

Bootcamp for OpenStack[™]


Mirantis www.mirantis.com/training

Goals


- Understand OpenStack purpose and use cases
- Understand OpenStack ecosystem
 - history
 - projects
- Understand OpenStack architecture
 - logical architecture
 - o components
 - request flow
- Get enough theory for hands-on lab


What is OpenStack?


"Open source software for building private and public clouds"


OpenStack capabilities


- VMs on demand
 - provisioning
 - snapshotting
- Volumes
- Multi-tenancy
 - quotas for different users
 - user can be associated with multiple tenants
- Object storage for VM images and arbitrary files


OpenStack History


- July 2010 Initial announcement
- October 2010 Austin Release
- April 2011 Cactus Release
- October 2011 Diablo Release
- April 2012 Essex Release
- October 2012 Folsom Release


OpenStack Projects


- Nova (Compute)
- Glance (Image Service)
- Swift (Object Store)
- Keystone (auth)
- Horizon (Dashboard)


OpenStack Projects: Relationship


OpenStack: Deployment Topology


OpenStack Projects: Detailed View


Horizon


"The OpenStack Dashboard (Horizon) provides a baseline user interface for managing OpenStack services."


Horizon notes


- "Stateless"
- Error handling is delegated to back-end
- Doesn't support all API functions
- Can use memcached or database to store sessions
- Gets updated via nova-api polling


Horizon internals


- 2 subprojects
 - horizon generic Django libraries and components to work with REST-based back-end
 - openstack-dashboard web app itself, with styles, locale, etc.
- Dashboard for each entity (like instances or images) - nested Django app


Keystone


"Keystone is an OpenStack project that provides Identity, Token, Catalog and Policy services for use specifically by projects in the OpenStack family."


Keystone Architecture


Keystone data model


- User: has account credentials, is associated with one or more tenants
- Tenant: unit of ownership in openstack, contains one or more users
- Role: a first-class piece of metadata associated with many user-tenant pairs.
- Token: identifying credential associated with a user or user and tenant
- Extras: bucket of key-value metadata associated with a user-tenant pair.
- Rule: describes a set of requirements for performing an action.


Keystone: auth flow


Keystone: populating auth data


- Add tenants
- Add users
- Add roles
- Grant roles to users
- Add endpoint templates
- Map endpoint templates to zones


nova-api


"nova-api is a RESTful API web service which is used to interact with nova"


nova-api characteristics


- Exposes REST API
- Provides system for managing multiple APIs on different sub-domains
 - EC2-compatible will be deprecated
 - OpenStack Compute API all innovation happens here
- The only "allowed" way to interact with nova
- Stateless HA-ready


nova-api clients


nova database


"nova database stores current state of all objects in compute cluster."


nova database


- Can be any relational database
- nova-api talks to DB via SQLAlchemy (python ORM)
- Most of the deployments are done with MySQL or PostreSQL
- DB HA should be done via external tools (like MMM for MySQL)


Message queue


"Message queue is a unified way for collaboration between nova components."


OpenStack messaging


2 modes:

- rpc.cast don't wait for result
- rpc.call wait for result (when there is something to return)


Messagings notes


- OpenStack uses multiple queues within single RabbitMQ instance
- OpenStack messages traffic is not intensive
- OpenStack doesn't send broadcast messages
- HA for MQ should be configured separately


nova-scheduler


"nova-scheduler is a daemon, which determines, on which compute host the request should run."


nova-scheduler: users' demand


- provision VM to particular host
- provision VMs of the particular tenant to isolated hosts
- provision all VMs on different hosts
- provision VMs to "higher density" hosts


nova-scheduler: available schedulers


Scheduler	Description
Chance	Picks a host that is up at random
Simple	Picks a host that is up and has the fewest running instances
Filter	Picks the best-suited host which satisfies selected filter
Multi	A scheduler that holds multiple sub- schedulers


nova-scheduler: filtering


nova-scheduler: filters


Filter	Description
affinity	Same host or different host
availability zone	Least cost inside selected availability zone
core	Least CPU core utilization
ram	Only return hosts with sufficient RAM
json	Allows simple JSON based grammar. Can be used to build custom schedulers.


nova-scheduler: filters


- Filters are statically configured in nova.conf
- Multiple filters can be specified
- It is possible to create custom filter
 - Inherit from BaseHostFilter class
 - override host_passes(self, host_state, filter_properties)


nova-scheduler: weights and costs


nova-scheduler: weights and costs


- Cost integer value
- Every compute host can have several cost functions associated with it
- If no cost functions associated use default from nova.conf
- weight = sum(cost_i + weigth_fn_i)


nova-scheduler: summary


- Allow to tweak provisioning by adjusting filters, cost and weights
- Still doesn't cover all customer demands exposes framework for building custom schedulers instead


Questions


- How does OpenStack understand that specific request can be executed by the user?
- How to get a status for a requested server?
 Where it will come from?
- What is the difference between rpc.call vs rpc.cast?
- How to create a filter, which will determine servers with 8GB to 16GB RAM available?

nova-compute


"nova-compute is a worker daemon, which primarily creates and terminates VMs via hypervisor API."


nova-compute


nova-compute: drivers


- Functionality is not 100% similar
- Exact "run_instance" flow depends on driver implementation
- Most of the features are tested on KVM


Glance


"The Glance project provides services for discovering, registering, and retrieving virtual machine images."


Glance summary


- Image-as-a-service
- Can use multiple back-ends for image storage
- Supports multiple image formats


Glance architecture


Glance capabilities


- CRUD images
- Search images via filters
 - name
 - container format
 - disk format
 - size_min, size_max
 - status
- Caches images
 - uses SQLite or FS that supports xattrs for caching
 - queues images for prefetching
 - prefetches images
 - prunes images
 - cleans invalid cache entries


Glance image formats


Disk Format	Description
raw	This is an unstructured disk image format
vhd	This is the VHD disk format, a common disk format used by virtual machine monitors from VMWare, Xen, Microsoft, VirtualBox, and others
vmdk	Another common disk format supported by many common virtual machine monitors
vdi	A disk format supported by VirtualBox virtual machine monitor and the QEMU emulator
iso	An archive format for the data contents of an optical disc (e.g. CDROM).
qcow2	A disk format supported by the QEMU emulator that can expand dynamically and supports Copy on Write
aki	This indicates what is stored in Glance is an Amazon kernel image
ari	This indicates what is stored in Glance is an Amazon ramdisk image
ami	This indicates what is stored in Glance is an Amazon machine image


Fetching image from glance


- 1. GET http://<glance-url>/images/<ID>
- 2. If image can be found, API returns image-uri
- 3. nova-compute passes image-uri to hypervisor driver
- 4. hypervisor driver fetches image directly from glance back-end store using image-uri


Custom image creation


- 1. Get installation ISO
- 2. Create VM (qemu-img create)
- 3. Start VM and connect to it via VNC console
 - a. Install image without LVM
 - b. Create default iptables rules
 - c. Install and configure cloud-init
 - d. With cloud-init configure image

4. Prepare image for OpenStack

- a. Extract root partition, kernel and ramdisk
- b. cleanup
- c. package


Network configuration flow


- 1. Allocate MAC addresses
- 2. Allocate IPs (for each network)
- 3. Associate IPs with VMs (DB)
- 4. Setup network on host
 - a. Update DHCP config
 - b. Initialize gateway
 - c. VPN configuration (optional)
- 5. Update networking info in DB


nova-network


"nova-network is a worker daemon which performs tasks to manipulate network via external commands."


nova-network responsibilities


- Allocate and configure network via network manager
 - FlatManager
 - FlatDHCPManager
 - VlanManager
- Manage Floating IPs
- Manage Security groups


FlatManager


FlatManager


- Supports only single network
- Doesn't do any bridge/vlan creation
- The bridge needs to be manually created on all hosts
- Compute host attempts to inject network settings into /etc/network/interfaces


FlatDHCPManager


FlatDHCPManager


- Improvement of FlatManager
- Stars up 1 DHCP server to give out addresses
- Never injects network settings into guest
- Manages bridges


VlanManager


VlanManager features


- Creates host-managed VLAN for each project
- Requires switch that supports VLAN tagging (IEEE802.1Q)
- Each project gets own subnet (VPN is required to access VMs via private IPs)
- DHCP server is running for each subnet
- All instances belonging to one project are bridged into the same VLAN for that project

CloudPipe


Floating IPs


- Shared pool of public IP addresses
- Each user gets a quota of how many IPs to use
- Managed by admin


Floating IPs traffic


Assigning Floating IPs


OpenStack Admin

Dedicate floating IPs to cluster


OpenStack User

- 1. Allocate public IP for tenant within given quota
- 2. Associate public IP with VM
 - a. Find host
 - b. Add IP address to public network interface of the host
 - c. NATting all network traffic via associated floating IP


Security Groups


Security Groups


- Security group is a named collection of network access rules
- User can select multiple security groups during VM creation
- If no security groups specified default is selected
- Security groups are applied on the host node


nova-volume


"nova-volume manages the creation, attaching and deattaching of persistent volumes to compute instances"


nova-volume summary


- Optional
- iSCSI solution which uses LVM
- Volume can be attached only to 1 instance at a time
- Persistent volumes keep their state independent of instances
- Within single OpenStack deployment different storage providers cannot be used


nova-volume drivers


- iSCSI
- Xen Storage Manager
- Nexenta
- NetApp
- SAN


END PREVIEW

Bootcamp for OpenStack


www.mirantis.com/training