

Tutorial sulla configurazione di CEPH + CINDER per il block storage di OpenStack

Marica Antonacci - INFN Bari

***Tutorial Days di CCR
Napoli, 17-19 Dicembre 2014***

Roadmap

- Creazione di backend multipli (in particolare CEPH)
- Configurazione di QoS per rate-limiting
- Encryption
 - esempi: uso del driver LVM ed RBD
- Backup su Ceph [bonus: metadata import/export]
- Volume retype, migration

Wiki su bitbucket:

<https://bitbucket.org/maricaantonacci/tutorial/wiki/browse/>

Tutorial Testbed Architecture

vm01

OPENSTACK CONTROLLER + NETWORK NODE

vm02-03-04

COMPUTE-NODE

Ceph: cluster set-up

Crush map

BUCKETS

```
host vm02 {
  id -2 # do not change unnecessarily
  alg straw
  hash 0# rjenkins1
  item osd.0 weight 0.090
}
host vm03 {
  id -3 # do not change unnecessarily
  alg straw
  hash 0# rjenkins1
  item osd.1 weight 0.090
}
host vm04 {
  id -4 # do not change unnecessarily
  alg straw
  hash 0# rjenkins1
  item osd.2 weight 0.090
}
root default {
  id -1 # do not change unnecessarily
  alg straw
  hash 0# rjenkins1
  item vm02 weight 0.090
  item vm03 weight 0.090
  item vm04 weight 0.090
}
```

RULES

```
rule replicated_ruleset {
  ruleset 0
  type replicated
  min_size 1
  max_size 10
  step take default
  step chooseleaf firstn 0 type host
  step emit
}
```

Ceph: cluster set-up

Modified Crush Map

NEW BUCKETS

```
host vm02-encr {
 id -5 # do not change unnecessarily
 alg straw
 hash 0 # rjenkins1
 item osd.3 weight 0.090
}
host vm03-encr {
 id -6 # do not change unnecessarily
 alg straw
 hash 0 # rjenkins1
 item osd.4 weight 0.090
}
host vm04-encr {
 id -7 # do not change unnecessarily
 alg straw
 hash 0 # rjenkins1
 item osd.5 weight 0.090
}

root encrypted {
 id -8 # do not change unnecessarily
 alg straw
 hash 0 # rjenkins1
 item vm02-encr weight 0.090
 item vm03-encr weight 0.090
 item vm04-encr weight 0.090
}
```

NEW RULE

```
rule encrypted_ruleset {
 ruleset 1
 type replicated
 min_size 1
 max_size 10
 step take encrypted
 step chooseleaf firstn 0 type host
 step emit
}
```