

Application and Network Orchestration Using HEAT & TOSCA

Nati Shalom

Samuel Bercovici

@natishalom

@samuelbercovici

Agenda

- Introduction
 - Introduction to Networking & Neutron
 - Introduction to Orchestration with HEAT & TOSCA
- Orchestrating Network & Applications by Example
 - Heat + Ceilometer Auto-Scaling Demo
 - Portable Version using TOSCA
- Real World (NFV) Example
 - Creating "Your own Skype" On-demand.
- Summary

Let's Start With a Quick Overview...

Networking & Application

What is Neutron?

Tenant Facing API to manage L2-L7 network logical elements

- Layer 2 networks
- Layer 3 subnets
 - IP address management DHCP based
 - Router / gateway / NAT
 - Port (Security groups, Floating IP)
- Layer 4-7 Services Load balancing, VPN, Firewall

Networking in OpenStack Horizon

What is Heat?

Heat provides a mechanism for orchestrating OpenStack resources through the use of modular templates.

Heat Architecture

Heat Topology View

What is TOSCA?

TOSCA defines the interoperable description of applications; including their components, relationships, dependencies, requirements, and capabilities....

TOSCA in a Nutshell

TOSCA State of the Union

- Top four cloud open standard (Forrester)
- 5000+ participants
- 65+ countries
- TOSCA Parser Integrated into the Heat Project

The focus of this session

Comparing TOSCA & Heat

- Heat Automate the configuration and setup of OpenStack resources
- Specific to OpenStack
- TOSCA Automation of the application deployment and management lifecycle
- Portable

Merging Concepts

Heat/HOT vs TOSCA Syntax

Orchestrating Networks & Applications by Example...

- Define Networks as Parameters
- Create a New WordPress Stack
- WordPress Scale-out
- WordPress Scale-in

Reference Hot Templates: <u>autoscaling.yaml</u> and <u>lb_server.yaml</u>

Demo Scenario

Auto Scaling - Key Elements

```
web server group:
  type: OS::Heat::AutoScalingGroup
 properties:
 min size: 1
 max size: 3
 resource:
 type: 1b server.yaml
 properties:
web server scaleup policy:
  type: OS::Heat::ScalingPolicy
  properties:
web server scaledown policy:
  type: OS::Heat::ScalingPolicy
  properties:
cpu alarm high:
  type: OS::Ceilometer::Alarm
  properties:
cpu alarm low:
  type: OS::Ceilometer::Alarm
  properties:
monitor:
  type: OS::Neutron::HealthMonitor
  properties:
pool:
  type: OS::Neutron::Pool
 properties:
1b:
  type: OS::Neutron::LoadBalancer
  properties:
# assign a floating ip address to the load balancer
# pool.
1b floating:
  type: "OS::Neutron::FloatingIP"
  properties:
```


Create New Stack

```
#heat stack-create AutoScale stack
 --template-file ~/autoscale.yaml
 --parameters="image=fedora_image_for_web_and_db;
 key=some key;
 flavor=m1.small;database flavor=m1.small;
 network id=servers network id;
 subnet id=servers_subnet_id;
 external network=floating ip network
```


Create New Stack

WordPress Scale-out

WordPress Scale-In

Portable TOSCA Alternative

```
node templates:
  wordpress:
 type: tosca.nodes.WebApplication.WordPress
 properties:
 admin user: { get input: wp admin username }
 admin password: { get input: wp admin password }
 db_host: { get_property: [ db_server, ip_address ] }
 requirements:
 - host: wordpress webserver
 - database_endpoint: wordpress_db
  wordpress webserver:
 type: tosca.nodes.WebServer.Apache
 properties:
 http port: 8080
 https_port: 8443
 requirements:
 - host: web server
 interaces:
 Lifecycle:
 inputs:
 db_host: { get_property: [ db_server, ip_address ] }
 db_port: { get_property: [ wordpress_db, db_port ] }
 db_name: { get_property: [ wordpress_db, db_name ] }
 db user: { get property: [ wordpress db, db user ] }
 db password: { get property: [ wordpress db, db password ] }
 configure: scripts/installandconfigurewp.sh
  web server:
 type: tosca.nodes.Compute
 properties:
 # Compute properties
 num cpus: 2
 mem size: 4
 disk size: 10
 # host image properties
 os_arch: x86_64
```

os_type: linux os_distribution: ubuntu os version: 12.04 Software components are defined just like any other resource

Infrastructure resource matched by their properties

Portable Auto-Scaling

Portable TOSCA (Like) Metrics

```
wordpress_vm
 type: cloudify.openstack.server
 properties:
 server: { get_input: server }
 image: { get_input: image }
 flavor_name: { get_input: flavor_name }
 security_groups: { get_input: security_groups }
 relationships:
 type: cloudify.relationships.depends_on
 target: Everything Allowed
 interfaces:
 cloudify.interfaces.monitor_lifecycle:
 - start:
 mapping: diamond.diamond_agent.tasks.install
 properties:
 diamond_config:
 interval: 5
 collectors:
 CPUCollector: {}

 stdp: diamond.diamond_agent.tasks.uninstall
```

Set Diamond Collector

Portable TOSCA (Like) Auto-Scaling

```
groups:
 wordpress group:
 members: [wordpress app]
 policies:
 monitoring_policy:
 type: threshold_policy
 properties:
 metric: CPU PERCENTAGE
 upper bound: 50
 lower bound: 15
 triggers:
 scaleup trigger:
 type: cloudify.policies.triggers.execute workflow
 parameters:
 workflow: scaleup
 workflow parameters:
 node_id: { get_properly: [SELF, node id ] }
 scale by: 1
 scaledown trigger:
 type: cloudify.policies.triggers.execute_workflow
 parameters:
 workflow: scaledown
 workflow parameters:
 node_id: { get_properly: [SELF, node_id ] }
 scale by: 1
```

Set Auto-Scaling Policy
Based on the App
Metric

Mixing TOSCA & Heat

TOSCA Orchestration (Portable Lifecycle Orchestration)

Other Cloud Orchestration (Infrastructure Orchestration)

Heat Orchestration (Infrastructure Orchestration)

Other Cloud

OpenStack

Real Life (NFV) Use Case

Create Your Own "Skype" On-demand ...

Automating the Entire Stack

Summary

Putting networks & apps together enables:

- Simplify the deployment of complex apps
- Tighten the security
- Increase the agility

Available Today: Heat & Neutron, Ceilometer TOSCA makes it portable

References

- Auto-Scaling WordPress Example (by Radware)
- ClearWater (NFV) Example (by Cloudify)
- Heat on DevStack
- Putting Heat & TOSCA Together
- Heat Technical Overview
- TOSCA Overview
- TOSCA Translator Project on StackForge