

High Availability in OpenStack

from DevOps! side

Emilien Macchi, Sébastien Han
Cloud Engineers @ eNovance

Seb

- DevOps
- Ceph Specialist
- Blogger

whoarewe

Emile

- DevOps
- Doc Contributor
- Quantum Fanatic

Agenda

Contributions

Pacemaker Resource Agents

Official Documentation

Puppet Modules

Experiences

Medium Public Cloud

Large Public Cloud

enovance
Cloud & Managed Services Provider

Contribution

S

openstack™
CLOUD SOFTWARE

Pacemaker Resource Agents

- Essex / Folsom / Grizzly
- Covers SPOF services
- Future: no future

Download them all!

<https://github.com/madkiss/openstack-resource-agents>

Official Documentation

- Active / Passive mode
- MySQL
- RabbitMQ
- OpenStack APIs
- Need contributors
- Future: Active / Active

RTFM !

<http://docs.openstack.org/trunk/openstack-ha/>

Puppet Labs

- Update modules for Grizzly
- Nova | Cinder | Quantum are HA aware

- Make modules for HA deployments
(Work in Progress)

Experience

S

Use case #1: Medium-Size Public Cloud

eNovoCloud
Compute

eNovoCloud
Storage

eNovoCloud
Image
Service

Feedback

- ✓ Easy and fast deployment (with Puppet)
- ✓ Enough for our needs

- ✗ Not scalable enough
- ✗ Split brains risks
- ✗ DRBD?

Can be improved:

Use case #2: Large-Size Public Cloud

Cloudwatt

Feedback

- ✓ Highly scalable
- ✓ Maintenance
- ✓ The Network scheduler allows us to scale L3
- ✗ Networking: L3 is not HA
- ✗ OVS plugin does not scale (L2 isolation)

In progress : testing cells

eNovance
Cloud & Managed Services Provider

To infinity... and beyond

openstack™
CLOUD SOFTWARE

Newcomers

- Nova-conductor (horizontal scaling)
- Ceilometer improvements
- Quantum Load Balancing & Metadata agents

Des questions ?

E-mail : emilien@enovance.com

IRC : EmilienM

Twitter : @EmilienMacchi

Blog : <http://my1.fr/blog>

E-mail : sebastien@enovance.com

IRC : leseb

Twitter : @sebastien_han

Blog: <http://sebastien-han.fr/blog>

openstack™
CLOUD SOFTWARE