

OpenStack Architecture and Pattern Deployment using Heat Ruediger Schulze

Agenda

- 1. OpenStack Architecture
- 2. Pattern Deployment with Heat
- 3. Summary

What is OpenStack?

"At its most basic level, OpenStack is a set of open-source software tools for building clouds. The code that comes out of the OpenStack community is used to deploy compute, storage and networking resources in a data center Users can take control of their application infrastructure environment and manage those resources faster and with greater agility."

Jonathan Bryce (Executive Director OpenStack Foundation) | Information Week | OpenStack:

Driving The Software-Defined Economy 30 January 2015

OpenStack Mission Statement

The OpenStack Mission: to produce the **ubiquitous** Open Source Cloud Computing platform that will meet the needs of **public and private clouds** regardless of size, by being **simple to implement** and **massively scalable**.

OpenStack is Huge!

Because an open interoperable Cloud is critical for flexible cloud deployment and customer success...

IBM has 22 core contributors

IBM is #2 in contributions to OpenStack integrated projects

Platinum Sponsors

Gold Sponsors

+100 IBMers active developers in OpenStack projects

+400 IBMers working on OpenStack– from formation of the Foundation to Code Quality & New Function

Key messages from the OpenStack Foundation 2H/2015 Marketing Plan

OpenStack Powered Planet: realizing the vision of an interoperable, global network of public / private clouds running a common set of services.

<u>Integration Engine</u>: OpenStack provides a **single pane of glass** for your data center technologies. Users don't want to create islands in their data centers; they want a single operating system to manage VMs, containers, bare metal and whatever comes next.

<u>Platform for the next 10 years</u>: OpenStack is a sustainable choice based on the breadth of its platform, community engagement, and integration of new technologies. Position OpenStack as the **path to production for new technologies as they emerge, like containers.**

The <u>business case</u> for OpenStack, focusing on end users.

Conceptual Architecture

OpenStack Segregation

Deployment Model

Hardware Requirements

The Big Tent and Core Services

Patterns and Openstack HEAT

A **Pattern** is

- a reusable template that describes the structure of an IT solution and
- contains an **abstract model that represents the infrastructure and application components** of the IT solution, for example, servers, disks and an application but also policies and pre-defined configurations.

OpenStack Heat is

• a open-standard, template-based orchestration engine on-top of OpenStack APIs

For example, a *middleware pattern* may be implemented in form of a OpenStack Heat template and a set of Chef artefacts.

OpenStack Magnum and Containers

What is DevStack?

- A documented shell script to build complete OpenStack development environments
- devstack is written in bash
- Supported on both Ubuntu and Fedora Linux
- Able to run in both single and multi-node environments
- Not Intended for deployment of OpenStack in production environments

Getting started with devstack

- Ubuntu Server 14.04.3 LTS
- 2. sudo apt-get update
- 3. sudo apt-get install git
- 4. git clone https://www.github.com/openstack-dev/devstack.git -b stable/liberty
- 5. cd devstack
- 6. Vim local.conf

```
[[local|localrc]]
ADMIN_PASSWORD=husa4vik
DATABASE_PASSWORD=$ADMIN_PASSWORD
RABBIT_PASSWORD=$ADMIN_PASSWORD
SERVICE_PASSWORD=$ADMIN_PASSWORD
SERVICE_TOKEN=$ADMIN_PASSWORD
SWIFT_HASH=$ADMIN_PASSWORD
# Enable Neutron
ENABLED_SERVICES+=,q-svc,q-agt,q-dhcp,q-13,q-meta,neutron
# Optional, to enable tempest configuration as part of devstack enable_service tempest
# Enable heat services
ENABLED_SERVICES+=,heat,h-api,h-api-cfn,h-api-cw,h-eng
# Enable Swift
enable_service s-proxy s-object s-container s-account
```

7. ./stack.sh

Agenda

- 1. OpenStack Architecture
- 2. Pattern Deployment with Heat
- 3. Summary

Levels of Cloud Orchestrations

Management Tool Integration

Enabling business transformation
Self Service Catalog &
Orchestration Workflows

Workload Orchestration

Composable and integrated application development platform

Pattern Management

Infrastructure as a Service

Software Defined, Enterprise class, optimized infrastructure

Infrastructure Management

Compute

Storage

Networking

WAS ND 8.5.5 clustered with horizontal scalability

Pattern Specification:

- WAS ND 8.5.5 Multi Node Installation:
 - NDM on dedicated VM
 - Single Cell
 - OS::Heat::ResourceGroup with 1 to n VMs as Application Server nodes
 - Each VM with UCD 6.1 agent
- IHS and JVM will be configured later on by UCD
- Each VM with:
 - Red Hat Enterprise Linux 6.5
 - Default T-Shirt Size: Small 1 vCPUs, 2 GB RAM
 - Root Disk: 64 GB
 - Additional Disk with 64 GB, partitioned and with volume groups using script provided by SOD team
 - TSM file backup enabled
- Installation of WAS 8.5.5 on file system of application volume group
- Availability Zone (DC) selectable
- SLA and disk parameters selectable
 - Default: Bronze and no disk mirroring
- Security Zone and Patch category selectable

OpenStack deployment of a middleware pattern

- 1. Heat stack-create command is run with the specified Heat template containing the definition of software resources.
- 2. Heat Engine orchestrates the deployment of associated resources.
- 3. A new virtual machine is provisioned.
- 4. On first boot, cloud-init retrieves configuration data from metadata service.
- The virtual machine is initialized with the configuration and user-data scripts are executed.
- 6. TripleO tools retrieve from the Heat metadata service the script for installing and initializing the Chef client of the associated software configuration resource.
- 7. Based on the role assigned to the virtual machine, the Chef cookbook is run on the local node and the installation media is retrieved
- 8. Middleware is installed and configured

CMS Approach for Pattern Deployment

Service Orchestration:

- IT Service Offering selected from ICO Self-service UI or invoked via ICO API
- Deployment of the components of the IT Service Offering is orchestrated by ICO BPM

Workload Orchestration:

- 1. OpenStack Heat as IBM strategic engine for pattern deployment
- CMS pattern in open-standard format OpenStack Heat Template (HOT) format is input to the Heat engine
- 3. Use of Chef for middleware deployment, referenced by the pattern template

Infrastructure as a Service:

 CMS provides infrastructure resources like compute, storage and network for the pattern instances

CMS specific OpenStack Resource Types

Resource	OpenStack Resource Type	CMS Resource Type	Description
Server	OS::Nova::Server	IBM::CMS::Server	Create and managed VMs
Storage	OS::Cinder::Volume OS::Cinder::VolumeAttachment	IBM::CMS::Volume	Create and managed additional disks of a VM
IP address	OS::Neutron::Port	IBM::CMS::IPAddress	Reserve and release IP addresses from a given security zone (required for MQ pattern)
File Backup	n/a	IBM::CMS::FileBackup Policy	Enable File Backup for a VM
SSH access	n/a	IBM::CMS::SSH	Access a VM via pre-configure ssh key pair in order to run commands or scripts

Use of Heat resource type plugins for deployment

Heat Resource Plug-in Development

A resource plug-in needs to extend a base Resource class and implement some relevant life cycle handler methods.

Life-cycle methods of a resource:

Create:

The plug-in should create a new physical resource.

Update:

The plug-in should update an existing resource with new configuration or tell the engine that the resource must be destroyed and re-created. This method is optional; the default behavior is to create a replacement resource and then delete the old resource.

Suspend:

The plug-in should suspend operation of the physical resource; this is an optional operation.

Resume:

The plug-in should resume operation of the physical resource; this is an optional operation.

Delete:

The plug-in should delete the physical resource.

CMS deployment of a Middleware Pattern

- 1. Heat stack-create command is run with the specified Heat template containing the definition of software resources.
- Heat Engine orchestrates the deployment of associated infrastructure resources using the CMS API.
- 3. A new managed or unmanaged virtual machine is provisioned by CMS.
- 4. Cloud-init is prepared on the virtual machine for execution.
- Cloud-init is executed as a post-provisioning step and retrieves configuration data from the CMS metadata service.
- 6. The virtual machine is initialized with the pattern-specific configuration and user-data scripts are executed.
- TripleO tools retrieve from the Heat metadata service the script for installing and initializing the Chef client of the associated software configuration resource.
- 8. Based on the role assigned to the virtual machine, the Chef cookbook is run on the local node and the installation media is retrieved
- 9. Middleware is installed and configured

Agenda

- 1. OpenStack Architecture
- 2. Pattern Deployment with Heat
- 3. Summary

Summary

- 1. What is OpenStack and why is it important?
- 2. Which ones are the OpenStack core components and which functions do they have?
- 3. What can be done with Heat and Magnum?
- 4. What is devStack and what does it take to get started?

