

OpenStack Summit Feedback
5-8 November 2013 Hong Kong
Gergely Szalay
gergely.szalay@gmx.co.uk

OpenStack Summit Hong Kong

- Location: first summit outside US
- 3000+ attendees
- Top contribution: Beijing, Shanghai in Top10
- Local community

Use Cases

iQiyi.com

- Chinese YouTube clone
- 8 million transcodes
- OpenStack powered backend, searches

Qihoo 360

- Top3 ISP, 2nd most popular search engine, Nr1 Antivirus
- 20 datacenter
- 4000 instances

CTrip

- biggest travel and booking site
- 20k members/day
- 200k calls/day
- currently 1000 VDIs
- 13000 planned in 2014

CEILOMETER

Ceilometer / TELEMETRY

- Official name now "OpenStack Telemetry"
- Project objective: collect measurement data for monitoring and measuring
- across all components
- user-oriented feature
- effort since Grizzly release

Ceilometer project

- track usage data: usage of instances
- monitor performance: analyse resource consumption
- metering demand for further resources
- API contact for external systems (i.e. billing)

Ceilometer architecture

Ceilometer Workflow

- **Collect** from OpenStack components
- **Transform** if necessary
- **Publish** meters (external or internal)
- **Store** meters
- **Aggregate** samples

Billing Based On Ceilometer

- Metering
- Rating (transform usage data)
- Billing

Alarming

Set of rules or set of matching meters trigger specific action

Example1:

Heat auto-scaling based on usage data collected by Ceilometer

pre-defined CPU % utilization reached - trigger starting a new instance

Example2:

trigger alarms based on application centric data (i.e. object storage)

New in Havana

- API improvements (v2)
- new storage backends
- tighter integration with Nova

Limitations

- API limitation
- choice of database backend (currently MongoDB)
- storage of meters (keep everything or discard)

Future - Icehouse release

- further API improvements (v3): complex filtering and query, bulk requests
- expand metering coverage
- monitor baremetal
- support for hardware polling
- allow time constrained alarms
- distributed polling
- events storage (allows double entry accounting, auditability)

NEUTRON

New IN HAVANA

- Load Balancer as a Service (LBaaS) revised
 - updated API, HAProxy supported
- Firewall as a Service (FWaaS)
 - firewall rules, firewall policies
- VPN as a Service (VPNaaS)
 - site-to-site IPSec VPN connections now supported

Future improvements: Icehouse

- multiple VIPs per pool
- vendor API extension (vendor specific features)
- Heat and Ceilometer integration

THANK YOU!