

SmartOS

Zones + ZFS + KVM + DTrace = Awesome

Thomas Merkel <tm@core.io>
2014-04-20

SmartOS - Illumos basiertes Cloud OS mit KVM Support

whoami

- Frubar Network seit 2005
- Server Ninja / Partner bei SkyLime seit 2007
- Administration von ~450 Linux / Unix Server
(Gentoo, Ubuntu, Debian, SmartOS)
- Fokus auf Monitoring, Webserver Cluster, Script
Entwicklung

2

Frubar Network - Gruppe von vielen verrückten IT Fricklern / Freunden / etc.

SkyLime - IT Consulting und Hosting Firma

Agenda

- Was ist SmartOS?
 - Zones
 - Crossbow
 - ZFS
 - KVM
- Thinking SmartOS
 - Installation
 - Tipps
 - Konfiguration der Globalen Zone
 - Datasets
 - Verwaltung von Zones und KVM Images
 - Paketmanagement in Zones
 - Update SmartOS
- Project FiFo
- Links

3

Fragen am Ende

Was ist SmartOS?

http://www.flickr.com/photos/pilot_michael/4087249800

Feuerzangen Bowle: Aha, heute krieje mer de Dampfmaschin. Also, wat is en Dampfmaschin? Da stelle mehr uns janz dumm. Und da sage mer so: En Dampfmaschin, dat is ene jroße schwarze Raum, der hat hinten un vorn e Loch. Dat eine Loch, dat is de Feuerung. Und dat andere Loch, dat krieje mer später.

Was ist SmartOS?

5

Unix Derivat

Illumos Distribution

Was ist SmartOS?

- Entwickelt von Joyent (Open Source)
- Solaris Features
 - Zones
 - Crossbow
 - ZFS
 - DTrace
- Fokus auf Virtualisierung
 - Boot via externer Medien (USB, Netboot)
 - Minimale Konfiguration
 - Verwaltungstools
- KVM Support

6

Zones: Virtualisierung auf OS Ebene

Crossbow: Virtuelles Netzwerk

ZFS: Dateisystem

DTrace: Kernel- und Anwendungsanalyse in Echtzeit

Zones - OS Virtualisierung

- Selbstverwalteter Container
 - Konfiguration eigener Benutzer, Festplatten, Netzwerk und Dienste
 - „Gefühlt“ wie ein OS
- Isoliert
 - Zone sieht nur sich selbst
 - Globale Zone überwacht lokale Zonen
 - Eigenes Netzwerk und isoliertes Dateisystem
- Ressourcen Verwaltung
 - Arbeitsspeicher, Festplatte und Netzwerk I/O
 - CPU Verteilung

Zones - OS Virtualisierung

- Minimaler Overhead
- Hardware muss nicht emuliert werden
- Dienste können aus der globalen Zone überwacht werden (z.B. via DTrace)

Crossbow - Virtual NICs

- Erstellung von virtuellen Netzwerkinterfaces oder Switches
- Verbindung von VNICs zu
 - Physikalischen NICs
 - Virtuellen Switches
- Antispoofing
 - MAC Adressen
 - IP Adressen
 - DHCP
- Kontrolle der Bandbreite

ZFS

- Copy on write Dateisystem
- Pool Storage
 - Partitionierung spielt keine Rolle
 - Verwaltung via Datasets
 - Live Änderungen an Quotas
- RAID
 - RAID 1 (Mirror)
 - RAIDZ, Z2, Z3, ... (Single, Double oder Triple parity)
 - RAID 0 (Striping)

10

Geänderte Blöcke werden nicht überschrieben, sondern zunächst vollständig an einen freien Platz geschrieben. Verweise auf den Block in den Metadaten aktualisiert. Dadurch auch Snapshot Support

ZFS

- 128bit Checksum für alles
- Komprimierung
- Deduplizierung
- ZIL (Intent Log)
- L2ARC (Cache)
- Snapshot und Clone Support

11

ZIL: write cache - wird normalerweise nie gelesen ausser ggf. beim crash. Flush ZPOOL Data

L2ARC: read cache - Dedublikationstabelle z.B.

KVM

- Virtualisierung anderer Betriebssysteme
- Joyent unterstützt KVM nur bei Intel CPUs mit EPT
 - AMD Unterstützung durch Community
- Administrationsbefehle für KVM Image oder Zone sind gleich

12

Joyent portiere Linux KVM zu Illumos Kernel

EPT Erweiterung für VT-x

Thinking SmartOS

<http://www.flickr.com/photos/sbisson/7377508532>

Installation

- Download und `dd` des Images auf USB Stick
 - <http://wiki.smartos.org/display/DOC/Download+SmartOS>
- Server via USB Stick Booten und Installer folgen
 - Netzwerk Informationen, Zpool anlegen, Root Kennwort
- Zusätzliche Konfiguration falls nötig unter `/opt/custom` und `/usbkey/config`
 - Puppet, Bash Scripts, eigene SVCs
- Und los gehts :-)

14

Statt dessen kann natürlich auch ein TFTP Server verwendet werden

Tipps

- Globale Zone
 - RAM Disk nur zur Zonenadministration
 - Daten in **/etc** und **/root**: nicht dauerhaft
 - Daten in **/opt** und **/var**: dauerhaft
 - Basis Konfiguration in **/usbkey**
 - SMF Manifest Dateien in **/opt/custom/smf/**
werden beim Booten geladen

15

SMF: Service Management Facility => XML Dateien „Start Scripte“

/usbkey liegt auf dem ZPool nicht auf dem USB Stick

Konfiguration Global Zone

- /usbkey/config

```
# admin_nic is the nic admin_ip will be connected to for headnode.  
admin_nic=00:26:b9:87:47:6c  
admin_ip=80.190.131.134  
admin_netmask=255.255.255.128  
admin_network=...  
admin_gateway=80.190.131.134  
  
headnode_default_gateway=80.190.131.129  
  
# create a virtual switch for an internal NAT solution.  
etherstub="switch0"  
  
dns_resolvers=8.8.8.8,8.8.4.4  
dns_domain=srv.skylime.net  
  
ntp_hosts=pool.ntp.org
```

Konfiguration Global Zone

- /opt/custom/

```
└── cfg
 ├── datacenter
 └── global
 ├── crontab
 │ ├── fmadm
 │ └── zpool
 ├── root
 │ └── root
 └── script
 ├── 10-hostname.sh
 ├── 15-ipv6.sh
 └── 20-sendmail.sh
└── script
 └── postboot.sh
└── smf
 └── postboot.xml
```

Konfiguration Global Zone

- /opt/custom/smf/postboot.xml

```
<?xml version="1.0"?>
<!DOCTYPE service_bundle SYSTEM [...]>
<service_bundle type='manifest' name='site:postboot'>
<service name='site/postboot' type='service' version='1'>
 <create_default_instance enabled='true' />
 <single_instance />
 <dependency name="network" grouping="require_all"
 restart_on="error" type="service">
 <service_fmri value="svc:/milestone/network:default"/>
 </dependency>
 <exec_method type='method' name='start' timeout_seconds='0'
 exec='/opt/custom/script/postboot.sh'>
 </exec_method>
 [...]
</service>
</service_bundle>
```

SMF Manifest

Verwaltung via „svc“-Befehle

Datasets

- Bestehende Images für Zones oder KVM
- Community Images bei <http://datasets.at>

```
# imgadm avail

UUID NAME VERSION  OS PUBLISHED
7241e29a-a07b-11e3-9a5c-53df1db058c4  base 13.4.1 smartos 2014-02-28
c3321aac-a07c-11e3-9430-fbb1cc12d1df  base64 13.4.1 smartos 2014-02-28
835e27b2-a47e-11e3-9eb6-e78ef6d1ee8f  postgresql 13.3.1 smartos 2014-03-05
398deede-c025-11e3-8b24-f3ba141900bd  standard64 13.4.1 smartos 2014-04-09
0fbdb0a74-c028-11e3-ac6a-bf348e9f760c  elasticsearch 13.4.1 smartos 2014-04-09
edd43ca8-c0ee-11e3-a027-c3a9f2cd2f6a  stm-developer 13.4.1 smartos 2014-04-10
19daa264-c4c4-11e3-bec3-c30e2c0d4ec0  centos-6 2.6.1 linux 2014-04-15

[...]
```

Zonenerstellung (1)

- Gewünschtes Dataset importieren

```
# imgadm import 398deede-c025-11e3-8b24-f3ba141900bd
Importing image 398deede-c02... (standard 13.4.1) from "https://images.joyent.com"
398deede-c025-11e3-8b24-f3ba141900bd [ ] 0% 2.83MB 592.83KB/s 19m28s
```

20

Dataset wird heruntergeladen um später Zone daraus zu erstellen

Zonenerstellung (2)

- JSON Beschreibungsdatei erstellen
- Generator auf <http://datasets.at>

```
{  
 "brand": "joyent",  
 "image_uuid": "398deede-c025-11e3-8b24-f3ba141900bd",  
 "autoboot": true,  
 "alias": "nsa-box",  
 "hostname": "mirror-customer-information",  
 "dns_domain": "nsa.gov",  
 "resolvers": [ "8.8.8.8" ],  
 "max_physical_memory": 512,  
 "max_swap": 512,  
 "nics": [ { "nic_tag": "admin", "ip": "dhcp", "primary": true } ]  
}
```

21

Zonen werden im JSON Format beschrieben. Können einfach automatisiert werden.

Zonenerstellung (3)

- Zone erstellen via **vmadm**

```
# vmadm create -f nsa-box.json
Successfully created 59aaecb6-467d-4116-92bd-f31842d44c90
```

- Zone anzeigen

```
# vmadm list
UUID TYPE RAM STATE ALIAS
59aaecb6-467d-4116-92bd-f31842d44c90  OS 512 running nsa-box
```

Verwaltungstool „vmadm“ bietet auch die Möglichkeit bestehende Zonen zu Bearbeiten / Anzupassen.

KVM

- Das selbe wie bei Zones aber mit zusätzlichen Möglichkeiten
 - Erstellen einer leeren Instanz und booten von ISO
 - Verwendung bestehender Datasets
- QEMU läuft in einer minimalen Zone
 - Logdateien unter /zones/UUID/root/tmp

Paketmanagement

- Kein Paketmanagement in der Globalen Zone
- Paketverwaltung erfolgt durch **pkgsrc** von NetBSD
- Binary Pakete (32bit und 64bit)
- Releases jedes Quartal (2014Q1)
- Layout
 - PREFIX=/opt/local
 - PKG_SYSCONFDIR=/opt/local/etc
 - PKG_DBDIR=/opt/local/pkg

Paketmanagement

- Bootstrap **pkgsrc** falls nicht vorhanden

```
# cd /
# curl -k \
  http://pkgsrc.smartos.skylime.net/.../bootstrap-2014Q1-x86_64.tar.gz \
  | gzip | tar -xf -
# echo http://pkgsrc.smartos.skylime.net/packages/SmartOS/2014Q1/x86_64/All/ \
  > /opt/local/etc/pkgin/repositories.conf
# pkg_admin rebuild
# pkgin -y update
```

Paketmanagement

- Datenbank update

```
# pkgin update
pkg_summary.bz2
processing remote summary (http://pkgsrc.smartos.skyline.net/...]/x86_64/All)...
updating database: 100%
```

- Suche

```
# pkgin search bash
bash-doc-2.05.2 Documentation for the GNU Bourne Again Shell
bash-completion-2.1 Programmable completion specifications for bash
bash-4.2nb3 = The GNU Bourne Again Shell

=: package is installed and up-to-date
<: package is installed but newer version is available
>: installed package has a greater version than available package
```

Paketmanagement

- Installation

```
# pkgin install nginx-1.5.0
calculating dependencies... done.

nothing to upgrade.
1 packages to be installed: nginx-1.5.0 (342K to download, 777K to install)

proceed ? [Y/n]
```

- Einige Pakete installieren SMF (Service Management Facility)
- Alternativ NetBSD rc.d-Scripte

Update SmartOS

- Ganz einfach :-)
- USB Stick
 - **smartos-platform-upgrade** Script
<https://github.com/calmh/smartos-platform-upgrade>
 - Ersetzt den alten **platform** Ordner mit neuem **platform** Ordner

Update SmartOS

- TFTP Server
 - Platform Archiv herunterladen
[https://us-east.manta.joyent.com/Joyent_Dev/
public/SmartOS/platform-latest.tgz](https://us-east.manta.joyent.com/Joyent_Dev/public/SmartOS/platform-latest.tgz)
 - **IPXE Konfiguration** anpassen
- Server rebooten

<http://www.flickr.com/photos/orangeacid/204163841>

Projekt FiFo

- <http://project-fifo.net>
- Open Source Cloud Management für SmartOS
- Entwicklung in Erlang
- Development Version
- mDNS Service Discovery
- VNC Support via noVNC

31

Aktuell sehr stark in der Entwicklung, zu finden auch auf GitHub

Bietet schon viele Möglichkeiten unter anderem ein Webinterface

Projekt FiFo - Architektur

Service muss in der Globalen Zone installiert werden

Verschiedene Globale Zonen sollten über ein separates VLAN / Netz kommunizieren

Projekt FiFo - Status

Einfaches Webinterface mit vielen Möglichkeiten

Web-API existiert auch

Projekt FiFo - VMs

The screenshot shows a web-based management interface for a cloud project named "FiFo". The top navigation bar includes links for Machines, Databases, Servers, Config, Help, and a user account. The main content area is titled "Machines" and displays a table of 10 virtual machines. The columns in the table are: NAME, IP, MEMORY, PACKAGE, SERVER, OWNER, CREATED, and Status. The table rows are as follows:

NAME	IP	MEMORY	PACKAGE	SERVER	OWNER	CREATED	Status	
snap-test	192.168.1.10	1GB	1G	base64	00-15-17-08-16-8	Project-FiFo	2 months ago	Running
project-fifonet	192.168.1.10	8GB		base64	00-15-17-08-16-8	Project-FiFo	6 months ago	Running
pgsql	192.168.1.10	1GB		base64	00-15-17-08-16-8	Project-FiFo	a year ago	Running
nginx-new	192.168.1.11	1GB		base64	00-15-17-08-16-8	Project-FiFo	11 months ago	Running
nginx	192.168.1.12	1GB		smartos64	00-15-17-08-16-8	Project-FiFo	2 years ago	Running
mail	192.168.1.13	1GB		Unknown	00-15-17-08-16-8		2 years ago	Running
lightlycloudy	192.168.1.14	1GB	1G	base64	00-15-17-08-16-8	Project-FiFo	20 days ago	Running
leofs	192.168.1.15	4GB	4G	base64	00-15-17-08-16-8	Project-FiFo	4 months ago	Running
komy	192.168.1.16	4GB		Unknown	00-15-17-08-16-8		2 years ago	Running
ffs	192.168.1.17	2GB		base64	00-15-17-08-16-8	Project-FiFo	4 months ago	Running

34

Verwaltung aller Virtuellen Maschinen auf verschiedenen Globalen Zonen

Projekt FiFo - VM details

The screenshot shows the FIFO web interface for managing virtual machines. The top navigation bar includes links for Machines, Datasets, Servers, Config, Help, and user authentication. Below the navigation is a breadcrumb trail: Machines > fifo. The main content area displays the details for a virtual machine named 'fifo', which is currently running. The interface is divided into several sections:

- Machine Info:** Created: 4 months ago, Type: zone, Server: 00-15-17-88-16-6, Owner: ProjektFiFo, List Color: Color.
- Package:** custom
- Dataset:** base64 13.2.1 (55)
- Network:** admin

Below these sections, there is a large, empty rectangular area. At the bottom center of the interface, the number 35 is displayed.

Verwaltung aller Virtuellen Maschinen auf verschiedenen Globalen Zonen

Global Zone build environment

<http://www.flickr.com/photos/pultzpics/5864033917>

Warum?

- Eigene Software-Pakete in der Globalen Zone
 - munin-node
 - postfix statt sendmail
- Anpassungen von SMF / Start-Scripte
- Eigene Erweiterungen

Build zone

- SmartOS multiarch Zone 13.3.0

```
# imgadm import a1d74530-4212-11e3-8a71-a7247697c8f2
```

- min. 32 GB RAM für die Zone
- ca. 20GB Speicherplatz

Build zone

- Zone über JSON Datei erstellen

```
{  
 "brand": "joyent",  
 "max_physical_memory": 32768,  
 "tmpfs": 8192,  
 "fs_allowed": "ufs,pcfs,tmpfs",  
 "image_uuid": "a1d74530-4212-11e3-8a71-a7247697c8f2",  
 "quota": 15,  
}
```

The source

- Aktueller Quellcode aus dem Git Repository

```
build-zone # pkgin in scmgit  
build-zone # git clone https://github.com/joyent/smartos-live  
build-zone # cd smartos-live
```

```
build-zone # cp sample.configure.smartos configure.smartos  
build-zone # ./configure
```

- Nicht genug Leistung (RAM, CPUs)?

```
gsed -e '/^PARALLEL/{s/-j[0-9]*/-j8/}' -i.bak projects/illumos-extra/Makefile.defs
```

The source

- Backe backe SmartOS

```
build-zone # gmake world && gmake live
```

- Packaging

```
build-zone # pkgin in cdrtools pbzip2  
build-zone # export LC_ALL=C  
build-zone # tools/build_iso  
build-zone # tools/build_usb
```

Links

- SkyLime /opt/custom Scripts
 - <https://github.com/skylime/smartos-config>
- Joyent Wiki
 - <http://wiki.smartos.org/>
 - <https://github.com/joyent/smartos-live>
- Blog von Jonathan Perkin (Joyent Entwickler / pkgsr)
 - <http://www.perkin.org.uk/>
- SmartOS mit IPv6 und AMD Support
 - <http://imgapi.uqcloud.net/builds>
- Community Datasets
 - <http://datasets.at>

Community

- IRC ([irc.freenode.net](irc://irc.freenode.net))
 - #smartos
 - #illumos
 - #joyent
 - #project-fifo
- Mailinglist
 - <http://smartos.org/smartos-mailing-list/>
 - <https://groups.google.com/forum/?fromgroups#!forum/project-fifo>

43

Community trifft sich meist im IRC

Viel Hilfe im #smartos Channel durch Joyent Mitarbeiter und Community

<http://www.flickr.com/photos/mandyxclear/3461234232>