OpenStack in Sina

@程辉 freedomhui@gmail.com

Agenda

- OpenStack Overview
- Architecture Analysis
- Integration Changes
- Sina Contributions

AWS模式的巨大成功

- 构建了完整的云计算生态系统
- 通过Web Service(API)管理一切服务*
- 完全面向服务架构SOA(Service-Oriented Architecture)*
- 事实上的IaaS 标准
- 成功的商业模式

^{*}https://plus.google.com/112678702228711889851/posts/eVeouesvaVX

^{*}http://coolshell.cn/articles/5701.html

AWS Overview

Tools to access services Libraries & SDK's **Management Console Command Line Interface** Cross Service Identity **Deployment & Automation** Monitoring features Amazon CloudWatch CloudFormation Elastic Beanstalk IAM Add-on Platform **Content Distribution** Messaging Parallel Processing building blocks Simple Email Service Simple Queue Service Amazon CloudFront Amazon Elastic MapReduce (SES) (SQS) Infrastructure Networking Compute Storage **Database** building blocks CACHE Elastic Compute Cloud ElastiCache SimpleDB Relational Elastic Block Simple Storage Elastic Load Route 53 Virtual Private (EC2) Database Service Storage (EBS) Service (S3) Balancer Cloud (VPC)

AWS Global Infrastructure

Availability Zone

Edge Location

Region

AWS Pace of Innovation...

OpenStack横空出世

- 目标: AWS开源实现
- Rackspace & NASA联合成立

OpenStack Companies

More detail: http://www.openstack.org/community/companies/

来源: 《OpenStack, OpenNebula,Eucalyptus,CloudStack社区活跃度比较》http://www.qyjohn.net/?p=1856

Open Source

Apache 2.0 license, NO 'enterprise' version

Open Design

Open Design Summit

Open Development

Anyone can involve development process Open development management via Launchpad & Github

Open Community

OpenStack Foundation in 2012

OpenStack Mission

"To produce the ubiquitous Open Source cloud computing platform that will meet the needs of public and private cloud providers regardless of size, by being simple to implement and massively scalable."

OpenStack Projects

Core Projects

- OpenStack Compute(Nova)
- OpenStack Object Storage(Swift)
- Image Service (Glance)
- Identity (Keystone)
- Dashboard (Horizon)
- Network Connectivity (Quantum)

Community Projects

- Melange
- Altas-LB
- Crowbar
- Juju
- RedDwarf
- Burrow

AWS	OpenStack
EC2	nova
S 3	swift
EBS	nova-volume
ELB	Atlas-LB
SQS	Burrow
Console	Dashboard
IAM	Keystone
VPC	Quantum
RDS	RedDwarf

Architecture Overview

Detail Overview

Where to Get Started?

Ubuntu 12.04 server 集成OpenStack

Trystack.org申请测试账号

devstack.sh一键安装

OpenStack Development

Authorization (group membership)

Bug tracking

Feature planning (Blueprints)

Mailing lists

User support (Answers)

Hosting code & formal docs

Nova Key Features

- ReST-base API
- Asynchronous communication
- Horizontally scalable
- Shared nothing architecture*
- Distribute everything
- Test everything
- 100% Python Based

^{* &}lt;a href="http://en.wikipedia.org/wiki/Shared_nothing_architecture">http://en.wikipedia.org/wiki/Shared_nothing_architecture

^{* &}lt;a href="http://wiki.openstack.org/BasicDesignTenets">http://wiki.openstack.org/BasicDesignTenets

OpenStack Compute: Nova

nova-api

Compute API Server

OpenStack API, EC2 compatibility API

nova-compute

Compute worker

Manage compute host and VMs

Libvirt(QEMU,KVM,LXR), XenServer and XCP, ESX(i)*

nova-network

Network controller

Manage network resources: IPAM, VLAN, NAT

OpenStack Compute: Nova(cont.)

nova-scheduler

Determines the placement of new resources

nova-volume

Block storage, remote attach a LVM volume using iSCISI protocol Like Amazon EBS, but far way from mature

RabbitMQ

Message Queue

Cast and RPC Call for services

Keystone: Concept

User/Tenant
Authentication/Authorization
Token
Service/Endpoint
Role

Keystone: User Case

Nova Network

L2

FLAT, FLATDHCP, VLAN

L3

IPAM(IP Address Management)

Fixed IP, Floating IP

Gateway, NAT, VPN

Quantum

Quantum Basics

Nova: virtual server

Quantum: virtual network

Quantum:

- Expose a API for creating virtual networks and attaching instances(e.g.,novaservers) to those networks
- Manage switches(virtual or physical) in the data center to implement connectivity described via API
- Provide a "plugin" architecture to leverage support using different back-end technologies

The Quantum Service **Tenants Openstack Compute** Openstack Dashboard Quantum CLI API Other 3rd party services **API Extensions** Quantum-AuthN/AuthZ common **Plugin Interface Network switch** Quantum plugin agent **Quantum Plugin Hypervisor Hypervisor** VM Quantum plugin Quantum plugin VM VM VM agent agent vEth vEth vEth vEth Hypervisor's Network stack Hypervisor's Network stack

Quantum: available plugins

Open vSwitch

- Builds isolated networks with OVS and L2-in-L3 tunnel

Cisco UCS

- Isolation based on VLAN and net-profiles applied to Cisco UCS converged network adapters

Linux Bridge

- Build isolated networks with VLAN interfaces and linux bridges
 - Works with every Linux Distro

NTT-Data Ryu

- Acts as a proxy for the NTT Ryu platform

Nicira NVP

- Acts as a proxy for the Nicira NVP platform

Swift: Storage Types

Types	Protocol	Application	
Block Storage	SATA, SCISI, iSCISI	SAN, NAS, EBS	
File Storage	Ext3/4, XFS, NTFS	PC, Servers, NFS	
Object Storage	HTTP, REST	Amazon S3, Google Cloud Storage, Rackspace Cloud Files	
Specific Storage	Specific protocol based on tcp	MySQL, MongoDB, HDFS	

We want a Object Storage like Amazon S3.

Swift vs Amazon S3

Features	Swift	Amazon S3
object/bucket CRUD	\checkmark	\checkmark
account/bucket/object ACL	\checkmark	\checkmark
object metadate	\checkmark	\checkmark
large object	\checkmark	\checkmark
rate limit	\checkmark	\checkmark
expiring object	\checkmark	\checkmark
static web	\checkmark	\checkmark
RESTAPI	\checkmark	\checkmark
Account support	\checkmark	X
Account metadata	\checkmark	X
Bucket metadata	\checkmark	X
Bucket sync across cluster	\checkmark	X
Object versioning	X	\checkmark
Log to bucket	X	\checkmark
Notification	X	\checkmark
Reduced Redundancy Storage	X	\checkmark
SOAP API	X	\checkmark
Server Side Encryption	X	\checkmark
BitTorrent protocol	X	\checkmark

Swift Evaluation

- Extremely Durable and Highly Available
- Superior Scalability
- Linear Growth of Performance
- Symmetric Architecture
- No Single-failure
- Simple & Reliable

Swift Components

- The Ring: Mapping of names to entities (accounts, containers, objects) on disk.
 - Stores data based on zones, devices, partitions, and replicas
 - Weights can be used to balance the distribution of partitions
 - Used by the Proxy Server for many background processes
- Proxy Server: Request routing, exposes the public API
- Replication: Keep the system consistent, handle failures
- Updaters: Process failed or queued updates
- Auditors: Verify integrity of objects, containers, and account

Swift Architecture

Swift Installation

oot@sws-swift-2:~# ps aux | grep swif[t] uniq -u usr/local/bin/swift-account-auditor /etc/swift/account-server.conf usr/local/bin/swift-account-reaper /etc/swift/account-server.conf/ usr/local/bin/swift-account-replicator /etc/swift/account-server.conf/ Swift packages usr/local/bin/swift-account-server /etc/swift/account-server.conf/ /usr/local/bin/swift-container-auditor /etc/swift/container-server.conf **Proxy Server** usr/local/bin/swift-container-replicator /etc/swift/container-server.conf/ /usr/local/bin/swift-container-server /etc/swift/container-server.conf Account Server /usr/local/bin/swift-container-updater /etc/swift/container-server.conf **Container Server** /usr/local/bin/swift-object-auditor /etc/swift/object-server.conf /usr/local/bin/swift-object-auditor /etc/swift/object-server.conf Object Server usr/local/bin/swift-object-replicator /etc/swift/object-server.conf usr/local/bin/swift-object-server /etc/swift/object-server.conf /usr/local/bin/swift-object-updater /etc/swift/object-server.conf oot@sws-swift-2:~# bash 1 bash <mark>2 bash</mark> 3 bash 4 bash **Storage Nodes OS** installation sdb sda sdc sdd sdk raid 1 disk1 disk2 disk3 disk4 disk5 disk12

Conclusion

- 核心功能基本可用,但稳定性需要加强
- 云服务(web service)比较丰富
- 起步虽晚,但发展飞快,OpenStack生态系统正 在形成
- 逻辑结构清晰、文档丰富、源码规范易懂,便 于二次开发
- Open [Source | Desgin | Development | Community]

Integration Challenges

- Best Network Topology
- Security Enhancement
- Load Balancer
- CDN Services
- Metering & Billing

Infrastructure & Platform

Physical Servers

Traditional Operation

Virtualization Platform(laaS)

- VM Management System(VMMS) → Sina Web Service(SWS)
- VMMS is private solution developed in-house
- •SWS is based on OpenStack

Application Platform(PaaS)

- Virtual Host → Sina App Engine(SAE)
- •SAE provides both Public and Private Service.
- Proved to be Efficient and Robust

Nova Network

Networking is the biggest challenges for laaS Network Topology:

- VLAN
- FlatDHCP
- FlatDHCP & Multihost

Network Topology (VLAN)

Capability:

- Accessibility of VMs within one tenant
- Isolation of VMs from different tenants
- VM is able to access public network
- VM can be accessible from public network
- Isolation between virtual network and internal network

Drawback:

- Pre-allocate network for future projects
- Hard-limit of vlan 4096
- Traffic bottleneck in the gateway/NAT

Nova Network Topology (VLAN) Tenant A Tenant B nova-compute nova-compute 192, 168, 100, 3, 192, 168, 100, 4, 192, 168, 101, 3, 192, 168, 100, 5 192, 168, 101, 4 VM4 vnet1 vnet1 br101 br100 br100 br101 vlan101 vlani01 vlan100 vlan100 eth0 eth1 eth0 VM Network SW Management Network SW Internal Core Router eth0 eth1 nova-network vlan100 vlani01 Public SW Public Core Router br100 (gateway) bri01 (gateway) 192, 168, 100, 1 SNAT/DNAT - -

Network Topology(Flat)

Capability:

- Accessibility of all VMs in the fixed IP range
- VM is able to access public network
- VM can be accessible from public network
- Full isolation between virtual network and internal network

Bonus:

- Do not need pre-allocate for new projects
- Eliminating bottleneck between tenants

Drawback:

- Tenant isolation has gone
- Traffic bottleneck still exists in NAT

Network Topology(Flat & Multihost)

Capability:

- Accessibility of all VMs in the fixed IP range
- VM is able to access public network
- VM can be accessible from public network

Bonus:

- Totally distributed architecture avoid singlepoint failure.
- Multiple gateway eliminates NAT bottleneck
- High speed between OS regions

Drawback:

- Tenant isolation lessens
- Need security facility(SWS-filter) to protect intranet

Nova Network Topology (Flat & multihost)

Internal Core Router Public Core Router

Security in OpenStack

Security Group --- L3 Filter

Role-based firewall

- One security group is a Role Ingress filtering
- Target is the instance
- Source can be CIDR or another group

Implemented by iptables

- See details: iptables -t filter -n -L
- Whitelist mechanism(ACCEPT rules)

Static filters --- L2 Filter

MAC, IP, and ARP spoofing protection

- Not configurable
- Defined in /etc/libvirt/nwfilter/*.xml
 Implemented by ebtables
- ebtables -t nat --list

Security Enhancement

SWS Filter

Prevent Intranet Penetration

 Intranet is the internal network outside of OpenStack

Egress filtering

- Target is internal network
- Source is instances in OpenStack

Implementation

- Whitelist mechanism(ACCEPT rules)
- On the top of nova-filter-top Forward Chain

Rational

- SWS filter is managed by cloud manager
- Only explicit authorized packets can reach Internal network C
- Packet should be controlled within Compute Node

Security Enhancement

Load Balancer

Goals

Load Balance

- Dispatch request
- Support multiple routing algorithm
- Health check

Acceleration

- Reality: narrow bandwidth between ISPs
- Building fiber channels from ISPs to pivot
- Given the same endpoint within user's ISP

IPv4 Shortage

- Reality: dozens of public IPs support hundreds of VMs
- IPv4 has been exhausted
- IPv6 is not realistic yet in China

DNS Acceleration Design

L7 Load Balancer

Layer 7 Load Balancer

Consideration:

- 1. dispatch request by *Host* header
- 2. nginx module

SWS Layer-7 LoadBalancer Architecture www.abc.com CNAME abc.sinasws.com Dynamic DNS Public Network Acceleration Node China Mobile Unicom Telecom 1.2.3.4:80 1.2.3.5:80 1.2.3.6:80 haproxy haproxy haproxy High speed Internal Network via Fiber Channel **Balancer Node** 10.2.3.4:80 nova-lb7 Nginx+MC VM VM. VM. 10.1.1.1:80 10.1.1.2:80 10.1.1.3:80

L4 Load Balancer

SWS Layer-4 LoadBalancer Architecture **Layer 4 Load Balancer** socket.abc.com:2000 CNAME abc.sinasws.com Consideration: **Dynamic DNS** 1. dispatch request by TCP port 2. lvs + haproxy Public Network Acceleration Node China Mobile Telecom Unicom nova-lb4 nova-lb4 nova-lb4 Ivs Ivs lvs 1.2.3.3:2000 → 10.2.3.4:2000 1.2.3.4:2000 -> 10.2.3.4:2000 1.2.3.5:2000 -> 10.2.3.4:2000 High speed Internal Network via Fiber Channel **Balancer Node** 10.2.3.4:2000 nova-lb4 ssh –p 2000 root@socket.abc.com haproxy VM. VM. VM. 10.1.1.1:88 10.1.1.2:88 10.1.1.3:88

Kanyun: Monitoring system

Dough:Billing system

Create purchases

Sina Contributions

Top 10 Bugfix Company

Sina Contributions

- Sina creating open source project "Dough" to contribute metering & billing capability
- Present in OpenStack Design Summit & Conference
- OpenStack APEC Conference Promoter

Q & A

@程辉

Technical Manager @ Sina

手机:***

邮箱: chenghui@staff.sina.com.cn Gtalk: freedomhui@gmail.com

