

Библиотеки и фреймворки для построения клаудов

Данилов Константин
Mirantis

koder-ua.blogspot.com

Виртуализация, какие ресурсы используются напрямую

- None : QEMU
- CPU : KVM, VmWare, HyperV
- Host HW Drivers : Xen pvirt, KVM + VirtIO,
VmWare tools, ...
- OS Kernel : LXC, Solaris Zones

Тестирование

Изолированное исполнение

Использование ПО из другой среды

Виртуализация

**VIRTUALIZATION ALONE DOES
NOT A CLOUD SOLUTION MAKE.**

Microsoft

Microsoft Office 365 • Windows Azure • Windows Server Hyper-V

Cloud Power

Виртуальные сети

Управление
образами

Миграция

Балансировка

API

- `addImage(path, ...)` => id
- `setImage(id, root_passwd="...", ...)`
- `startVM(config, ...)` => (id, ip, ...)
- `stopVM(id)`
-

openstack™

libvirt


```
<domain type='qemu'>
 <memory>219136</memory>
 <vcpu>1</vcpu>
 <devices>
 <emulator>/usr/bin/qemu</emulator>
 <disk type="block" device="disk" >
 <source dev="/tmp/img.bin" />
 <target dev="had" bus="ide" />
 </disk>
 </devices> </domain>
```

`vm.img + "<vm>..</vm>"`

`+`

`url = "provider://session"`

`conn = libvirt.open(url)`

`conn.createXML(cfg)`

`=`


```
# virsh list
```

```
# virsh create config_file.xml
```

```
# virsh stop domain_id
```

```
# virsh ANY_LIBVIRT_API
```


```
<network>
<ip address='192.168.122.1'
 netmask='255.255.255.0'>
 <dhcp>
 <range start='192.168.122.40'
 end='192.168.122.254' />
 </dhcp>
  </ip>
</network>
```

libguestfs

Client program

libguestfs

RPC

Service VM
with
Linux

```
gfs = guestfs.GuestFS()  
gfs.add_drive_opts(disk_path, format=format)  
gfs.launch()  
gfs.mount ("/dev/sda1", "/")
```

```
gfs.write(fname, ...)  
gfs.tar_out("/", ....)
```

hiveXXX, virt-XXX,

Более 400 функций в API

```
$ guestfish << _EOF_
 add disk.img
 run
 mount /dev/vg_guest/lv_root /
 write /etc/motd "Welcome, new users"
_EOF_
```

shell + virsh + guestfish

=

Другие задачи

- Вспомогательные сетевые функции - scapy
- Балансировка нагрузки
- Мониторинг - graphit
- Автодеплой - chef, fabric, ...
-

github.com/koder-ua/tiny_cloud

локальное облако на python в ~300 строк

Проблемы такого решения

openstack™

Q &A

Облака

