

open cloud trainings and consultation

OST-104
OPENSTACK
ADMINISTRATION

MODULE 1
INTRO TO OPENSATCK

The contents of this course and all its modules and related materials, including handouts to audience members, are copyright © 2018 Component Soft Ltd.

No part of this publication may be stored in a retrieval system, transmitted or reproduced in any way, including, but not limited to, photocopy, photograph, magnetic, electronic or other record, without the prior written permission of Component Soft Ltd.

This curriculum contains proprietary information which is for the exclusive use of customers of Component Soft Ltd., and is not to be shared with personnel other than those in attendance at this course.

This instructional program, including all material provided herein, is supplied without any guarantees from Component Soft Ltd. Component Soft Ltd. assumes no liability for damages or legal action arising from the use or misuse of contents or details contained herein.

Photocopying any part of this manual without prior written consent of Component Soft Ltd. is a violation of law. This manual should not appear to be a photocopy. If you believe that Component Soft Ltd. training materials are being photocopied without permission, please write an email to **info@componentsoft.eu**.

Component Soft Ltd. accepts no liability for any claims, demands, losses, damages, costs or expenses suffered or incurred howsoever arising from or in connection with the use of this courseware. All trademarks are the property of their respective owners.

Contents

Preface	1
Formatting notes	1
Module 1: Introduction	3
Cloud computing	4
Cloud types	5
Clouds – the flip side	
OverviewLife Without OpenStack	
OverviewWhat OpenStack Does?	
OpenStack Feautres	13
OpenStack Foundation	
Contributing to Openstack	16
Certified Openstack Administrator (COA)	19
OpenStack Architecture	
Core Projects (1)	22
Core projects (2)	
Core projects (3)	24
Core projects (4)	25
Further projects	26
Openstack releases	27
Distribution of services	29
Distribution of services (2)	31
Virtual Machine Provisioning Walk-Through	33
Lab 1	35
Module 2: Controller Node Basic Services	37
Overview Horizon and OpenStack (demo)	38
Keystone architecture	
Keystone workflow (simplified)	
Keystone Services	
·	47

Keystone v3 – domains/groups						 				 				. 49
Keystone - User/tenant maintenance .										 				. 54
Keystone – service catalog						 				 				. 56
Service APIs + keystone										 				. 59
Troubleshooting Keystone - Cases						 				 				. 61
Openstack messaging - AMQP						 				 				. 62
OpenStack Messaging and Queues .										 				. 64
Messaging example with Oslo-RPC .										 				. 66
Message Queue Configuration										 				. 68
Troubleshooting RabbitMQ - Service .										 				. 69
Lab 2						 				 				. 72
Module 3: Image and Volume Servi	ces	S												73
Image Management (Glance)						 		 _		 				_
Glance overview														
Glance CLI overview														
Glance CLI overview														
Troubleshooting Glance - Cases														
Volume service (Cinder)														
Volume creation flow														
Volume operations														
Cinder CLI - create														
Cinder CLI – extend														
Cinder CLI - snapshot														
Cinder CLI – backup/restore														
Cinder – encrypted volumes														
Encrypted volumes - CLI														
Cinder quotas														
Troubleshooting Cinder - Cases														
Considerations for block storage														
Lab 3														
Module 4: Compute node														115
Compute terms														
Nova - Flavors														
Nova services														
VM provisioning in-depth														
Hypervisors														
VM Placement														
VM Placement with nova-scheduler														
VM placement – nova.conf														
Filtering example – nova-scheduler.log														
Boot a VM instance														
Managing VM consoles														
Terminate instance														
Working with host-aggregates														
Working with nost-aggregates														
Examples for scheduler hints														
Examples for sofieduler fillits	•		•	 •	 •	 	 •	 •	 •	 	•	 •	•	. 102

Post configuration		 												154
Post config - config-drive		 												158
Post-config - cloud-init + metadata		 												160
Create/customize an image		 												162
Troubleshooting Nova - Cases		 												164
Lab 4		 												165
Madula C. Naturada nada														107
Module 5: Network node														167
Linux networking – Linux bridge														
Linux networking - OpenVSwitch OpenVSwitch architecture														
Linux networking - IP namespaces														
Linux networking - IF hamespaces														
Linux networking - vetri pairs														
OpenStack Networking Terms														
Nova-network types (pre-grizzly)														
Nova-network types (pre-grizzly)														
Why neutron? (quantum)														
Networking with Neutron														
The ML2plugin														
Neutron CLI overview														
Neutron CLI overview														
OVSNeutronPlugin – Example topology														
OVSNeutronPlugin – Physical layout														
OVS layout - Compute node														
OVS layout - Compute node (2)														
OVS layout - Network node														
Floating IPs with OVSNeutron														
Security groups with Neutron														
Troubleshooting Neutron - Cases														
Lab 5														
Module 6: Ceilometer														221
Ceilometer														
Ceilometer														
Ceilometer agents														
Ceilometer data now Ceilometer meters and pipelines														
Ceilometer CLI – samples,meters														
Openstack alarm CLI														
Troubleshooting Ceilometer - Cases														
Ceilometer deployment considerations.														
Lab 6														
		-	-	-	-	-	-	•	-	-	•	-	•	
Module 7: Orchestration service - Hea														243
Openstack Heat														
Heat overview														
Heat Orchestration Template (HOT) forn														
HOT - basic example		 												250

HOT – Parameters - Constraints	
HOT - Parameters - Environment	
Examples – resource references	
Examples – multiple file templates	
Auto scaling - Overview	
Autoscaling – Keystone extension	
CLI overview	
Troubleshooting Heat - Cases	
Lab 7	
Module 8: Object Storage Service - Swift	271
Swift – Object Storage Service	
Swift terminology	
Swift architecture	
Swift background services	
swift-ring-builder	
Create/manage objects	
Storage policies	
Object ACLs	
Object Expiration	
Large objects	
Use swift as backend	
Troubleshooting Swift - Cases	
I ah 8	29.

Preface

Formatting notes

Here we present some examples of a the formatting applied in this document.

Note:

Here we describe the formatting rules of this book. Take the following commands as examples only. These commands not necessary execute correctly or produce the same output for your actual setup.

Example 1

In this case

- The command runs on the controller node, as user root.
- The keystone credentials for tenant admin are loaded into the shell environment.

In the above case it is required to load the admin credentials in order to make the certain command to work properly. In case of the admin user (and tenant), it can be done by sourcing the file /root/keystonerc_admin

```
root@controller1 $> source /root/keystonerc_admin
root@controller1 (admin) $> env |grep OS_
OS_REGION_NAME=RegionOne
OS_PASSWORD=makeitso
OS_AUTH_URL=http://10.10.10.51:5000/v2.0/
OS_USERNAME=admin
OS_TENANT_NAME=admin
```

Commands not related to OpenStack (like 1s) does not take care of the OpenStack credentials at all, so for those, it is irrelevant whether you can OS_ environment variables or not.

Example 2

In this one, the output is too long, so the first and last columns are cut off (// symbols) and the third column is presented separately (>> symbol)

Example 3

In this case the second column PROJECT is truncated to 20 characters, so UUID 0cb8d6ab778546bbadc69488dc274e67 is shortened to 0cb8d/--/c274e67.

Module 1: Introduction

Introduction

- Cloud computing in general
- Overview of Openstack
- Core Projects
- OpenStack Architecture
- Virtual Machine Provisioning Walk-Through

Cloud computing

- a model for enabling ubiquitous network access to a shared pool of configurable computing resources*
 - resources (compute, storage) as services
 - · resources are allocated on demand
 - scaling and removal also happens rapidly (seconds-minutes)
 - multi-tenancy
 - share resources among thousands of users
 - resource quotas
 - cost effective IT
 - · Pay-As-You-Go model
 - pay per hour/gigabyte instead of flat rate
 - maximized effectiveness of the shared resources
 - maybe over-provisioning
 - lower barriers to entry (nice for startups)
 - focus on your business instead of your infrastructure

*definition by NIST

(c) 2018 Component Soft Ltd. - vPrev258

5

Cloud computing, in general, provides resources, such as compute instances, storage objects and virtual networks to its customers. These resources can be allocated/resized/dropped any time, and their usage is payed on a per minute/per hour basis (for a public cloud). This unparalleled flexibility allows small companies, like start-ups, to focus rather on their new business, instead of building up a local infrastructure.

Cloud computing also means virtualization of resources, which makes an effective use, or full utilization of hardware resources. In case of resource demanding applications (high CPU utilization, a lot of IO operations), this approach could easy lead to over-utilization.

Cloud types

- By service model
 - Infrastructure as a Service (laaS)
 - Virtual or physical machines (MaaS)
 block storage, virtual networking (FW,LB,VPN), object store
 - Examples: AWS, OpenStack, Azure, VmWare VCenter
 - Platform as a Service (PaaS)
 - provides a middleware (OS, DB,etc maintained by the provider)
 - Examples: OpenShift, Heroku, Google App Engine
 - Software as a Service (SaaS)
 - shared access to a software (like ERP, DB or even desktop)
 - Examples: Gmail, Instagram, Adobe
- By location
 - Public cloud
 - Multi-region, shared deployment of services
 - Private cloud
 - On premise deployment, mainly for security
 - Hybrid cloud

(c) 2018 Component Soft Ltd. - vPrev258

6

Cloud computing offers different service models depending on the capabilities a consumer may require.

• laaS (Infrastructure-as-a-Service)

It provides infrastructure such as computer instances, network connections, and storage so that people can run any software or operating system. IaaS systems usually provide a set of prepared operating system images, from which end-users can start new virtual machine instances with a single click. The networking between these VMs, and additional file/object storage space is also provided by the IaaS infrastructure.

Several laaS providers can also provision bare-metal servers (Metal as a Service or MaaS), allowing their customers direct access to a physical hardware.

PaaS (Platform-as-a-Service)

With PaaS, the consumer has the ability to deploy applications through a programming language or tools supported by the cloud platform provider. An example of Platform-as-a-Service is OpenShift by RedHat. Built on top of an laaS (Amazon Elastic Compute), it provides JBoss/FireFly as service where Java developers can deploy their applications

without taking care of the underlying operating system, database or Java runtime.

SaaS (Software-as-a-Service)

The consumer uses a software in a cloud environment, without needing to install anything to the local computer. The simplest example of SaaS is a web-based mail service, but recently more resource demanding applications (like Adobe Photoshop) are available as a cloud service.

By the location of the cloud servers, we can also distinguish between

· Public clouds

Cloud resources are available from everywhere to everyone.

· Private clouds

In this case the cloud infrastructure is installed on the site of the company, and resources can be allocated by employees only. Such design allows full control over sensitive set of data. In some cases companies required by law to store their data on a server located in the same country.

· Hybrid clouds

This solution aims to combine the security of private clouds with the flexibility of public clouds.

Clouds – the flip side

- Large software monoculture
 - a single update has effect on thousands of hypervisors
- Not always so cheap
 - Long term TCO for on-premise may gets cheaper
- Security in public clouds
 - · loss of control on sensitive data
 - country regulations
 - the data has to be stored in the same country
 - attractive for hackers
 - infinite time for finding security holes
 - hyperjacking
 - · "incorrect" privacy policies
 - data altered/deleted by the providers
 - data share with third parties

(c) 2018 Component Soft Ltd. - vPrev258

7

Using a cloud software, however, can have disadvantages.

· Large software monoculture

In order to make clouds easy to manage, cloud deployers set up hundreds of machines with (almost) identical software configuration. This approach, however, can be dangerous: if something goes wrong with a software update, it might affects the entire cloud infrastructure.

· Public cloud is not always that cheap

Public cloud resources are cheap for a smaller number of instances, for short term use. Beyond of the limit of ~100 cores, however, it could be more cost effective to run your own servers, with your own staff, on your local site.

Security

Cloud providers are very attractive to hackers. If you find a single security hole for a cloud provider, you can compromise thousands of VMs, and you may access the private data

of several companies.

Cloud privacy policy

A common criticism of SaaS providers (like Facebook or Google) is that they handle data privacy incorrectly. Sharing personal data with third parties, or using it for direct marketing is permitted in their privacy policies, but such behavior is not acceptable to everyone.

Overview Life Without OpenStack

It is a **time consuming job** to have a new virtual machine **Without Openstack**. The procedure takes 4 hours to **3 days** time.

- · Preparation jobs at the Service Provider
 - Network Admin

Initially configures network devices

Server Admin

Initially configures virtualization hosts

- Storage Admin

Initially configures storage devices

· New VM request from a Tenant

- The Tenant (Project Manager, Developer) should contact the Server Admin and make a request for the new VM. And WAIT...
- The Server Admin chooses a Virtualisation Host to implement the new VM.
- The Server Admin contacts the Nework Admin requesting for network settings for the new VM.
 And WAIT...
- The Network Admin makes the necessary network device settings.
- The Network Admin makes network resource allocation.
- The Network Admin reports that network resources are ready to use.
- The Server Admin contacts the Storage Admin requesting for storage allocation for the new VM. And WAIT...
- The Storage Admin makes the necessary storage device settings.
- The Storage Admin makes storage allocation.
- The Storage Admin reports that storage allocation is completed.
- The Server Admin NOW creates the new VM
- The Server Admin reports that the new VM is **READY TO USE**
- Permanent jobs at Service Provider
 - Network Admin

Monitors network resources amd collects billing data

Server Admin

Monitors virtualization hosts and collects billing data

Storage Admin

Monitors storage resources and collects billing data

If you need again a new VM it will take minimum 4 hours again.

Overview What OpenStack Does?

(c) 2018 Component Soft Ltd. - vPrev258

9

It is a **1-10 minutes** job to have a new virtual machine **With Openstack**.

- · Preparation jobs at the Service Provider
 - Network Admin

Initially configures network devices

Server Admin

Initially configures virtualization hosts

- Storage Admin

Initially configures storage devices

· New VM creation

- The Tenant (Project Manager, Developer) should log in on the Openstack Web portal Server (Horizon) and defines his new virtual machine and CLICK
- Openstack Services process the job
 - * Neutron service allocates network resources
 - * Cinder service allocates strorage resorces
 - * Nova service creates the Virtual Machine
- The HORIZON reports that the new VM is **READY TO USE**. And it takes about 1-10 minutes.
- Permanent jobs at Service Provider
 - Network Admin

Monitors network resources amd collects billing data

- Server Admin

Monitors virtualization hosts and collects billing data

- Storage Admin

Monitors storage resources and collects billing data

If you need again a new VM it will take again 1-10 minutes.

OpenStack Feautres

- OpenStack controls large pools of compute, storage, and networking resources throughout a data center
- Features
 - On-demand self-service
 - Users can automatically provision needed compute/network resources through a REST API/dashboard
 - Network access
 - All computing resources are available over network
 - SDN: User can define complex network topologies (routers, subnets)
 - FWaaS, LBaaS
 - Elastic
 - Provisioning is rapid and scales out as needed
 - Metered or measured service
 - Monitoring and reporting of resource usage for both providers and consumers.

(c) 2018 Component Soft Ltd. - vPrev258

10

OpenStack is a cloud operating system that controls large pools of compute, storage, and networking resources through a datacenter. It can all be managed through a dashboard called Horizon, that gives administrators control, while empowering users to provision resources through a web interface on their own.

OpenStack is a global collaboration of developers and cloud computing technologists, producing a ubiquitous open source cloud computing platform for public and private clouds. The project aims to deliver solutions for all types of clouds by being

- · Simple to implement
- Massively scalable
- · Feature rich

OpenStack Foundation

- Founded by RackSpace Hosting and NASA back in 2012
 - promotes the development, distribution and adoption of the OpenStack
 - attracted more than 60000 individual members and over 5000 organizations (keeps growing)
- A "software meritocracy"
 - Openstack is composed of dozens of core projects
 - Each project has a Program Technical Lead (PTL)
 - All developments are controlled by The Technical Committee
 - an elected group that represents the contributors
- Members of the Foundation
 - Individual members
 - Anyone who wants to contribute (code, documentation,bug reports, testing)
 - · Corporate Members and sponsors
 - Provide dedicated resources (developers, infrastructure) and funding for ongoing activities

(c) 2018 Component Soft Ltd. - vPrev258

11

The OpenStack Foundation was established in September of 2012 as an independent body, providing shared resources to help achieve the OpenStack Mission by protecting, empowering, and promoting OpenStack software and the community around it. This includes users, developers and the entire ecosystem. As the independent home for OpenStack, the Foundation has already attracted more than 28000 individual members from 140 countries and over 1000 different organizations.

The governance type of OpenStack Foundation is a "software meritocracy". Technical decision making is placed in the hands of technical leaders who strive to put the interests of the projects and software ahead of corporate affiliation.

• Program Technical Leads (PTLs) lead individual programs.

A PTL is ultimately responsible for the direction for each OpenStack Core Projects, makes tough calls when needed, organizes the work and teams in the program and determines if other forms of program leadership are needed. The PTL for core project is elected by the body of contributors to that particular project.

• The Technical Committee oversees the entire set of OpenStack projects.

The TC is one of the governing bodies of the OpenStack project. It is an elected group that represents the contributors to the project, and has oversight on all technical matters.

Members of the OpenStack Foundation are

· Individual members

Individuals contributing to OpenStack in a variety of ways such as code, documentation, translations, bug reports, testing.

- · Corporate members
 - "Platinum" or "Gold" member companies

Provide dedicated resources (developers, infrastructure) and funding for ongoing activities, and elect/appoint members to the Board of Directors

- Corporate sponsors

Corporate Sponsors provide additional funding to support the Foundation's mission of protecting, empowering and promoting OpenStack

Contributing to Openstack

- Open for anyone
 - · Bugfixes, tests
 - Blueprints/specifications
 - Documentation
- Become good developer
 - Communicate
 - IRC, Mailing lists, Project Meetings
 - Do code review (anyone can be a reviewer)
 - Work on bugs/blueprints
 - Contribute regularly
- Getting started
 - Need to setup accounts
 - Launchpad/Github
 - Need to sign the CLA (Contributor License Agreement)
 - Clone a project, make a branch, change, test, commit

(c) 2018 Component Soft Ltd. - vPrev258

12

Contributing to OpenStack is open for anyone. After setting up an account you can be involved in the development.

Report bugs

Most users just report bugs/problems found in OpenStack.

Fixing bugs

The first area where you can help is bug fixing. You can contribute instructions on how to fix a given bug, and set it to *Triaged*. Or you can directly fix it: assign the bug to yourself, set it to *In progress*, branch the code, implement the fix, and propose your change for merging into trunk.

Some easy-to-fix bugs may be marked with the *low-hanging-fruit*, good targets for a beginner.

Blueprints/specifications

Before implementing a huge change, try to summarize your idea in a blueprint, and discuss that with project members. If the blueprint is accepted, you can assign it to yourself, and work on it.

Documentation

Documentation is also developed by the community. Young projects are usually poorly documented, so writing a good documentation can give a big help.

To become a highly valued contributor, you should do several things

Communicate

Be active on the IRC channel and mailing list of a project, attend the regular project meetings

Do code review

Every patch submitted to OpenStack gets reviewed before it can be approved and merged. Everyone can - and is encouraged to - review existing patches. If you are planning on submitting patches of your own, it is a great way to learn about what the community cares about and to learn about the codebase.

· Work on bugs/blueprints

Summit bugs, write blueprints, assign them to yourself. Try to provide a fix or solution that is consistent with the codebase. When making a change, do it little by little, make smaller patches, as those are easier for review.

Contribute regularly

Dedicate time (if you can) regularly to contribute code.

If you want to contribute your first line of code to OpenStack, you have to setup accounts.

- You will need a Launchpad account, since this is how the Web interface for the Gerrit Code Review system will identify you. This is also useful for automatically crediting bug fixes to you when you address them with your code commits.
- You also have to visit https://review.openstack.org/, and sign in with your Launchpad ID. You have to choose a unique user name, and upload SSH keys, in order to commit you changes later.
- You also have to agree to the Individual Contributor License Agreement and provide contact information.
- Once you are done with the administration part, you can start coding. The high level overview of steps are

- You can clone the code for the desired project you want to work on (git clone)
- You should create your own branch to work on (git branch)
- Make your changes
- Run the unit tests of the project to be sure that you change does not break anything.
- Send your code to code review (git review)
- The code review is done in Gerrit, and the procedure itself is meritocratic
 - * Any developer can do review, and vote one the given change
 - * Your code needs at least 2 core reviewer votes to be accepted into the main branch (+2 votes)

Note:

Do not expect your first code review be successful

References:

- How to contribute to OpenStack
- · Developers guide
- 7 Habits of Highly Effective Contributors
- · OpenStack Infrastructure and Project Status

Certified Openstack Administrator (COA)

- Official exam directly from the OpenStack Foundation
 - Available since May 2016
- Performance-based
 - 150 minutes, ~ 30 tasks
 - \$300, 1 free retake, renewal after 2 years
 - Hands-on experience is really required
 - No time for googling out the solution
 - Partial completion of a task is possible
- Virtual (browser-based)
 - Shared desktop, webcam, microphone, remote proctor
 - No other windows on the desktop
 - Just a single browser window with two tabs (Terminal, Dashboard)
 - No online docs (use man, or CLI help)

(c) 2018 Component Soft Ltd. - vPrev258

13

Certified OpenStack Administrator (COA) is the first professional certification offered by the OpenStack Foundation. It's designed to help companies identify top talent in the industry, and help job seekers demonstrate their skills.

To take the exam, one needs several months of OpenStack experience, and skills required to provide day-to-day operation and management of an OpenStack cloud. The complete list of knowledge requirements is available at http://www.openstack.org/coa/requirements.

The exam is performance-based: candidates have 150 minutes to solve problems, and perform configuration tasks on a live OpenStack environment. One really needs to have hands-on experience with OpenStack to solve all tasks on time.

A partial completion of a task is possible, so that a percentage of the total score is granted, even if the candidate did not manage solve the task completely.

The exam is performed virtually (at your home, or at your office), and requires Chrome or Chromium browser. Candidates are monitored virtually by a proctor during the exam session via streaming audio, video, and screensharing feeds (including all monitors). Exam task has to be performed in the Terminal or in Horizon dashboard window provided by the exam system. Most of the tasks can be performed from the dashboard.

During the exam, the participant cannot use her/his notes, or the external documentation (except docs.openstack.org accessed from within the terminal on which the exam is delicered). He or she must rely on manual pages of CLI help.

OpenStack Architecture provides web UI Dashboard measures usage Telemetry Object service Store provides provides provides OS template connectivity Network Compute **Image** backstore service service Store provides **Block** volumes Orchestration Storage service automates creation provides Identity authentication & service authorization Component Soft 14 (c) 2018 Component Soft Ltd. - vPrev258

Apparently, the architecture of OpenStack is quite complex.

OpenStack is defined as a collection of independently developed software projects, glued together. Each service has an HTTP REST interface to communicate with OpenStack clients. Check the latest list of services in the OpenStack Roadmap

At first glance, all services use the identity service, since every single service has to validate the authentication *token* received from its clients. On the other hand, the Identity service also provides a catalog of REST endpoints, so every service has to register itself into the catalog to make itself known to OpenStack clients.

The other general service is the Dashboard, nicknamed **Horizon**, that is a Python/Django based Web GUI, with plugins for all other projects in OpenStack.

Core Projects (1)

- Nova (Compute)
 - Provides Compute service (now) and network/block storage (earlier)
 - Mainly written in Python (uses Eventlet, Kombu (AMQP), SQLAlchemy)
 - Works with widely available virtualization technologies
 - (KVM, Xen, HyperV, VmWare, LXC, Qemu)
 - · Runs on ARM
- Horizon (Dashboard)
 - · Django based web GUI
 - Customizable by vendors
- Glance (Image)
 - · Bootable images for instances
 - predefined images by admin
 - user created images/snapshots
 - Support for variety of formats
 - Raw, VDI, VMDK, OVF, qcow2, AMI

(c) 2018 Component Soft Ltd. - vPrev258

15

• The heart of the whole OpenStack installation is the Compute service (code name **Nova**).

This service is responsible for the creation of virtual machines on the top of a hypervisor (such as KVM, Xen, VMWare, etc.).

The Compute service is discussed in Module 4.

• The Image service (code name **Glance**)

This is a simple storage for pre-installed OS images. Images can either be stored locally on the server where Glance is running, or uploaded to remote storage, such as the Object Store.

Glance is discussed in Module 2.

Image Store

Core projects (2)

- Cinder (Block storage)
 - Persistent Block storage/ bootable volumes
 - Create/attach/detach/delete is integrated to Compute/Dashboard
 - Uses LVM as default.
 - but Ceph (RDS), NetApp/Nexenta (ISCSI), or FC vendor solutions are available
 - Snapshot/clone support
- Swift (Object store)
 - Scalable, redundant object store
 - objects are written to multiple disk drives spread throughout servers
 - data replication and integrity is ensured across cluster (rsync)
 - Uses inexpensive/commodity HW
 - Acts as backend for Glance, Keystone, (Cinder)
 - other options are Ceph, GlusterFS

(c) 2018 Component Soft Ltd. - vPrev258

16

Object

Store

provides backstore

Block

Storage

Block Storage service (code name Cinder)

Besides OS images, we also need additional volumes to store data. These volumes are provided by **Cinder**. This service can also use the Object store to create backups of data volumes.

Cinder is discussed in Module 3.

Object Store (code name Swift)

The Object Store is a petabyte scale storage built from up to hundreds of commodity servers and cheap disks. Files are up/downloaded via a simple REST/HTTP interface.

Project Swift is discussed in detail in Module 8.

Core projects (3)

- Keystone (Identity)
 - Common authentication/authorization service for other services
 - supports user/pass, token, EC2 type credentials
 - Users/tenants/roles, RBAC for each service (policy.json)
 - Ouotas
 - Can integrate to external resources
 - such as LDAP, SQL, PAM
- Neutron/Quantum (Network)
 - Tenant-specific networks (since Grizzly)
 - Complex network topologies, tunneling via GRE,VLAN,VxLAN
 - works with non-smart switches
 - vendor plugins for smart ones
 - Private/Floating IPs
 - · Allows additional services as FwaaS, LBaaS, CloudPipe

(c) 2018 Component Soft Ltd. - vPrev258

17

• The central and most important component is the identity service called **Keystone**.

This service acts as a Single Sign On Service, and works similar to Kerberos. OpenStack clients (the python based CLI, or even the Horizon dashboard) first authenticate to Keystone, then they use the Keystone provided token ("ticket") to talk to the desired service (such as Compute). There is no need to re-authenticate until the token expires.

Keystone is discussed in detail in Module 2.

• The Network service (code name **Neutron**)

It provides Software Defined Networking (SDN) functionality for OpenStack. With Neutron, users can build up complex network topologies to connect their VMs.

Neutron is discussed in detail in Module 5.

Core projects (4)

- Heat (Orchestration)
 - Orchestration:
 - automate the launch of VMs
 - install/configure software stacks
 - monitor services, scale out on demand basic CloudWatch support
 - Templates (stacks):
 - support for AWS CloudFormation
- Ceilometer (Telemetry)
 - monitoring and metering instance activity (network/cpu/etc)
 - provides data for usage based billing (instead of flatrate)
 billing itself is out of scope
 - sample: meter + resource id +metadata
 - openstack services send samples via AMQP
 - or via UDP to external systems like statd
 - central processing is done at collector
 - transforming, store to back-end (MongoDB,MySQL,HBase)
 - alarming capabilities (log, web callback)

(c) 2018 Component Soft Ltd. - vPrev258

18

creation

• The telemetry service (called **Ceilometer**)

This service collects resource usage data, such as CPU cycles for virtual machines, storage space used out of the Block Storage. This telemetry data can be used to create bills for customers. It service also capable of raising alarms in case of resource overuse (such as a run of a CPU hog application).

Ceilometer is discussed in detail in Module 6.

• The orchestration service, nicknamed **Heat**

It makes it easier to provision a larger set of dependent resources. With Heat you can download and launch templates (called "stacks"). A stack can start, for example, multiple running VMs provisioned with the same software stack. In collaboration with the telemetry service, it could also scale up/down a stack on demand.

Project Heat is discussed in detail in Module 7.

Further projects

- Trove
 - · Database as a Service
- Manila
 - · Shared file system
- Zun
 - · Containers service
- Other (>40 projects)

(c) 2018 Component Soft Ltd. - vPrev258

19

There are many projects (>40) in OpenStack. They are maintained by OpenStack Technical and User Committees.

They are not discussed in detail on this training. Read more about them at the documentation.

Openstack releases

Time based development cycles

- New release every 6 months (Apr/Oct)
 - http://status.openstack.org/release
 - https://wiki.openstack.org/wiki/Releases
 - https://en.wikipedia.org/wiki/OpenStack#Release_history

1.	Austin	21/01/2010	Nova,Swift
2.	Bexar	03/02/2011	+Glance
7.	Grizzly	04/04/2013	
8.	Havanna	17/10/2013	Quantum=Neutron,+Ceilometer, +Heat
9.	Icehouse	17/04/2014	+Trove
10.	Juno	16/10/2014	(+Ironic,+Zaqar, +Sahara)
11.	Kilo	30/04/2015	+Ironic, (+Manila,+Barbican,+Designate,+Murano)
12.	Liberty	15/10/2015	+Murano, +Manila,(+Barbican,+Designate)
13.	Mitaka	06/04/2016	+Senlin,(+Congress)
14.	Newton	06/10/2016	Cloudkitty, Congress, Freezer, Mistral,Panko,Senlin,Solum,Tacker,Vitrage,Watcher
15.	Ocata	22/02/2017	
16.	Pike	30/08/2017	Cells_v2
17.	Queens	28/02/2018	
18.	Rocky	TBD	

(c) 2018 Component Soft Ltd. - vPrev258

20

Here we talk about the releases of OpenStack. Each release is given a code name, such as the "A" release is called "Austin", similar to the Ubuntu Linux naming pattern. Some of the releases introduced new core projects, for example "Bexar" was the first release where project Glance appeared.

Since the Grizzly release, release dates follow the Ubuntu release cycle: there is a new release every 6 months, one in April and another in October.

New releases usually introduce new projects. Here we introduce some of them:

· Ironic first published in Juno release

- A project for the so-called "Bare-Metal Provisioning": instead of creating virtual machines, a dedicated physical machine is provisioned for the user. It is useful when one needs so large a set of CPUs or memory, that it takes all physical resources of a physical node, so using a hypervisor is just an unnecessary overhead.
- The other reason to use Ironic is when you need to access physical resources of a machine (such as PCI cards), but using PCI-passthrough is not an option.

Learn more of Ironic at the Ironic User Guide

- · Sahara first published in Juno release
 - This is a project for "Data Processing As A Service" in OpenStack. It aims to provide the same functionality as Amazon Elastic MapReduce (Amazon EMR), based on the data crunching software Hadoop or Spark
- Barbican first published in Kilo release
 - Barbican is the OpenStack Key Manager service. It provides secure storage, provisioning and management of secret data. This includes keying material such as Symmetric Keys, Asymmetric Keys, Certificates and raw binary data.
- Designate first published in Liberty release
 - Designate provides DNSaaS services for OpenStack:
 - * REST API for domain/record management
 - * Multi-tenant
 - * Integrated with Keystone for authentication
 - * Framework in place to integrate with Nova and Neutron notifications (for auto-generated records)
 - * Support for PowerDNS and Bind9 out of the box
- Senlin first published in Mitaka release
 - The mission of the Senlin project is to provide a generic clustering service for an OpenStack cloud. Such a service is capable of managing the homogeneous objects exposed by other OpenStack components, such as Nova, Heat, Cinder etc.

```
controller1> nova-manage version 2>/dev/null
12.0.1-1.el7
```

At the time of writing, the next, "P" (Pike) release is due to October, 2017.

Distribution of services

- All-in-one
 - · no scale out, for test only
- Distribution to several nodes
 - REST API services scale out, but one API endpoint is needed use load-balancers such as HAProxy
 - · Non-API components offer built-in support of scaling
 - (neutron|cinder|nova)-scheduler availability test, load distribution
 - Certain components do not scale out naturally
 - DB: Mysql needs to be replicated/clustered (Mysql fabric, Galera)
 - MQ: RabbitMQ can have cluster support, or use self defined failover cluster (corosync/cman, RHCS)
 - Keystone: both keystone and back-end services (LDAP) have to be clustered/replicated

(c) 2018 Component Soft Ltd. - vPrev258

21

The next key question is where to install the previously mentioned OpenStack components.

Most automated installers (such as packstack provide an "All-In-One" installation method, so all software components of OpenStack are installed on the same node. That is nice for playing with OpenStack, but it does not scale at all, so you have to distribute the service components to more than one node.

Most communication in OpenStack can be sorted into two categories:

- The client sends REST calls to the service endpoint.
- The client sends a message via Advanced Message Queue Protocol, and jobs are processed from the queue by the service.

Most components have a process acting as a REST API endpoint (processes like nova-api, glance-api, etc.). All of these processes are expected to run on the **controller** node. If there are a lot of clients, the load increases on the single API process. The solve this issue, one can setup more nodes with other API endpoint processes running on them, and distribute client requests using a load balancer(such as HAProxy).

The non-API components (such as nova-scheduler), receive requests via the message queue (AMQ). In this case the location of the component is irrelevant and jobs can be processed by several processes (producer-consumer model). This provides a good horizontal scale-out even without requiring a load balancer.

There are however "single-instance" components as well

- The message queue service.
 - One can use RabbitMQ, Qpid,or ZeroMQ. Of these, only RabbitMQ provides a natural clustering/scaling feature.
- · The database service
 - Usually MySQL is used. Along with the Galera replication it can scale-out to many nodes, by also providing high availability.
- The Identity service
 - Scale out depends on the actual back-end used. If using Galera for both authentication and token validation backend, Keystone scales out to many nodes as well.

Distribution of services (2) Controller Network node(2) node** neutron-server horizon neutron-I3-agent cinder Storage neutron-I2-agent node** glance swift-account nova-api swift-container nova-scheduler swift-object Compute keystone node** neutron-l2-agent Mysql swift-proxy swift-proxy RabbitMQ/Qpid nova-compute Component Soft 22 (c) 2018 Component Soft Ltd. - vPrev258

This slide provides an example of how to distribute OpenStack processes on many nodes.

- First, we have the Controller node
 - The API processes (*-api) as well as the single-instance ones (MySQL, AMQ, Keystone) run on the controller node. Beyond API processes, some services like Cinder, Glance, and Horizon have additional processes on the controller node.
 - In order to provide HA, usually there is a backup for the controller node, so that in case of node failure, all the affected services can fail over to the secondary node. This can be achieved by one of the fail-over clustering frameworks such as Corosync + Pacemaker or the RedHat Cluster Suite. Read more about controller node HA in the documentation.
- We talk about the controller node services in detail in Module 2 and Module 3

Besides the controller node, there are additional nodes

• The Compute node

- This node runs a hypervisor to create virtual machines. The most important process that runs on the node is nova-compute, responsible for
 - * gathering all the necessary resources needed for a VM
 - * creating the hypervisor related configuration for the VM
 - * commanding the hypervisor to start the VM
- The compute node also runs Neutron related processes, acting as local agents when creating tenant networks
- A smaller sized OpenStack installation can have a few dozens Compute nodes, but large setups can have thousands of them.
- These Compute node services are discussed in Module 4

• The Network node

- The main role of the Network node is to provide the tenant router feature, which connects the (internal) tenant networks to the external network.
- As much as every single byte of communication between the external network to the VM instances has to pass through tenant routers (so the Network node),so a single Network node could easily become a bottleneck. In order to scale out, one can setup more Network nodes, and distribute routers evenly. Besides, since Juno, there is also a L3 HA and Distributed Virtual Router (DVR) functionality to provide high availability on the tenant router service.
- The Network node services are discussed in Module 5

· The Storage node

- Storage nodes usually provide disributed object store, or distribute block storage service
 - * For Object Store, nodes host Swift processes discussed in Module 8
 - * For Block storage, nodes can host Ceph or Sheepdog processes

Virtual Machine Provisioning Walk-Through

- OS images are stored in the Image Store
- Volumes are in the Volumes Store

This page gives a short overview of the virtual machine provisioning process.

The detailed procedure is discussed on the VM provisioning details page

- First, the nova-compute process on the given Compute node downloads the required operating system image from the Image store to a local disk. This is the so-called *ephemeral disk*.
 - Other ephemeral disks can also be created, such as a disk for swap space.
 - The OS image can also be stored on a remote storage, such as NFS or GlusterFS, or loaded into a remote block device access via iSCSI, FC, etc. Remote storage makes live migration possible between hypervisor nodes.
- nova-compute also requests a port to the desired tenant network.
- The virtual machine may also need a block device (such as an additional disk for data). If so, is can be accessed from the Block storage service.
 - Block devices are usually shared via a remote block device technology, such as iSCSI, Fibre Channel, or RADOS protocol.

• Finally the nova-compute configures the local hypervisor, and starts the virtual machine.

Lab 1

- Understanding the classroom environment
- Task 1: Initial health check
- Task 2: Test instance creation

(c) 2018 Component Soft Ltd. - vPrev258

24

Each student desktop is running a complete Openstack environment. The host machine runs KVM instances for the controller, network and two hypervisor nodes compute1, compute2. Node compute1 has 2 GB, while compute2 has 4GB memory, so at least initially compute2 is chosen to start a new VM instance.

The lab environment uses 3 networks

• br_management (10.10.10.0/24)

This network is used to log into the nodes. Internal signaling and REST API calls also happen on that network.

• br external (192.168.100.0/24)

This is the external network.

- Floating IPs are allocated from this IP range
- The API external URLs are using the external IP of the controller

- The Horizon dashboard can also be accessed via the external IP of the controller
- br_internal (10.20.20.0/24)

This network is used for communication between the network and the compute nodes.

The IP addresses used are summarized in the following table.

Node	br_management	br_internal	br_external
lab machine	10.10.10.1	10.20.20.1	192.168.100.1
controller1	10.10.10.51	_	192.168.100.51
network1	10.10.10.52	10.20.20.52	192.168.100.52
compute1	10.10.10.53	10.20.20.53	_
compute2	10.10.10.54	10.20.20.54	_
storage1	10.10.10.55	_	_
storage2	10.10.10.56	_	_
storage3	10.10.10.57	_	_

Note:

The storage nodes (like storage1) are used later in this course, and not started by default.