sdake 286 Jun 2 12:14 29-puppetlabs-release -rwxrwxr-x. 1 sdake sdake 648 Jun 2 12:14 30-openshift-origin-repos
```

Part 3: Configure Broker

```
[sdake@freedom openshift-origin-broker]$ ls -l install.d -rwxrwxr-x. 1 sdake sdake 1598 Jun 2 12:14 30-openshift-origin-broker
```


OpenShift Autoscaling Workflow Step 1: Create DIB elements Contents of 30-openshift-origin-broker


```
[sdake@freedom install.d] more 30-openshift-origin-broker
 rubv-libs \
#!/bin/bash
 tar \
 yum-plugin-priorities \
set -uex
 mvsal-devel \
 mongodb-devel \
install-packages \
 system-config-firewall-base \
 openshift-origin-broker \
 rubygem-execis \
 rubygem-openshift-origin-msg-broker-mcollective \
 rubygem-uglifier \
 rubygem-openshift-origin-dns-nsupdate \
 rubygem-listen \
 rubygem-openshift-origin-dns-bind \
 rubygem-sass \
 rubygem-openshift-origin-controller \
 rubygem-sass-rails \
 openshift-origin-broker-util \
 autogen-libopts \
 rubygem-passenger \
 ntp \
 mod passenger \
 rubygem-coffee-script-source \
 openssh \
 rubygem-coffee-script \
 rubygem-openshift-origin-auth-mongo \
 rubygem-coffee-rails \
 rubygem-openshift-origin-remote-user \
 rubygem-idn \
 rubygem-openshift-origin-console \
 rubygem-addressable \
 openshift-origin-console \
 rubygem-crack \
 mongodb \
 rubygem-webmock \
 mongodb-server \
 rubygem-fakefs \
 bind \
 rubygem-chunky png \
 bind-utils \
 rubygem-hpricot \
 ntpdate \
 rubygem-haml \
 policycoreutils \
 rubygem-fssm \
 mcollective \
 rubygem-compass \
 httpd \
 rubygem-compass-rails \
 openssh-server \
 rubygem-mongo \
 rhc \
 rubygem-jquery-rails \
 activemg \
 rubygem-openshift-origin-dns-avahi \
 activemq-client \
 rubygem-ref \
 git \
 rubygem-therubyracer
 puppet \
 ruby \
 sed --in-place -e \
 ruby-devel \
 s/Type=oneshot/"Type=oneshot\nTimeoutSec=0"/
 ruby-irb \
 /lib/systemd/system/cloud-final.service
```


OpenShift Autoscaling Workflow Step 2: Create Heat Template - Policy


```
resources:
 OpenshiftUser:
 Type: AWS::IAM::User
 OpenshiftOriginKeys:
 Type: AWS::IAM::AccessKey
 Properties:
 UserName:
 Ref: OpenshiftUser
 OpenshiftOriginNodeGroup:
 Type: AWS::AutoScaling::AutoScalingGroup
 DependsOn: BrokerWaitCondition
 Properties:
 AvailabilityZones: []
 LaunchConfigurationName:
 Ref: NodeLaunchConfig
 MinSize:
 Ref: NodeCountMinimum
 MaxSize:
 Ref: NodeCountMaximum
 LoadBalancerNames: []
 OpenshiftOriginScaleUpPolicy:
 Type: AWS::AutoScaling::ScalingPolicy
 Properties:
 AdjustmentType: ChangeInCapacity
 AutoScalingGroupName:
 Ref: OpenshiftOriginNodeGroup
 Cooldown: '120'
 ScalingAdjustment: '1'
```

```
OpenshiftOriginScaleDownPolicy:
 Type: AWS::AutoScaling::ScalingPolicy
 Properties:
 AdjustmentType: ChangeInCapacity
 AutoScalingGroupName:
 Ref: OpenshiftOriginNodeGroup
 Cooldown: '60'
 ScalingAdjustment: '-1'
```

Alarm Policy Group

OpenShift Autoscaling Workflow Step 2: Create Heat Template - Alarms


```
NodeScaleUp:
  Type: AWS::CloudWatch::Alarm
  Properties:
 AlarmDescription: Scale-up if event received from broker
 MetricName: Heartbeat
 Namespace: system/linux
 Statistic: SampleCount
 Period: '60'
 EvaluationPeriods: '1'
 Threshold: '0'
 AlarmActions: [{Ref: OpenshiftOriginScaleUpPolicy}]
 Dimensions:
 - Name: AutoScalingGroupName
 Value:
 Ref: OpenshiftOriginNodeGroup
 ComparisonOperator: GreaterThanThreshold
NodeScaleDown:
  Type: AWS::CloudWatch::Alarm
  Properties:
 AlarmDescription: Scale-down if event received from broker
 MetricName: Heartbeat
 Namespace: system/linux
 Statistic: SampleCount
 Period: '60'
 EvaluationPeriods: '1'
 Threshold: '0'
 AlarmActions: [{Ref: OpenshiftOriginScaleDownPolicy}]
 Dimensions:
 - Name: AutoScalingGroupName
 Value:
 Ref: OpenshiftOriginNodeGroup
 ComparisonOperator: GreaterThanThreshold
```

Alarm Policy Group

OpenShift Autoscaling Workflow Step 2:Create Heat Template Optionally Trigger Alarms

UserData commands:

```
cat << EOF > /etc/heat/notify-scale-up
#!/bin/bash
/opt/aws/bin/cfn-push-stats --credential-file /etc/heat/heat-credentials --heartbeat --watch {Ref:
NodeScaleUp}
EOF
chmod 0700 /etc/heat/notify-scale-up
cat << EOF > /etc/heat/notify-scale-down
#!/bin/bash
/opt/aws/bin/cfn-push-stats --credential-file /etc/heat/heat-credentials --heartbeat --watch{Ref:
NodeScaleDown}
```


OpenShift Autoscaling Workflow Step 3: Register images with glance


```
[sdake@freedom heat-templates] glance image-create
-name=openshift-origin-broker --disk-format=qcow2
--container-format=bare < openshift-origin-broker.qcow2</pre>
```

```
[sdake@freedom heat-templates] glance image-create
-name=openshift-origin-node --disk-format=qcow2
--container-format=bare < openshift-origin-node.qcow2
```


Autoscaling Lifecycle Example Step 4: Launch Heat Template

[sdake@freedom heat-templates] heat create
-template-file OpenShiftAutoScaling.yaml -parameters
"KeyName=sdake;Prefix=broked.org;NodeCountMaximum=20"

Future of Autoscaling in OpenStack

- Scale other resources beyond
 OS::Nova::Server
- Rackspace considering adding API model for Autoscaling based upon Otter
- Autoscaling available today in high quality format in Heat

Conclusion

- Entering OpenStack Integrated status in November 2013
 - Active code base
 - 3048 commits as of September 2013
 - 56 contributors
 - Cross Project functionality with OpenStack projects Keystone, Nova, Neutron, Cinder, Ceilometer, Swift, Glance, Horizon, TripleO and Tempest
- HOT holds significant promise for future de-facto standard orchestration DSL
- OpenStack Heat provides application autoscaling today with a stable workflow model
- OpenShift on OpenStack in progress in the community

