

A FIRST STEP INTO NOVA

by can.

NOVA 2011.3 DIABLO/

- setup.py: 安装脚本
- · bin:可执行程序, 比如nova-manage等
- · nova:核心文件

/SETUP.PY

```
try:
 from DistUtilsExtra.auto import setup
except ImportError:
 from setuptools import setup
setup(name='nova',
 version=version.canonical_version_string(),
 description='cloud computing fabric controller',
 author='OpenStack',
 author_email='nova@lists.launchpad.net',
 url='http://www.openstack.org/',
 cmdclass=nova_cmdclass,
 packages=find_packages(exclude=['bin', 'smoketests']),
 include_package_data=True,
 test_suite='nose.collector',
 data_files=find_data_files('share/nova', 'tools'),
 scripts=['bin/nova-ajax-console-proxy',
 'bin/nova-api',
 'bin/nova-compute',
```

/BIN

- ·其实都是python脚本
- nova-api/compute/ network/scheduler等 是服务的启动程序
- nova-manage是给管理员的命令行程序

/BIN/NOVA-API

. . .

```
for api in flags.FLAGS.enabled_apis:
 servers.append(service.WSGIService(api))
service.serve(*servers)
service.wait()
```

. . .

/BIN/NOVA-COMPUTE

- - -

```
server = service.Service.create(binary='nova-compute')
service.serve(server)
service.wait()
```

. . .

NOVA的SERVICE

- · 分为两种, Service和WSGIService
- · 前者供内部调用,通过RPC(remote procedure call)模块
- ·后者对外提供API,通过http

神奇的FLAGS

- ·整个项目统一采用flags模块处理可由用户定义的参数,包括配置文件、通过命令行传入的参数等
- ·基于开源代码python-gflags
- ·可以分布式地定义参数,即每个模块只需定义自己需要的,通过'import''引入其它模块定义的参数。有利于模块化

/NOVA/SCHEDULER

- 目录下面 有"__init__.py"说 明这是一个模块
- · manager统一对外 的接口
- · 通过dirver兼容不 同的底层结构

SCHEDULERS

nova.scheduler.driver.Scheduler

ChanceScheduler

SimpleScheduler

VsaScheduler

VsaSchedulerLeastUsedHost

VsaSchedulerMostAvailCapacity

AbstractScheduler

BaseScheduler

LeastCostScheduler

MultiScheduler

ZoneScheduler

自定义调度算法

外界通过manager调用schedule_**()方法,若所需方法不存在,使用schedule()

逻辑结构

"物理"结构?

user

nova-api

nova-compute

nova-network

nova-***

FLAGS

db

RPC

context

LOG